

*Latijnse keuren
in verband met de
middeleeuwse
geschiedenis van
Izegem*


Nummer 55
XXe jaargang / 1
maart 1980

*Latijnse keuren
in verband met de
middeleeuwse
geschiedenis van
Izegem*

*Latijnse keuren
in verband met de
middeleeuwse
geschiedenis van
Izegem*

Izegem 1980

Marc Vercruyse

Inhoud

	Woord vooraf
7	0. Inleiding
7	0.1. De keuze van de teksten
8	0.2. De aard van de teksten
9	0.3. De vertaling van de teksten
9	0.4. De aantekeningen bij de teksten
10	0.5. Lijst van de geraadpleegde werken
10	0.5.1. De geëxcerpeerde bronnenverzamelingen en hun afkortingen
10	0.5.2. Andere geciteerde werken
11	1.1. Documenten in verband met de kerkelijke geschiedenis van Izegem
15	1.2. Documenten in verband met het grondgebied Izegem
29	2.1. Documenten in verband met transacties van de heren van Izegem
41	2.2. Documenten waarin Izegemse getuigen optreden
45	De heren van Izegem - 1080-1300
49	Register van persoons- en plaatsnamen

Zegel van
Boudewijn van Izegem
Anno 1238
nrs. 10415 en 10415 bis
Archives Nationales
Paris


Woordvooraaf

Negenhonderd jaar geleden ondertekenden Alwold en Volkaard van Izegem mede het document waarin een schenking aan de kerk van Harelbeke bekend wordt gemaakt. Zij zullen wel niet hebben beseft dat hun optreden nu door hun 'stadsgenoten' zo uitgebreid zou worden gevierd.

Inderdaad zijn de 'handtekeningen' van Alwold en Volkaard voor ons het oudste geschreven getuigenis van het bestaan van Izegem. Archeologische vondsten hebben aangetoond dat onze streek reeds veel vroeger werd bewoond, maar het is de eerste maal dat die gemeenschap zich manifesteert onder de naam die ze nu nog altijd draagt.

Als we onze blik zo ver in het verleden richten, willen we niet in een leegte staren. Spontaan vragen we ons af hoe het toen geweest is. Een vraag die tijdens dit jubeljaar van verschillende kanten wordt beantwoord. Daartoe kan ook dit boekje een bijdrage zijn. Het is geen historische reconstructie van de eerste eeuwen. Daarvoor zou een grondig onderzoek van alle beschikbare bronnen vereist zijn. Het bevat wel een aantal authentieke documenten uit de periode die volgde op het jaar 1080. Daardoor treedt de lezer in direct contact met een aantal mensen die hier eeuwen geleden leefden en werkten. Dit werk dragen we eerbiedig op aan de leden van de heemkundige kring *Ten Mandere*, als blijk van hulde en dank voor de pioniersrol die zij vervullen in verband met de geschiedenis van onze stad.

0. Inleiding

0.1. De keuze van de teksten

Deze verzameling is via tweevoudige weg tot stand gekomen. Een eerste reeks teksten werd ons bezorgd door de heer A. Vandromme. Ze komen alle uit het eerste deel van de charters van de Sint-Maartensabdij te Doornik. Die kern hebben we zelf aangevuld, vooreerst met enkele stukken uit het tweede deel van de genoemde charters. Verder hebben we gebruik gemaakt van de bronnen die door E. Warlop, *De Vlaamse adel voor 1300*, deel 2, pp. 310-311 worden vermeld.

Vanuit verschillende oogpunten is deze verzameling beperkt. Vooreerst hebben we alleen een beroep gedaan op de werken die in de Leuvense universiteitsbibliotheek beschikbaar zijn. Ze kan dus worden aangevuld met de andere stukken die door E. Warlop werden benut en vermeld.

Verder gaat het uitsluitend om Latijnse teksten. Anderstalige documenten hebben we niet ontmoet, doch desgevallend zou het toch niet in onze bevoegdheid hebben gelegen die ook te behandelen.

Tenslotte hebben we ons beperkt tot de vroegste stukken, dit wil zeggen die van de 11de en vooral de 12de en de 13de eeuw. Latere teksten kunnen daaraan natuurlijk worden toegevoegd.

0.2. De aard van de teksten

Deze documenten staan alle in verband met de vroege geschiedenis van Izegem. De meeste zijn afkomstig uit de cartularia van kloosters. Ze lichten ons in over de kerkelijke indeling en het leenstelsel in onze streek. Ze laten ons ook kennis maken met enkele adellijke figuren. Overeenkomstig daarmee delen we ze op in vier categorieën. De eerste twee hebben betrekking op de localiteit Izegem en betreffen de kerkelijke indeling (1.1.) en het leenstelsel (1.2.). In de andere gaat het om adellijke figuren, die optreden als leenheer of leenman (2.1.) of als getuige bij transacties van anderen (2.2.). Naast de kwesties van kerkelijke aard krijgen we vooral een beeld van het bonte middeleeuwse leenstelsel. Tienden gelegen in de parochie Izegem worden verhandeld of aan kloosters geschonken. We leren de Izegemse heren kennen in hun hoedanigheid van leenheer of leenman. Vaak worden ze ook als getuigen genoemd bij zaken van anderen.

Van dat alles nemen we via deze stukken rechtstreeks kennis. Zo zijn we als het ware zelf getuige van wat zich hier vele eeuwen geleden heeft afgespeeld. Toch lijden deze documenten aan hun fragmentarisch en analytisch karakter. We missen de ruimere politieke, sociale, economische en religieuze context waarbinnen dat alles zich afspeelt. We zien ook slechts een klein onderdeel van het leven dat zich hier voltrok. Moet het gezegd dat deze teksten ons niets leren over de socio-culturele activiteit, over het concrete economische leven. In tegenstelling met *'De 14de- en 15de-eeuwse oorkonden van de Sint-Tillokerk in Izegem'*, uitgegeven door J. Vandromme, treffen we er schier geen enkele gewone burger in aan. We zijn dus ver af van een *'Geschiedenis van de kleine (Izegemse) man'*. Zelfs het politieke en bestuurlijke gebied valt er volledig buiten. Wat het Izegemse grondgebied betreft, vinden we er geen topografische aanduidingen in (afgezien van de naam Izegem). Van de Izegemse heren worden weinig biografische gegevens meegedeeld.

De belangrijkste conclusie lijkt dan ook dat deze teksten ons een drukke activiteit van de bovenlaag suggereren, die laat vermoeden dat zich hier hetzelfde afspeelde als op beter gekende plaatsen.

In ieder geval zou het de moeite lonen een volledig corpus van dergelijke documenten aan te leggen en ze aan een grondig historisch onderzoek te onderwerpen. Ze kunnen naast andere bronnen een bijdrage leveren tot onze kennis van de middeleeuwse geschiedenis van Izegem.

0.3. De vertaling van de teksten

De taal waarin de teksten gesteld zijn, biedt weinig problemen. Natuurlijk wijkt het middeleeuwse Latijn af van het klassieke taalgebruik, zowel qua woordenschat als qua grammatica. Meestal leidt dat echter tot een vereenvoudiging, zodat de teksten bij een eerste lezing reeds duidelijk zijn.

Bovendien bevatten ze tal van stereotiepe wendingen, zodat we gerust van een vrij onpersoonlijke kanselarijtaal mogen spreken. Wie de teksten opstelde, is, enkele pauselijke bullen wellicht uitgezonderd, niet meer te achterhalen. Het is echter meer dan waarschijnlijk dat ze niet werden geschreven door de personen die ze hebben ondertekend.

Meer moeite hebben wij met de plechtige toon waarmee deze documenten geschreven zijn. Het gebruik van talrijke abstracte woorden, van dubbele en zelfs drievoudige formuleringen en van lange zinnen maakt de stijl overladen. We hebben gemeend in onze vertaling daarvan te mogen afwijken om de lezer in de eerste plaats met de feitelijke inhoud kennis te laten maken. Anderzijds hebben we er ons voor gehoed de teksten helemaal aan het vlotte moderne taalgebruik aan te passen, om aldus toch het officiële karakter ervan te bewaren.

Een speciaal probleem vormen de talrijke eigennamen. Toponiemen hebben we steeds in hun moderne schrijfwijze weergegeven. Wel plaatsen we bij Izegem en Emelgem telkens de vorm die in de tekst voorkomt tussen haakjes. Voor de persoonsnamen hebben we ernaar gestreefd zoveel mogelijk de Nederlandse vormen te gebruiken, doch talrijke uitzonderingen konden we niet vermijden. Zo geven we de naam van geestelijken doorgaans in hun Latijnse vorm weer.

0.4. De aantekeningen bij de teksten

De aantekeningen hebben we sterk beperkt. Ze betreffen meestal de vermelde Izegemse adellijke figuren, alsook de kloosters waarmee onze stad in verband wordt gebracht. Voor het eerste deden we vooral een beroep op het werk van E. Warlop en het artikel van R. Verholle (zie onze bibliografie). Gegevens over de abdijen hebben wij geput uit het *Monasticon belge*.

Een grondige historische commentaar van deze teksten kan worden gegeven en is zeer wenselijk bij het bijeenbrengen van een exhaustief corpus. Een mooie opdracht voor de leden van *Ten Mandere* of voor een jong Izegems historicus.

0.5. *Lijst van de geraadpleegde werken*

0.5.1. *De geëxcerpeerde bronnenverzamelingen en hun afkortingen*

V

Actes des comtes de Flandre. 1071-1128, par F. Vercauteren, (*Koninklijke commissie voor geschiedenis. Verzameling van de akten der Belgische vorsten*, 2), Brussel, 1938.

E

Cartulaire de l'abbaye d'Eename, publié par Ch. Piot, (*Publications de la Société d'émulation de Bruges*, 1/26), Brugge, 1881.

Z

Chartes anciennes de l'abbaye de Zonnebeke, par C. Callewaert, (*Publications de la Société d'émulation de Bruges*), Brugge, 1925.

SM

Chartes de l'abbaye de Saint-Martin de Tournai, recueillies et publiées par A. d'Herbomez, 2 delen, (*Commission royale d'histoire. Collection de chroniques belges inédites*, 27), Brussel, 1898-1901.

DB

Diplomata Belgica ante annum millesimum centesimum scripta, edd. M. Gysseling & A.C.F. Koch, 2 delen, (*Bouwstoffen en studiën voor de geschiedenis en de lexicografie van het Nederlands*, 1), Brussel, 1950.

EM

L. Milis, *De onuitgegeven oorkonden van de Sint-Salvatorsabdij te Ename voor 1200*, (*Verzameling van onuitgegeven Belgische kronieken en van onuitgegeven documenten betreffende de geschiedenis van België*, 61), Brussel, 1965.

0.5.2. *Andere geciteerde werken*

Berlière U.

Monasticon belge, 1. *Province de Namur et de Hainaut*, Maredsous, 1890-1897 (= Luik, 1973).

Huyghebaert N.

Abbaye de Notre-Dame à Zonnebeke in *Monasticon belge*, 3. *Province de Flandre occidentale*, Luik, 1974, pp. 855-883.

Huyghebaert N.

Abbaye de Saint-Pierre à Oudenburg in *Monasticon belge*, 3. *Province de Flandre occidentale*, Luik, 1960, pp. 49-85.

Milis L.

Abbaye de Saint-Sauveur à Eename in *Monasticon belge*, 7. *Province de Flandre orientale*, 2, Luik, 1977, pp. 11-52.

Milis L.

De abdij van Ename in de middeleeuwen. Haar bezittingen in de periode 1063-1250 in *Handelingen der Maatschappij voor geschiedenis en oudheidkunde te Gent*, N.R. 15, 1961, pp. 1-48.

Tanghe G.F.

Parochieboek van Iseghem, gevolgd door de levensbeschrijving des Heiligen Hilonius, patroon, eersten apostel en pastor dezer plaats, Brugge, 1862-1863.

Vandromme J.

De 14de- en 15de-eeuwse oorkonden van de Sint-Tillokerk in Izegem. Kritische tekstuitgave. De oorkondentaal, Brugge, 1978.

Verholle R.

De heren van Izegem. Van 1080 tot 1555 in *Ten Mandere*, 10, 1970, pp. 97-111.

Warlop E.

De Vlaamse adel voor 1300, 2 delen in 3 banden, Handzame, 1968.

1.1. Documenten in verband met de kerkelijke geschiedenis van Izegem

1.1.1. Schenking van het altaar van Izegem aan het Sint-Maartens klooster te Doornik (SM 25 - 1112)

(Schrijven van) Baldricus, bij Gods genade bisschop van Noyon en Doornik (1), aan zijn geliefde broeder Segardus (2), abt van het Sint-Maartens klooster te Doornik (3) en aan alle monniken die hem zullen opvolgen.

De niet aflatende woelingen van onze tijd tasten de reeds wankelende menselijke conditie aan en door geen enkele list kunnen we aan de eindstreep van de ondergang ontkomen. Voor zover het in onze mogelijkheid ligt, moeten wij met herderlijke zorg toezien op de vroomheid van de lieden die God in hun kloosters dienen. We moeten blijvend volharden in de goede werken, niet minder dan we hen tot nog toe hebben geholpen. Indien ze verder nog iets verlangen om het te kunnen uithouden, moeten wij welwillende en neerbuigende aandacht schenken aan hun verzoeken.

Daarom, geliefde Segardus, vonden wij het billijk aan uw bede te voldoen (en verlenen we de volgende schenking). De Doornikse kanunnik Adam heeft enkele altaren die hij onder zijn gezag had, aan de aartsdiaken Lambertus, onze plaatsvervanger, teruggeschonken. Deze hebben wij voor altijd afgestaan aan het klooster van Sint-Maarten te Doornik en aan de monniken die daar God dienen. (Dit geschiedde) met de toestemming van de aartsdiaken en onze priesters. Het gaat om (de altaren van) Aalter, Izegem (*Isegem*) (4), Gullegem, Zarren en Estaimpuis. Zij kunnen er vrij over beschikken op voorwaarde dat de priesters (5) die daar door de abt worden aangesteld het toezicht van de bisschop (6) of zijn afgevaardigden aanvaarden. Ook moeten de abt of de monniken de synodale verplichtingen tegenover die afgevaardigden nakomen.

Om onze schenking duurzaam te maken hebben we ze bevestigd met het getuigenis van de mensen die hier ondertekenen. Ondertekend door : bisschop Baldricus ; aartsdiaken Lambertus ; deken Goterus ; proost Gonterus ; cantor Balduinus ; kanunnik Henricus ; Tetbertus ; Gerricus ; Walterus ; Wericus ; Letbertus ; Wibertus ; deken Roscelinus ; cantor Hageno ; subcentor Landricus ; kanunnik Abericus ; Bernerus en Radulfus.

In het jaar 1112 na de Menswording van de Heer, tijdens de vijfde indictie.

Aantekeningen :

(1) Vanaf de kerstening behoorde Izegem tot het bisdom Noyon-Doornik. Het bisdom Doornik was verder verdeeld in drie aartsdiakenschapen : Brugge, Doornik en Gent, waaronder Izegem viel. Zie G.F. Tanghe, *Parochieboek van Iseghem*, pp. 22-24 en 44.

(2) Tweede abt van het Sint-Maartens klooster, van 1105 tot 1127. Zie U. Berlière, *Monasticon belge*, 1, pp. 275-276.

(3) Reeds in het midden van de 7de eeuw zou zich te Doornik een klooster hebben bevonden, gesticht door Sint-Elooi. Dit werd later verlaten. Het werd heropgericht in 1092, toen de Sint-Maartenskerk te Doornik werd afgestaan aan Odo, die in 1095 de eerste abt van de nieuwe gemeenschap werd. Zie U. Berlière, *Monasticon belge*, 1, pp. 273-275.

(4) Enkele vragen rijzen hierbij. Waarop slaat 'het altaar van Izegem' ? Volgens G.F. Tanghe, *Parochieboek van Iseghem*, pp. 278-279 zou de oude kerk van Izegem van vóór 1100 dateren. Mogelijk gaat het om dat gebouw. Door wie het tot dan toe werd bediend is niet geweten. G.F. Tanghe, *Parochieboek van Iseghem*, pp. 355-356 oppert de hypothese dat het gebeurde door de Engelse paters die te Ingelmunster waren gevestigd. De rol van kanunnik Adam is evenmin klaar. We weten ook niet wie vóór hem het altaar in zijn bezit had.

(5) De abt mocht de pastoor aanstellen, hetzij een monnik, hetzij een andere priester van zijn keuze. Zie G.F. Tanghe, *Parochieboek van Iseghem*, p. 356.

(6) In 1109 bepaalde paus Paschalis II (*Epistole*, 353 = *Patrologia Latina*, 163, koll. 310-311) na het geschil tussen de abdij en het Doornikse kapittel dat de bisschop van Noyon en Doornik over de monniken moest waken. Zie U. Berlière, *Monasticon belge*, 1, p. 275. Deze bepaling was daarvan wellicht een uitloper.

In de loop van de twaalfde en de dertiende eeuw wordt deze schenking verscheidene malen bekrachtigd en dit door verschillende personen. We vertalen telkens de passages die op het Izegemse altaar betrekking hebben.

1.1.2. *Bekrachtiging door paus Innocentius II*
(SM 48 - 24 juni 1131)

Schrijven van Innocentius (1), bisschop en dienaar van Gods dienaren, aan zijn geliefde zoon Herman (2), abt van het Sint-Maartens-klooster en aan al zijn rechtmatige opvolgers.

...
Daarom, abt Herman, geliefde zoon in God, gaan wij in op uw redelijke verzoeken. We verlenen het Sint-Maartens-klooster te Doornik, dat u bij Gods genade leidt, de bescherming van de apostolische stoel. Volgens deze beslissing moeten alle goederen en bezittingen waarover het klooster op dit ogenblik volgens recht en wet beschikt, of die het in de toekomst met de hulp van de Heer zal verwerven, - hetzij als schenking van de bisschoppen, door de vrijgevigheid van de vorsten, als gift van de gelovigen of op iedere andere rechtvaardige wijze -, voor u en uw opvolgers duurzaam en onwrikbaar blijven. Hieronder menen we uitdrukkelijk het volgende te moeten vermelden : ...
De altaren van Esplechin, van Saméon, van Passendale, van Vloesberg, van Quarte (s), van Gaurain, van Evregnies, van Froidmont, van Estaimpuis, van Sirault, van Baugnies, van Brantegnies, van Hacquegnies, van Maulde, van Zarren, van Izegem (*Isengen*), van Gullegem en van Aalter zeggen wij toe aan u en uw opvolgers. Ze zijn vrij en vacant, maar de rechten van de bisschoppen moeten worden geëerbiedigd. Hierop volgen nog maatregelen tegen degenen die deze beslissing overtreden, met andere woorden de abdij in haar bezittingen onrecht aandoen.

Aantekeningen :

(1) Innocentius II, paus van 1130 tot 1143. De bulle volgde dus vrij vlug na zijn keuze.

(2) Derde abt van het Sint-Maartens-klooster (1127-1137). Hij is de auteur van een relaas van de herstelling van de abdij (*Narratio de restauratione S. Martini Tornacensis = Patrologia Latina*, 180 en *Monumenta Germaniae Historica*. SS, 14), waarin eveneens de schenking van het Izegemse altaar (zonder verdere gegevens) wordt vermeld (hoofdstuk 73). Zie U. Berliere, *Monasticon belge*, 1, pp. 276-277.

1.1.3. *Bekrchtiging door paus Lucius III*
(SM 136 - 6 mei 1183)

Schrijven van Lucius (1), bisschop en dienaar van Gods dienaren, aan zijn geliefde zonen, de abt (2) van het Sint-Maartens klooster te Doornik en zijn broeders die daar nu zowel als in de toekomst het kloosterleven zullen leiden... Het klooster en zijn bezittingen worden weer in bescherming genomen, onder andere : het altaar van Izegem (*Isenguen/Ysenghien*).

Aantekeningen :

(1) Lucius III (1181-1185). Ook hij bevestigde vrij spoedig de abdij in haar rechten.

(2) Dit moet Ivo geweest zijn (1160-1184). Zie U. Berliere, *Monasticon belge*, 1, pp. 278-279.

Evrardus, bij Gods genade bisschop van Doornik (1), (groet) alle gelovigen tot in de eeuwigheid...

1.1.4. *Bekrchtiging door bisschop Evrardus*
(SM 137 - 1183)

(Hij brengt in chronologische orde de verschillende schenkingen in herinnering, die onder zijn voorgangers aan het klooster werden gedaan) :

Met instemming van zijn kapittel schonk (bisschop Baldricus) eerst het altaar van Templeuve, daarna die van Esplechin, Saméon, Passendale, Evregnies, Aalter, Izegem (*Ysengen*), Gullegem, Zarren en Estaimpuis aan de abdij...

Aantekening :

(1) Sedert 1146 vormde Doornik een afzonderlijk bisdom. Zie G.F. Tanghe, *Parochieboek van Iseghem*, p. 44.

1.1.5. *Bekrchtiging door bisschop Gossuinus*
(SM 198 - 15 augustus 1210)

In de naam van de Vader en van de Zoon en van de Heilige Geest. Amen.

Schrijven van Gossuinus, bij Gods genade bisschop van Doornik, aan alle gelovigen in Christus, zowel die van nu als die van de toekomst.

(Ook hij somt de bezittingen van de abdij op en bevestigt ze. Zijn woorden komen sterk overeen met die van Evrardus. Hij noemt o.a.) het altaar van Izegem (*Ysenghien*)...

1.2. Documenten in verband met het grondgebied Izegem

1.2.1. Schenking aan het Sint-Salvatorsklooster te Ename (E 23 - 1110/1132 en 1132/1150)

We maken aan iedereen bekend dat Arnold (1) en zijn vrouw Gava van Izegem (*Isengem*) aan het klooster te Ename (2) vier bunders land, gelegen in de parochie Izegem (*Isengem*), en een hofje hebben geschonken. (Zij deden dit) voor hun eigen zieleheil en opdat hun zoon Robrecht (3) daar monnik zou worden. Deze schenking werd gedaan onder Giselbertus (4) die toen abt was van dat klooster. Ze wordt nu hernieuwd tegenover zijn opvolger Snellardus (4) en de volgende getuigen die hier ondertekenen : Robrecht van Meilegem en zijn vrouw Gava ; Gerbodo (3), zoon van Arnold ; Willem Scoiard ; Walter de Zwarte (Niger) ; Arnold de Lange (Longus) en Walcherus.

Aantekeningen :

(1) Arnold I van Izegem. Zie E. Warlop, nr. 118/3. R. Verholle, *De heren van Izegem*, pp. 98-99. Over zijn vrouw Gava (en niet Gaza, zoals bij R. Verholle, o.c., p. 99) is verder niets bekend.

(2) Vanaf 1063 bevonden zich te Ename Benedictijnen, die eerst in de O.-L.-Vrouwkerk en later in de Sint-Salvatorskerk gevestigd waren. Zie L. Milis in *Monasticon belge*, 7/2, p. 25. De abdij behoorde tot het bisdom Cambrai (L. Milis in o.c., p. 11).

(3) Niet vermeld bij E. Warlop, evenmin als Arnolds andere zoon Gerbodo.

(4) Giselbertus is als abt betuigd van 1110 tot 1132. Zie L. Milis in *Monasticon belge*, 7/2, p. 27. Snellardus is als abt bekend van 1132 tot 1150 (eventueel 1153 wanneer zijn opvolger voor het eerst verschijnt). Zie L. Milis in o.c., pp. 27-28.

Het document kan dus dagtekenen van 1110 tot 1150 (1153). Vgl. L. Milis, *De onuitgegeven oorkonden van de Sint-Salvatorsabdij te Ename voor 1200*, p. XLIV. De uitgever van de tekst (Ch. Piot) dateerde hem van 1124 tot 1153.

1.2.2. *Ruil tussen Walter Rufus en het klooster van Ename (E 132 - 02.10.1220)*

Ridder Boudewijn van Izegem (*Isenghem*) (1) wenst allen heil toe in de Heer.

We maken u bekend dat het klooster van Ename een ruil heeft aangegaan met Walter Rufus aangaande sommige gronden (2) die het bezat in de parochie Izegem (*Ysenghem*). (Deze werden geruild) voor het volledige tiende dat Walter van mij in leen had in de parochie Oostrozebeke (3). De abdij zal het tiende volledig bezitten, zowel van de bebouwde gronden als van degene die nog moeten ontgonnen worden, zoals tot nog toe als mijn recht word erkend. De bezitting die het klooster in de parochie Izegem (*Ysenghem*) had en waarvan de opbrengsten jaarlijks in tarwemeel, haver en denarii werden betaald, werd aan Walter afgestaan.

Opdat deze afstand duurzamer zou zijn gaf (de abdij haar bezitting) in mijn handen en ik maakte ze over aan Walter, om ze voor altijd volgens het recht van mij in leen te hebben. (Dit gebeurde) in het bijzijn van mijn mannen, wier namen hier volgen : Jan van Elst, Arnulf Spise, Hendrik Spise (4), Walter Bars, Boudewijn van Annin, Walter Pelegrim.

Walter en zijn vrouw Beatrijs hebben afstand gedaan van ieder recht dat ze op het tiende in de parochie Oostrozebeke hadden of zouden hebben, indien het in hun handen was gebleven. (Dit geschiedde) in tegenwoordigheid van mij en mijn mannen, opdat het klooster het in rust en vrede zou kunnen bezitten. Ze stelden mij het tiende ter hand en ik heb het onmiddellijk, vrij van iedere band, aan de abdij overgemaakt. Ik heb afstand gedaan van elke heerschappij of recht, die ik op dat tiende had of kon laten gelden. Het klooster mag het dus voor altijd bezitten, zonder dwang of andere verplichting, opgelegd door mij of mijn erfgenamen.

Deze bepaling werd eraan toegevoegd, (die geldt in de volgende gevallen) : (1°) indien iemand de abdij lastig valt in verband met dat tiende ; (2°) indien in tegenwoordigheid van mij en mijn mannen volgens het oordeel van mijn mannen of van mijn (leenheer de) heer van Dendermonde (5) en van zijn leenmannen een beslissing valt nopens dat tiende, dat Walter Rufus van mij in leen had en ik zelf van de heer van Dendermonde ; (3°) indien de heer van Dendermonde enige last berokkent aan het klooster in verband met dat tiende of enige

Zegel van
Boudewijn van Izegem
Anno 1238
nr. 674-675
Rijksarchief Brussel


dienst zou opeisen op grond daarvan. Daar ik dat tiende van hem in leen heb zullen in al die gevallen ik, Boudewijn, of mijn erfgenamen eraan houden dat tiende voor de abdij te restitueren. Ofwel zullen we zoveel uit ons persoonlijk bezit aan het klooster toewijzen, als wanneer de abdij dat tiende had bezeten. Opdat deze overeenkomst duurzaam en onveranderlijk zou blijven, hecht ik er mijn zegel aan vast en verplicht ik mij ertoe ze na te komen tegenover de abdij.

Izegem (*Ysenghem*), de dag na Sint-Remigius, tijdens de maand oktober van het jaar O.H. 1220.

Aantekeningen :

(1) Volgens E. Warlop (nr. 118/11) Boudewijn II van Izegem. R. Verholle, *De heren van Izegem*, p. 100 meent dat deze Boudewijn en Boudewijn I (E. Warlop, nr. 118/9) dezelfde personen zijn.
(2) Wellicht o.a. het land dat door Arnold (zie 1.2.1.) was afgestaan.

(3) Reeds in 1186 had de abdij er het altaar verworven. Later (1248) kwam er nog een hofstede bij. De abdij verwierf ook nog andere tienden te Oostrozebeke. Zie L. Milis, *De abdij van Ename in de middeleeuwen*, pp. 13, 36 en 38.

(4) In de keuren van Izegem komen nog figuren voor met deze naam. Het zou de moeite lonen te onderzoeken wie zij waren, van waar zij kwamen en of hun familie in de latere geschiedenis van Izegem nog een rol speelde.

(5) Robrecht VII van Béthune. Deze tekst geeft een kijk op het ingewikkelde middeleeuwse leenstelsel. Boudewijn van Izegem, leenheer van Walter Rufus, was zelf leenman van de heer van Dendermonde.

1.2.3. *Verpanding van een tiende te Emelgem*
(SM 356 - 06.1230)

Wij, de ridders Walter (III) van Koekelare, Waubertus van Onlede en Walter van Schiervelde, alsook Thomas van Mezegem, maken aan allen het volgende bekend.

We stellen ons borg voor de heer ridder Boudewijn van Izegem (*Ysenghem*) (1) tegenover de abt en het klooster van Sint-Pieter te Oudenburg voor de zestig Vlaamse ponden in verband met het tiende van Emelgem (*Emelghem*).

De abt (2) en het klooster van Sint-Pieter (3) hebben dit als pand aangenomen van de heer Boudewijn. Wij zelf zullen de abt en het klooster vrijwaren van iedere plagerij en last, die hun vanwege Boudewijn of zijn erfgenamen kunnen overkomen. En degenen onder ons die geen zegels hebben, verklaren dit plechtig in het bijzijn van de mannen van de graaf van Vlaanderen.

Ik, Boudewijn van Izegem (*Ysenghem*), ridder, heb plechtig verklaard deze borgpersonen voor iedere schade te behoeden. Daarom bekrachtigen wij deze brief met onze zegels, met het oog op een grotere zekerheid.

Juni van het jaar O.H. 1230.

Aantekeningen :

(1) Boudewijn II van Izegem (E. Warlop, nr. 118/11). Een van de best betuigde heren van Izegem. Zie over hem R. Verholle, *De heren van Izegem*, pp. 100 en 102.

(2) Hendrik, als abt betuigd van 1224 tot 1236. Later kocht de Sint-Maartensabdij van Doornik het hele tiende van Emelgem op, alsook het pand van Oudenburg. Aldus geraakte dit contract bij de verzameling van Doornik. Zie N. Huyghebaert in *Monasticon belge*, 3/1, p. 62 (en voetnoot 24).

(3) Gesticht in 1084. Zie N. Huyghebaert in *Monasticon belge*, 3/1, pp. 55-57.

1.2.4. *Verkoop van tienden aan de Sint-Maartensabdij (SM 358 - 08.1230)*

Ik, ridder en heer Rogier (I) van Kooigem, maak aan allen die deze brief zullen zien het volgende bekend.

De abdij van Sint-Maarten te Doornik koopt helemaal volgens de wetten van het land de tiende af in de parochies (Hoog)lede, Izegem (*Ysenghen*) en Ingelmunster van Lambrecht van Lede, voor de som van tweeëndertig ponden Vlaams geld. Hij had ze in leen van zijn broer Symon.

Opdat deze koop met de vereiste plechtigheid zou geschieden, is de genaamde Lambrecht hier bij mij en bij de Kortrijkse priester magister Walter aanwezig, in tegenwoordigheid van zijn pairs en de mannen van zijn broer Symon, namelijk : Jan en zijn broer Egidius van Lede ; Johannes de Busco ; Walter de Busco en Johannes Lenkuehet. Het tiende stelt hij ter hand van zijn broer Symon en staat hij af aan het klooster. Op zijn erewoord en onder ede verklaart hij dat hij er niets meer van terug zal vorderen.

Toen, zoals gebruikelijk is, de pairs die over dat leen moesten oordelen door Symon werden gevraagd of Lambrecht volgens het recht kon doen wat hij had gedaan, beraadslaagden zij en antwoordden zij positief. Hierna ontzegden de pairs Lambrecht en zijn opvolgers voor altijd het recht op het tiende. Nadat alles uitgevoerd was zoals het hoorde, overhandigde Symon mij het tiende, volledig bedoeld als geschenk voor het klooster. Dat tiende heb ik in handen van de Kortrijkse priester magister Walter gegeven, die daar in de plaats van de eerwaarde vader Walter, bisschop van Doornik, aanwezig was. Het moest gelden als geschenk voor de abdij en mocht voor altijd in rust en vrijheid in haar bezit blijven. De priester Walter heeft toen dat tiende in aanwezigheid van alle genoemde personen overhandigd aan de heer Nicholaus, econoom van het Sint-Maartensklooster te Doornik, als geschenk en met de bedoeling dat het voor eeuwig vrij en in volstreekte rust zijn eigendom zou blijven.

Opdat verder niemand de abdij zou durven of kunnen aanvallen, beloof ik te goeder trouw, als heer van dat leen, dat ik ervoor zal instaan dat ze in vrede het tiende kan bezitten. Om dit wettelijk te doen geschieden, zoals eerder werd gezegd, hebben de broers Lambrecht en Symon

mij de hele rest van het leen dat ze te Lede van mij hadden, teruggeschonken, om mij en het klooster volledig schadeloos te kunnen stellen, indien wij daarin tekort zouden worden gedaan. Ter herinnering hieraan overhandigde ik deze brief aan het klooster, bekrachtigd met mijn zegel.
Augustus van het jaar O.H. 1230.

1.2.5. *Verpanding van tienden aan de Sint-Maartensabdij (SM 451 - 19 april 1238)*

Aan allen die deze brief zullen lezen, wenst de deken van Roeselare heil in Hem die het heil van allen is.

U moet allen weten dat Jan de Alneto hier bij ons aanwezig was in het bijzijn van de edele heren Boudewijn (II) van Izegem (*Ysenghein*) en Zeger (II) van Mosser, beiden ridders, alsook van de pairs van Jan, namelijk de heer ridder Walter van Mosser ; zijn verwant Zeger (III) van Mosser ; Willem Scoriart ; Arnulf de le Buskiere ; Egidius de le Humpline ; Hendrik del Rues ; Boudewijn de le Haie ; Walter Spise ; Sicherus de Ponte ; Willem Crampe ; Robrecht van Bissegem ; Nicholas van Quaile ; Lambrecht de Pratis en Hendrik de le Beke. Hij heeft het hele tiende dat hij in de parochie Izegem (*Ysenghien*) van Boudewijn en Zeger in leen had, alsook een deeltje van het tiende dat hij daar in leen had van de doorluchtige gravin Johanna van Vlaanderen (en dat jaarlijks ongeveer dertig solidi in Vlaamse munt waard was) verpand aan het klooster van Sint-Maarten te Doornik, dat het gezag uitoefent over het hele tiende. (Dat geldt) voor (de duur van) negen jaar en voor honderdendrie ponden Vlaams geld. Boudewijn en Zeger hebben hun toestemming verleend. Als voorwaarde werd gesteld dat het tiende binnen de negen jaar door niemand kan worden afgekocht. Na verloop van de negen jaar zal de abdij het tiende bezitten totdat de vermelde som geld volledig zal terugbetaald zijn. Dan zullen Jan of zijn opvolger het tiende van jaar tot jaar kunnen terugkopen, tussen het feest van de H. Remigius (1 oktober) en de Zuivering van de H. Maagd (2 februari), maar niet op een ander tijdstip. De vruchten die ondertussen of daarna door het klooster wer-

den ontvangen mogen in het goed niet verrekend worden.

Daniël de le Couture, hier bij ons en bij Jan aanwezig, heeft eveneens zijn hele aandeel in het tiende dat hij in die parochie had, verpand aan de Sint-Maartensabdij. Dit gebeurde met instemming van Jan, van wie hij het tiende in leen had en in aanwezigheid van de vermelde personen. De termijn is dezelfde. De prijs bedraagt zevenentwintig ponden van dezelfde munt en de voorwaarden zijn eveneens helemaal gelijk.

Clementia, de vrouw van Jan, en Clementia, de vrouw van Daniël, stemden vrijwillig en zonder dwang met deze overeenkomsten in. Zowel Jan en Daniël als hun echtgenotes beloofden in tegenwoordigheid van de vermelde personen, hun pairs, die op hun erewoord en onder ede bemiddelden, dat zij die overeenkomst wettelijk en trouw zouden naleven. Nooit zullen ze een list of kunstgreep aanwenden, hetzij zelf hetzij door toedoen van anderen, waardoor het klooster in verband daarmee enig nadeel zou ondervinden. Op aandringen en verzoek van Jan en Daniël hebben Boudewijn en Zeger zich als borgen gesteld tegenover de abdij. Zij zullen het hele tiende, zowel dat van de Gravin als dat van Boudewijn, Zeger en Jan, waarborgen tegenover het klooster, tegen al degenen die ter gelegenheid van deze overeenkomsten zouden proberen de abdij in iets schade te berokkenen of onrecht aan te doen.

Wij waren bij deze verpanding aanwezig, op speciaal verzoek van de bisschop van Doornik en in zijn plaats. Tot getuigenis en ter bevestiging van deze zaak overhandigen wij, op verzoek van Jan en Daniël, deze brief aan het klooster en we bekrachtigen hem met ons zegel. Kortrijk, in de Sint-Maartenskerk, tijdens het jaar 1238, de maand april, de maandag na de Barmhartigheid van de Heer.

*1.2.6. Bekrchtiging van dezelfde zaak door
Boudewijn en Zeger
(SM 452 - 19 april 1238)*

Dit stuk bevat de bevestiging door Boudewijn van Izegem en Zeger van Mosser van de voorgaande verpanding. Het bevindt zich echter in zeer slechte staat. De inhoud ervan komt grotendeels overeen met die van de vorige keure.

1.2.7. *Koop van een tiende te Emelgem door de Sint-Maartensabdij (SM 495 - maart 1240/1241)*

Ik, Boudewijn (II), ridder en heer van Izegem (*Ysenghem*), maak aan allen die deze brief zullen lezen het volgende bekend.

De Sint-Maartensabdij te Doornik koopt (1) helemaal volgens de wet van het land en met mijn toestemming, voor vijftien ponden Vlaams geld het hele tiende af, dat Hendrik Spise en zijn vrouw Elizabet (2) in de parochie Emelgem (*Emlenghem*) van mij in leen hadden. Die parochie valt onder het patronaat van het klooster. Opdat deze overeenkomst met de passende waardigheid zou geschieden, zijn hier bij mij samengekomen : Hendrik en zijn vrouw Elizabet, alsook mijn mannen en hun pairs : Lambrecht van Hove (de Curia) ; zijn broer Arnulf ; Hendrik Major ; Symon van Mandre ; Boudewijn van La Haie ; Walter Bar en Hendrik van le Bieke. Ze hebben me driemaal plechtig het hele tiende overhandigd, bestemd voor de Sint-Maartensabdij te Doornik. Op hun woord van eer en onder ede hebben zij bevestigd dat ze niets van dat tiende terug zullen vorderen. Toen vroeg ik, zoals het de gewoonte is, driemaal aan mijn mannen, die volgens de wet over dat leen moeten oordelen, of Hendrik en zijn vrouw Elizabet volgens het recht mochten doen wat ze gedaan hadden. Zij hielden een beraadslaging en antwoordden positief. Toen hun ook werd gevraagd of zij nog enig recht hadden op dat tiende, antwoordden ze na overleg negatief. Op de vraag of deze plechtigheid volstond voor het klooster, antwoordden ze ja. Hierna hebben die pairs Hendrik, zijn vrouw Elizabet en hun opvolgers voor altijd het tiende ontzegd. Nadat dit alles was geschied zoals het moest, heb ik ten slotte het tiende overhandigd aan eerwaarde heer Nicholaus, proost van het klooster, die daartoe speciaal was afgevaardigd. Het is bestemd als gift voor de abdij van Sint-Maarten te Doornik. Ze mag er voor altijd, zonder enige dwang of heerschappij, vrij over beschikken. Ik noch mijn opvolgers mogen iets van het tiende weerhouden. Opdat niemand dat klooster zou durven of kunnen lastigvallen, beloof ik, als heer van het leen, ervoor te zorgen dat het in vrede het tiende zal bezitten. Als herinnering hieraan en tot eeuwige bevestiging heb ik deze brief aan de abdij overgemaakt, bekrachtigd door mijn zegel.

De maand maart van het jaar O.H. 1240.

Aantekeningen :

(1) Hier wordt uitdrukkelijk vermeld dat de abdij het tiende koopt. Rond deze tijd waren de bepalingen i.v.m. de simonie al afgezwakt. Zie L. Milis, *De abdij van Enname in de middeleeuwen*, p. 42.

(2) Deze persoon hebben we al eerder ontmoet als leenman van Boudewijn van Izegem. Zie 1.2.2. Misschien vinden we hierin een argument om Boudewijn I en Boudewijn II als één en dezelfde persoon te beschouwen, vermits Hendrik Spise bij beiden als leenman wordt genoemd.

*1.2.8. Bekrachtiging van schenkingen aan het Sint-Maartens klooster
(SM 736 - februari 1260/1261)*

(Ook Margaretha, gravin van Vlaanderen en van Henegouwen, bevestigt de abdij in haar aanwinsten (1).)

...

Bovendien moet men weten dat het klooster verschillende tienden in bezit heeft genomen, te weten : ...

Van Lambrecht van Lede, zoon van Symon Sturio, het hele tiende dat hij had in de parochies Lede, Izegem (*Ysenghien*) en Ingelmunster. Dit met de toestemming van zijn broer Symon, van wie hij het genoemde tiende in leen had en van de heer Rogier (I) van Kooigem, van wie het tiende afkomstig is.

Aantekeningen :

(1) Zie 1.2.4.

1.2.9. *Bekrchtiging van schenkingen aan het Sint-Maartens klooster (SM 755 - april 1261/1262)*

(Een gelijkaardig schrijven van gravin Margaretha. Nieuwe schenkingen worden bekrachtigd (1).)

...

Tevens koopt het klooster van Hendrik Spise en zijn vrouw Elizabet het hele tiende dat zij hadden in de parochie Emelgem (*Emlenghien*). Dit gebeurt met de toestemming van ridder Boudewijn (II) van Izegem (*Isenghiem*), van wie zij het tiende in leen hadden, dat uiteindelijk van ons afkomstig is.

...

Ridder Boudewijn (II) van Izegem (*Isenghiem*) en zijn vrouw Agnes verkochten aan de abdij het hele tiende dat zij bezaten in de parochies Wevelgem en Gullegem. Dit gebeurde met de goedkeuring van Jan, heer van Oudenaarde, van wie zij het in leen hadden (2).

Aantekeningen :

(1) Het eerste geval wordt beschreven in 1.2.7.

(2) Beschreven in 2.1.8.

1.2.10. *Verkoop van een tiende aan de Sint-Maartensabdij te Doornik (SM 838 - 7 augustus 1274)*

Wij, ridder Gerard (II) van Schelderode, Vrouwe Elizabet van Heule en van Heestert en jonkheer Willem (III) van Heule, maken aan allen die deze keure zullen zien (het volgende) bekend.

Schildknaap Theobald van Mosser stelde voor een tiende dat hij bezat in de parochie Izegem (*Ysenghem*), dat valt onder de heerschappij van Zeger van Mosser en dat hij van dezelfde in leen had, te verkopen. Theobald en zijn vrouw Christiana hebben in aanwezigheid van hun pairs, de leenmannen van Zeger, het leen teruggegeven aan Zeger. Volgens de wet, het gebruik en de gewoonte van het land hebben zij er afstand van gedaan. Aldus kon de koper het tiende in bezit nemen. Theobald en zijn vrouw Christiana hebben zodoende het tiende verkocht aan de schepenen van Kortrijk, bestemd voor een kapel, tegen een bepaalde prijs, namelijk honderdentien ponden gewoon geld. Na de afkondiging van de verkoop van dat tiende, zoals het de gewoonte is bij dergelijke aangelegenheden, heeft de Sint-Maartensabdij te Doornik, die het gezag over dat tiende uitoefent, als moederkerk en bekleed met het patronaatsrecht van dat tiende, in aanwezigheid van ons en de leenmannen die daarover kunnen en moeten oordelen, op wettelijke wijze (het tiende) opgevraagd. De leenmannen, die daartoe volgens de wet en de gewoonte waren uitgenodigd, kwamen tussen met hun oordeel en omdat wij daarover tot een overeenkomst kwamen tussen de kopers en de verkopers, verwierf het klooster van Sint-Maarten te Doornik het tiende. Zeger, die het tiende zoals gezegd in bezit had, en zijn vrouw Margareta, evenals Zeger van Marke en zijn vrouw Verghina, die op grond van het tiende van Theobald eveneens leenman was, hebben in het bijzijn van ons en onze leenmannen afstand gedaan van het tiende ten voordele van het klooster en ze hebben het ons volgens de wet toevertrouwd. Ze hebben ieder recht opgezegd dat hun op een of andere wijze in dat tiende toebehoorde of kon toebehoren.

Als hogere leenheren van dat tiende schenken wij op volkomen wettige wijze dat tiende aan broeder Jan, monnik in de Sint-Maartensabdij, die het klooster vertegenwoordigt. Dit gebeurt volgens het oordeel van onze leenmannen, zoals het hoort. Het klooster mag het voor altijd

Zegel van
Willem van Heule
Anno 1284
nr. 2737
Rijksarchief Brussel


behouden en wij stellen het tiende volledig vrij van iedere leendienst of dwang. We voltrekken dit met alle plechtigheden die bij het voorgaande gebeuren en moeten voltrokken worden. Opdat de abdij in de toekomst geen last zou ondervinden in verband met dat tiende beloven wij op ons erewoord en standvastig dat we het tiende volgens de wet voor het klooster zullen waarborgen, zoals goede leenheren (dat doen). Bij al het voorgaande waren betrokken : Theobald ; Zeger van Mosser ; Zeger van Marke en hun echtgenotes. Zij allen hebben het voorgaande, zoals het hierboven schriftelijk werd uiteengezet, goedgekeurd. Ze beloofden tevens het ongeschonden te onderhouden. Ze erkennen dat hun vanwege het klooster volledige voldoening werd geschonken in verband met de hoeveelheid geld, juist en wettelijk gemunt. Het geld werd in hun voordeel uitgekeerd. Ze beloofden eveneens, tegenover ons en onze mannen, dat ze verder, zelf of door toedoen van anderen, geen list of bedrog, reden of aanleiding zouden zoeken, waardoor het klooster in verband met het tiende op enige wijze last zou ondervinden. Christiana en Verghina beloofden ook op hun erewoord en onder ede, in het bijzijn van ons en onze mannen, dat zij, op grond van hun bruidschat, als huwelijksgift, vruchtgebruik of assignatie, op dat tiende geen enkel recht zouden laten gelden, hetzij zijzelf, hetzij door anderen in de toekomst.

Bij het voorgaande waren tevens aanwezig : Alardus van Motte ; Zeger van Mosser ; magister Boudewijn van Mithaghe, kanunnik te Kortrijk ; Walter Vouskin ; Jan, de zoon van Willem van Heule, en Jan Toulénare. Als onze leenmannen werden zij door ons uitgenodigd en zij hebben gezworen dat al het voorgaande goed geschied is volgens (de regels) die tot nog toe voor dergelijke overeenkomsten gelden.

Opdat al het voorgaande, zoals het schriftelijk werd vastgelegd en wettelijk is geschied, kracht verwerft en onaangetast blijft in de toekomst, hebben wij, ridder Gerard van Schelderoode, Elyzabet, Vrouwe van Heule en van Heestert en jonkheer Willem van Heule, deze brief overhandigd aan het klooster van Sint-Maarten te Doornik en hem met ons zegel bevestigd. Gegeven te Kortrijk in het huis van Walter de Atrio, in het jaar O.H. 1274, de dinsdag na het feest van de H. Petrus-ad-vincula, tijdens de maand augustus.

1.2.11. *Verpanding van een tiende aan de
Sint-Maartensabdij te Doornik
(SM 898 - 17 maart 1286)*

De officiaal van Doornik groet allen die deze brief zullen lezen in de Heer.

U moet allen weten dat Walter de Grangia persoonlijk bij ons is geweest (voor het volgende). Hij heeft erkend dat hij een tiende als pand heeft gegeven aan de geestelijken, de abt en het klooster van Sint-Maarten te Doornik. Het bestaat uit het hele leen dat van Walter was en dat hij zelf van de heer van Nevele in leen had. Het ligt op het grondgebied van de parochies Gullegem en Izegem (*Iselenghem*). De som bedroeg zeventig ponden Parisis en werd door de abt en het klooster geleend. In onze tegenwoordigheid erkent hij dat hij de zeventig ponden in gemunt geld heeft ontvangen en dat ze volledig werden uitgekeerd in zijn voordeel. Hij wil dat de abt en het klooster het tiende ontvangen en bezitten en er om de genoemde reden in vrede van genieten, totdat de som van zeventig ponden Parisis door Walter, zijn erfgenaam of opvolger betaald is. Hij belooft ook op zijn erewoord en onder ede, in ons bijzijn, dat hij trouw het voorgaande zal nakomen tegenover de abt en het klooster en dat hij zelf noch iemand weerstand zullen bieden. Bovendien wil hij dat, indien iemand zich zou verzetten, wij hem zouden dwingen op te houden door het uitspreken van de banvloek. Daartoe heeft hij zichzelf, zijn erfgenamen en opvolgers, met al hun huidig of toekomstig bezit, waar zij ook verblijven of zich ophouden, onderworpen aan het gerechtshof te Doornik. Op zijn erewoord en onder ede ziet hij in verband met het voorgaande af van een aanklacht voor geld dat niet uitbetaald of ontvangen werd of niet in zijn voordeel werd uitgekeerd ; (tevens ziet hij af) van de hoop nog geld uitbetaald te krijgen en van iedere actie door kwaad opzet, procesvoering, geweld, bedreiging, bedrog en fraude, alsook van ieder recht op foltering, van iedere rechtshulp en verdediging en van al het overige waardoor hij deze overeenkomst zou kunnen tegengaan of haar in iets bestrijden. Als bewijs hiervan hebben wij gemeend het zegel van Doornik aan deze brief te moeten bevestigen, op verzoek van Walter.

In het jaar O.H. 1285 (sic), de zaterdag vóór Palmzondag.

De hierna volgende teksten hebben betrekking op transacties van de heren van Izegem, waarvan het voorwerp niet in Izegem wordt gesitueerd.

2.1. Documenten in verband met transacties van de heren van Izegem

2.1.1. Juetha van Izegem schenkt grond aan de
Sint-Salvatorabdij te Ename
(E 359 - 1125-1150)

Gommaar (1) van Izegem (*Isengem*), Boudewijn van Munkzwalm, Lambrecht van Tiegem, Arnulf van Boekel, Tezwinus, Theodericus, Snellardus, Reinewalo van Latem, Willem en Gozuinus van Weelde treden op als vrije getuigen. In hun aanwezigheid heeft Juetha (1) van Izegem (*Isengem*) achttien bunders grond in Masseme-Westrem geschonken aan het klooster van Sint-Salvator te Ename voor haar zieleheil.

Aantekeningen :

(1) Gommaar van Izegem (E. Warlop, nr. 118/5) en Juetha van Izegem (E. Warlop, nr. 118/6). E. Warlop situeert deze figuren in de tweede helft van de twaalfde eeuw. R. Verholle, *De heren van Izegem*, p. 99 dateert het document, op grond van de vermelding van Snellardus, in de periode 1138-1153. Hij gaat ervan uit dat deze Snellardus de abt van Ename was. Dit is niet uitgesloten, alhoewel hij hier niet als abt wordt vermeld (N.B. : de verwijzing bij R. Verholle, *De heren van Izegem*, p. 110, aant. 7 moet luiden : p. 348, nr. 359 in de plaats van p. 24, nr. 22 waar geen van de vermelde figuren voorkomt).

L. Milis, *De onuitgegeven oorkonden van de Sint-Salvatorsabdij te Ename voor 1200*, p. XXIX dateert het stuk op grond van de vermelde figuren rond het tweede kwart van de twaalfde eeuw. Dit komt overeen met het abbatiaat van Snellardus (1132-1150/1153).

De relatie van deze twee figuren tot de reeds genoemde is onbekend. Toch moeten zij een niet onbelangrijke positie hebben bekleed, gezien hun optreden respectievelijk als vrije getuige en als schenkster.

De volgende vijf documenten hebben alle op hetzelfde geval betrekking, maar belichten verschillende aspecten ervan.

2.1.2. *Bekrchtiging door de leenheer Robrecht van Béthune (E 172 - 20 en 25 maart 1228)*

Ik, Robrecht (VII) van Béthune, voogd van Atrecht en heer van Dendermonde, maak aan allen het volgende bekend.

Boudewijn (II) van Izegem (*Ysenghem*), mijn vazal, heeft mij het vierde deel van het tiende in de stad Oostrozebeke aan de Mandel terug in handen gegeven, dat hij van mij in leen had. Hij vroeg dat ik het zou overmaken aan de abdi van Ename. Ik ging op zijn verzoek in en wees dat tiende toe aan het klooster. Het mag het voor altijd bezitten, vrij en zonder band, zonder enige dienst of dwang. Niemand mag op de gronden in die parochie, hetzij reeds lang of pas onlangs bebouwd of nog te ontginnen, enig recht opeisen of afdwingen van dat klooster. Boudewijn heeft op zijn erewoord en onder ede afstand gedaan van ieder recht dat hij op dat tiende had of kon hebben. Ook de vrouw van Boudewijn, Agnes, heeft door tussenkomst van de heer Walter (1) van Izegem, de oom van haar echtgenoot, die ze in deze zaak als voogd heeft genomen, afstand gedaan van ieder recht dat ze op dat tiende had of kon hebben. Op haar erewoord en onder ede heeft ze verklaard dat ze geen enkel geschil zou aangaan over die zaak met het klooster.

Ook ik zelf, van wie zij dat tiende in leen hadden, heb van ieder recht en heerschappij afstand gedaan, die mij met betrekking tot dat tiende konden toekomen.

Opdat dit voor altijd vast zou staan, zowel van mijn kant, als vanwege Boudewijn, zijn vrouw en zijn erfgenamen, heb ik mijn zegel met dat van Boudewijn aan deze keure doen bevestigen. Tevens heb ik mijn vazallen en andere volgelingen doen ondertekenen, die bij de zaak van Boudewijn aanwezig waren en die ze met hun getuigenis wettelijk hebben doen geschieden. Hier volgen hun namen : burggraaf Hugo (II) van Gent ; Willem van Béthune en zijn broer Jan ; Jan (I) van Croisilles ; Radulf van Schelde-
rode ; Theodericus van le Heide ; Gerbodus van Haeze ; Adam van Poprode en Salomon Rinvisch.

Gent, 20 maart van het jaar O.H. 1227 (sic).

Wat betrekking heeft op zijn vrouw geschiedde te Izegem (*Ysenghem*) op de vigilie van Pasen, in het bijzijn van de volgende getuigen die mijn vazallen zijn : Willem en zijn broer Jan van Béthune ; Jan van Croisilles ; Theodericus van le Heide.

In het jaar O.H. 1228.

Aantekeningen :

(1) Walter van Izegem. Volgens E. Warlop (nr. 118/10) kan deze de broer van Boudewijn I van Izegem geweest zijn ; doch deze voorstelling is louter hypothetisch. R. Verholle, *De heren van Izegem*, p. 100 die het bestaan van twee opeenvolgende heren met de naam Boudewijn verwerpt, situeert deze figuur niet duidelijk.

2.1.3. Verklaring van Boudewijn van Izegem
(E 160 - 27 maart 1228)

Ik, Boudewijn (II) van Izegem, maak aan allen het volgende bekend.

Het vierde deel van het tiende in de stad Oostrozebeke heb ik voor altijd aan de abdij van Ename afgestaan, zoals ik het tot nog toe bezat of kon bezitten : hetzij van sinds lang of onlangs bewerkte gronden, hetzij van gronden die nog moeten bebouwd worden. Ik noch iemand van mijn erfgenamen, noch de heer van Dendermonde, van wie ik het tiende (in leen) had, noch iemand anders mogen enig recht of heerschappij daarover behouden. Het klooster bezit het voor altijd, zonder enige verplichting of dwang, volkomen vrij.

Opdat mijn schenking steeds duurzaam en vast zou blijven, heb ik mijn woord gegeven en de eed gezworen en ervoor gezorgd ze te bevestigen door mijn zegel dat ik aan deze keure vast heb gemaakt. Tevens heb ik mijn vrouw Agnes, mijn broer Willem en mijn zusters Margareta en Isabel (1) op hun woord van eer en onder ede hun toestemming in deze zaak doen verlenen.

Opdat er geen schaduw op deze zaak zou vallen, waardoor in de toekomst last zou kunnen worden veroorzaakt, heeft Lambekinus, eertijds een dienaar van mijn vader en (nu) van mij, die naar verluidt een recht op dat tiende had, spontaan van ieder recht dat hij erop had of kon hebben, afgezien. Hij heeft zijn woord gegeven en gezworen dat hij nu of later geen enkele last noch onrecht in verband met dat tiende voor de abdij zou veroorzaken of dulden dat het zou gebeuren.

Als getuigenis van deze zaak heb ik gemeend de namen te moeten vermelden van mijn mannen en andere getrouwen in wier aanwezigheid dit geschied is : Jan, de zoon van mijn oom Robrecht (2) ; Richard Salin ; Boiduinus van Patstrate ; Arnold, zoon van Arnold van Izegem (*Ysenghem*) (3) ; Willem Bars van Burst.

Burst, in het huis van Boudewijn van Izegem (*Isenghem*), in maart van het jaar O.H. 1228, de maandag na Pasen.

Aantekeningen :

(1) Willem, Margareta en Isabel van Izegem. Bij E. Warlop respectievelijk nrs. 118/14, 118/12 en 118/13. Deze drie figuren zijn verder onbekend. Evenmin weten we wie hun ouders waren. De broer van hun vader was Walter van Izegem. Zie over deze laatste 2.1.2.

(2) Boudewijns oom en neef langs moederszijde. Daar we haar niet kennen, kunnen we niet achterhalen om welk geslacht het gaat.

(3) Arnold, vader en zoon, van Izegem. Niet vermeld bij E. Warlop. Zie echter wel R. Verholle, *De heren van Izegem*, p. 102. Chronologisch gezien zou het kunnen gaan om Arnulf II van Izegem (E. Warlop, nr. 118/8) en zijn zoon. Hun relatie tot Boudewijn blijft onbekend.

2.1.4. *Verklaring van Boudewijn van Izegem over de rol van zijn broer Willem in deze zaak (E 161 - 28 maart 1228)*

Ik, Boudewijn van Izegem (*Ysenghem*), maak aan allen het volgende bekend.

Op mijn erewoord en onder ede heb ik aan het klooster van Ename beloofd, op straffe van zestig ponden Vlaams geld, dat ik mijn broer Willem tot het volgende zal bewegen, zodra hij volwassen is. Hij zal zijn instemming betuigen met het tiende van Oostrozebeke, dat ik voor altijd aan de abdij van Ename heb afgestaan. Deze instemming zal geschieden door in het bijzijn van mijn mannen te zweren dat hij van ieder recht afziet, dat hij later op dat tiende zou kunnen hebben. En op zijn erewoord en onder ede zal hij beloven dat hij niets zal ondernemen tegen de abdij in verband met dat tiende. Dat moet hij doen binnen de maand nadat de abt hem verwittigd heeft.

Verder moet men weten dat ik dat tiende van de abdij moet waarborgen tegenover mijn broer en tegenover mijn zusters Margareta en Isabel. Ik houd mij eraan dat trouw na te komen.

Ename, de dinsdag na Pasen van het jaar O.H. 1228.

2.1.5. *Verdere verklaring van Boudewijn in verband met deze zaak (E 162 - 9 april 1228)*

Ik, Boudewijn van Izegem (*Ysenghem*), maak aan allen het volgende bekend.

Het vierde deel van het tiende van Oostrozebeke bij de Mandel, dat ik in leen had van mijn heer Robrecht van Dendermonde, heb ik met zijn toestemming afgestaan als eeuwigdurend bezit voor de abdij van Ename.

Ik beloofde tevens aan het klooster en bekrachtigde met het getuigenis van mijn zegel dat ik of mijn erfgenamen ons zullen verzetten indien iemand aangaande dat tiende last berokkent of een twist aangaat met de abdij. Steeds zullen wij ons eraan houden dat tiende te waarborgen opdat (de abdij) het in rust en vrede zou bezitten.

Het jaar O.H. 1228, de zaterdag van het octaaf van Pasen.

2.1.6. *Financiële aspecten van de zaak (E 163 - april 1228)*

Ik, Boudewijn van Izegem (*Ysenghem*) maak aan allen bekend dat het klooster van Ename mij tachtig ponden Vlaams geld verschuldigd was (1) voor het tiende van Oostrozebeke. Tijdens de maand april van het jaar O.H. 1228 loste de abdij de som passend af.

Aantekeningen :

(1) Dit is de enige aanduiding in deze vijf documenten dat het in feite om een verkoop ging, niet om een schenking. Deze bedekte handelwijze moest het klooster wellicht behoeden voor de beschuldiging van simonie.
Zie L. Milis, *De abdij van Ename in de middeleeuwen*, p. 42.

2.1.7. *Boudewijn van Izegem bekrachtigt de afstand van tienden door Jan van Oostnieuwkerke (Z 80 - mei 1244)*

Ik, Boudewijn (II) van Izegem (*Ysenghem*), ridder, wil aan allen het volgende laten weten.

Jan (II) van Oostnieuwkerke, ridder en leenman van mij, heeft al zijn tienden, gelegen in de parochies Oostnieuwkerke en Roeselare, die hij van mij in leen had, wettelijk aan de abt en het klooster van Zonnebeke (1) verkocht. (Dit gebeurde) in aanwezigheid van mij en mijn mannen, de pairs van Jan, en met de wil en de instemming van zijn vrouw Mabilia en van zijn eerstgeboren zoon Jan. Hij heeft er afstand van gedaan en ze volledig vrij verklaard. Ieder recht dat hij op die tienden had of kon hebben, heeft hij mij, in tegenwoordigheid van mijn lieden, ter hand gesteld, bestemd als bezit van de voor- noemden, namelijk de abt en het klooster van Zonnebeke. Ik had die tienden dan vrij in handen en met toestemming van mijn lieve vrouw Agnes heb ik ze voor mijn zieleheil en dat van mijn voorgangers aan de abt en het klooster van Zonnebeke als zuivere gift geschonken. Ze mogen ze volgens het erfrecht zonder last, dwang of verplichting voor altijd vrij en vredig bezitten. Als getuigenis hiervan heb ik deze brief met mijn zegel bekrachtigd.

De maand mei van het jaar O.H. 1244.

Aantekeningen :

(1) Het betrof een kapittel van reguliere kanun- niken van Sint-Augustinus, opgericht in 1072. Op dat ogenblik moet Pieter abt geweest zijn. Zie N. Huyghebaert in *Monasticon belge*, 3, pp. 859-860 en 863.

2.1.8. *Boudewijn van Izegem verkoopt tienden aan de Sint-Maartensabdij te Doornik (SM 612 - 3 mei 1249)*

Ik, Jan, heer van Oudenaarde genoemd, maak aan allen die deze brief zullen zien (het volgende) bekend.

De edele heer en ridder Boudewijn (II) van Izegem (*Ysenghem*) en zijn vrouw Agnes, van wie het tiende komt, hebben als mijn vazallen het hele tiende dat ze in de parochies Wevelgem en Gullegem van mij in leen hadden, wettelijk verkocht aan het Sint-Maartensklooster te Doornik. Dit oefent het gezag uit over die parochies.

(Dat gebeurde) in aanwezigheid van mijn baljuw, David van Nocer, die daartoe speciaal was afgevaardigd door duidelijke brieven van mij en met mijn volledige toestemming. (De som bedraagt) vierenvijftig ponden Vlaams geld en (de verkoop betreft het) hele (tiende), zoals zij het zelf bezaten.

Opdat deze verkoop met de nodige plechtigheid zou geschieden, hebben Boudewijn en zijn vrouw, vertegenwoordigd door haar voogd, plaatsgenomen in aanwezigheid van mijn baljuw David. Tegenover mijn lieden, die de pairs zijn van Boudewijn en Agnes en daartoe volstaan, hebben zij het tiende overhandigd aan mijn baljuw, bestemd voor het Sint-Maartensklooster, en zij hebben er afstand van gedaan. Op hun erewoord en onder ede beloofden zij dat zij geen list of bedrog zouden wagen, zijzelf noch door een ander, waardoor de Sint-Maartensabdij in verband met het tiende onrecht of last zou ondervinden. Toen mijn lieden daartoe werden aangezet door mijn baljuw en gezworen hadden zoals het hoorde, hebben zij na raadslaging gezegd dat Boudewijn en zijn vrouw of hun erfgenamen geen enkel recht meer hadden op dat tiende. Voor altijd ontzegden zij het tiende aan Boudewijn, zijn echtgenote en hun erfgenamen. Terzelfdertijd overhandigde mijn baljuw het tiende aan het Sint-Maartensklooster, vertegenwoordigd door de eerwaarde heer Egidius, die daar toen proost was. Het was volledig vrij van iedere last en feodale verplichting en van ieder recht dat ik er op een of andere wijze kon op hebben.

Ik, ridder Jan, beschouw als geldig al wat door tussenkomst van mijn baljuw, in aanwezigheid van hem en mijn mannen geschied is, door mijn

mannen en door Boudewijn en zijn vrouw in verband met de verkoop en de afstand van dat tiende. Volgens wat eerder werd verklaard, beloof ik dat ik als leenheer het tiende trouw zal waarborgen als vredig bezit voor het klooster. Als bewijs van deze zaak en als eeuwige bevestiging heb ik deze brief met mijn zegel bekrachtigd en aan het klooster van Sint-Maarten te Doornik overhandigd. (Dat deed ik) op aandringen en op verzoek van Boudewijn en zijn vrouw.

In het jaar O.H. 1249, de maandag na de zondag waarop Cantate wordt gezongen.

2.1.9. Verkoop van een tiende te Roeselare aan de O.-L.-Vrouwabdij van Zonnebeke (Z 112 - februari 1268/1269)

Ridder Rogier (I) van Izegem (*Ysynghuehem*) wenst allen die deze brief zullen zien heil toe in de Heer.

U moet allen weten dat Lambert Scapere en zijn vrouw ons hun tiende, Baldron genaamd, ter hand hebben gesteld om het te verkopen aan de abdij van O.-L.-Vrouw te Zonnebeke. Het is gelegen in de parochie Roeselare in het deel dat Ostrem wordt genoemd, tussen de grond en het goed van Boudewijn Baldron en het verblijf van Jan Wyt.

Ze hebben er wettelijk afstand van gedaan in aanwezigheid van onze lieden die daartoe speciaal waren ontboden : de heer ridder Walter van Schiervelde ; Boudewijn de Ponte ; Jan le Man ; Boudewijn Raoulinus en Simon de Bosco. Hun dochter en erfgename Fagla heeft haar welwillende toestemming en goedkeuring daartoe verleend.

Het tiende dat ons aldus was overhandigd, hebben wij aan het klooster van Zonnebeke overgemaakt. We hebben het afgestaan voor God en als heilmiddel voor onze ziel en die van onze voorgangers. We hebben de abdij met dat tiende bekleed en schenken ze het effectief bezit ervan.

Als getuigenis hiervan hebben wij deze brief met ons zegel bekrachtigd en hem aan het klooster gegeven.

Februari van het jaar O.H. 1268.

Aantekeningen :

(1) Rogier I van Izegem. Zie E. Warlop, nr. 118/15. Verder R. Verholle, *De heren van Izegem*, p. 103, die opmerkt dat we met Rogier in het geslacht van Maldegem terecht zijn gekomen.

Over de ouders van Rogier verschillen beide auteurs van mening. Ze stellen respectievelijk Boudewijn II en zijn zuster Isabel voor.

Tevens is er een probleem van datering.

E. Warlop situeert deze Rogier van 1257 tot 1295 (zie 2.1.10). R. Verholle, *De heren van Izegem*, pp. 103-104 beschouwt als laatste vermelding 1275, terwijl vanaf 1284 een tweede Rogier zou opduiken. Een andere keure (2.1.10.) kan hierin wellicht opheldering brengen.

2.1.10. *Afstand van tienden in Oostnieuwkerke
aan het klooster van O.-L.-Vrouw te
Zonnebeke (Z 130 - april 1295)*

Ik, ridder Rogier (I) van Izegem (*Ysenghem*) (1) kondig voor altijd (het volgende) af.

Radulf Snese, zijn eerstgeboren zoon Jan, zijn dochter Liesbeth en Willem van der Rost, haar echtgenoot, hebben ten voordele van de abt (2) en het klooster van O.-L.-Vrouw te Zonnebeke afstand gedaan van al hun tienden in de parochie Oostnieuwkerke, die ze van mij in leen hadden.

(Dit gebeurde) in tegenwoordigheid van mij en mijn mannen : Rogier (II) van Izegem (*Ysenghem*) (3), de zoon van Walter van Izegem ; Stefaan van Nieuwkerke ; Willem de clericus ; Willem van Hanhout en Jan van Roost. Ze hebben die tienden volledig vrij verklaard en ieder recht dat ze er tot nog toe op hadden of konden hebben, hebben ze mij, in het bijzijn van mijn mannen, volledig ter hand gesteld, bestemd als bezit voor de abt en het klooster van Zonnebeke. Ik had dan die tienden vrij in handen, maar heb ze voor mijn zieleheil en dat van mijn voorgangers als zuivere gift overhandigd aan de abt en het klooster van Zonnebeke. Ze mogen ze volgens het erfrecht zonder last, dwang of verplichting voor altijd vrij en vredig bezitten.

Als getuigenis hiervan heb ik deze brief met mijn zegel bekrachtigd.

De maand april van het jaar O.H. 1295.

Aantekeningen :

(1) Volgens E. Warlop, nr. 118/15 gaat het nog steeds om dezelfde Rogier als in 2.1.9. R. Verholle, *De heren van Izegem*, p. 104 beschouwt hem als een andere persoon. Het zou om de kleinzoon van Rogier I gaan, namelijk de

Zegel van
Rogier van Izegem
Anno 1374
nr. 22.661
Rijksarchief Brussel


zoon van diens zoon Merleken (p. 103). Deze Merleken is overigens een duister figuur en wordt bij E. Warlop nergens vermeld.

(2) Dit moet Hendrik of Hugo geweest zijn. Zie N. Huyghebaert in *Monasticon belge*, 3, p. 864.

(3) Dit is Rogier II volgens het overzicht van E. Warlop (nr. 118/17). Hij wordt slechts in dit document betuigd.

Walter kan de reeds vermelde oom van Boudewijn II zijn (nr. 119/10). In dat geval zouden beide figuren verwant zijn. Hierop wordt in de tekst niet gewezen.

R. Verholle maakt van deze personen geen melding, wellicht omdat hij de boven genoemde Rogier reeds als Rogier II beschouwt.

2.2. Documenten waarin Izegemse getuigen optreden

In een aantal keuren treden Izegemse figuren op als getuigen, terwijl de inhoud zelf met onze stad niets te maken heeft. De eerste daarvan, die tevens de oudste vermelding van Izegem bevat, vertalen we bij wijze van voorbeeld. Van de andere noemen we enkel de betrokken personen op.

2.2.1. *Alwold en Volkaard van Izegem treden op als getuige bij een schenking aan het altaar van Harelbeke (DB 153 - 1080)*

Voor de vergiffenis van onze zonden en van die van onze voorgangers maken wij, Eustachius samen met mijn vrouw Oligia, als niemand (anders) zich daartegen verzet, een bepaald deel van onze erfenis over aan het altaar dat gevestigd is te Harelbeke en gewijd is aan de H. Salvator en de H. Belijder Bertulfus. Het moet denen voor dienen voor de geestelijken die daar God dienen.

(Het gebeurt) zo dat wij onze gift zullen (blijven) beheren, zolang we leven. Na onze dood (zal) de graaf van het rijk (dat doen). Tevens zullen wij daarvoor jaarlijks twaalf geldstukken uitbetalen op het feest van de H. Bertulfus. Na onze dood zal het helemaal aan het kapittel van de geestelijken toekomen. (Hier volgt een opsomming) : het huis van Jan met acht bunders ; het huis van Mannechinus met twee bunders ; het huis van Ava met één bunder ; het huis van Lambrecht met het vierde van een bunder. Bovendien de drie bunders die Bernulfus bezit. Zolang hij en de zonen van onze meid met wie hij getrouwd is, leven, mogen zij zes denarii betalen op de genoemde feestdag. Na hun dood komt ook dat helemaal in handen van de geestelijken. Wenemar en zijn zusters met hun kinderen, op voorwaarde dat zij ieder jaar twee denarii per hoofd betalen op die feestdag. Dit is geschied in het jaar O.H. 1080, onder het koningschap van koning Filips van Frankrijk en onder graaf Robrecht de Fries. Als iemand deze overdracht tegenspreekt of teniet zou willen doen, wordt hij geëxcommuniceerd.

Ondertekend door : Stefaan van Cordes ; Saswalus van Tourcoing ; Gommaar van Zedelgem ; Alwold van Izegem ; Volkaard van Izegem (*Isengem*) (1) ; Thietbertus van Voorde ; Lambrecht van Ooigem ; Asgricus van Ruggie. Lambrecht, burggraaf van Kortrijk ; zijn broer Walter ; Abbenus van Wielsbeke ; Lietnothus en Lambrecht van Wielsbeke ; Raingotus, burggraaf van Oudenaarde ; Eustachius van Huise ; Segewalo van Waregem en ridder Cono.

Aantekeningen :

(1) Alwold (E. Warlop, nr. 118/2) en Volkaard (E. Warlop, nr. 118/1) van Izegem. Dit zijn de oudst bekende heren van Izegem. Zie R. Verholle, *De heren van Izegem*, p. 98. Over hen is verder niets bekend, ook niet hun relatie tot de volgende heren.

2.2.2. V 107 (vóór 17 juni 1122)

Arnulf (I) van Izegem (*Ysengem*) treedt op als getuige in een geschil tussen de Sint-Baafsabdij en haar voogd, dat bijgelegd wordt door Karel (de Goede), graaf van Vlaanderen. Zie over Arnulf ook 1.2.1.

2.2.3. E 378 (1145-1155)

Radulf van Izegem (*Isengem*) treedt op als getuige bij een schenking aan de abdij van Ename door Godschalk van Maalbroek. Voor Radulf van Izegem, zie E. Warlop, nr. 118/4 en R. Verholle, *De heren van Izegem*, p. 99. L. Milis, *De onuitgegeven oorkonden van de Sint-Salvatorsabdij te Ename voor 1200*, p. XLIV dateert het document van 1145 tot ca. 1155.

2.2.4. EM 34 (kort vóór 1177)

Radulf, Arnulf en Isaac van Izegem (*Isengem*) treden op als vrije getuigen bij een schenking aan de abdij van Ename door Walter Bram en zijn familie. Voor Radulf, zie 2.2.3. Arnulf (II) was zijn zoon. Zie E. Warlop, nr. 118/8 en R. Verholle, *De heren van Izegem*, p. 100. Voor Isaac, zie E. Warlop, nr. 118/7. Het is niet bekend in welke relatie hij tot de andere heren van Izegem stond.

2.2.5. E 57 (1177)

Radulf van Izegem (*Isengem*) treedt op als getuige bij een schenking aan de abdij van Ename door Walter van Dendermonde. Zie over Radulf 2.2.3.

2.2.6. Z 104 (1263)

De pastoor Willem van Izegem (*Ysengmen*) treedt op als scheidsrechter in een geschil tussen de pastoor van Roeselare en de abdij van Zonnebeke. De lijst van de Izegemse pastoors bij G.F. Tanghe, *Parochieboek van Izegem*, pp. 356-357 vangt, uiteraard na het begin bij Sint-Hilonius, pas opnieuw aan in de zestiende eeuw. Met deze Willem bevinden we ons drie eeuwen vroeger.

Pro redimendis peccatis nris & antecessorum nrorum
 ego eustachius una cu contuge mea oliga
 nemine contradicente quandam partem hereditatis
 nre tradidim' ad altare. siri in herlebecca in honore
 sci saluatoris sci q. bertulfi confessoris. ad utilitatem
 fratru' ibidem do' seruientiu'. ea quide' ratione ut qua
 diu uixerim' eoru' que donauim' patrocinamur & post
 obitum nrm comes regni. & xii. nummos in festiuitate
 sci bertulfi quot annis p'soluam' Nobis aut' mortuis
 ad mensam fratru' penit' pueniat. Domu' iohannis
 cu' viii. bonarus. Domu' mannechini cu' .ii. bonarus
 Domu' aue' cu' uno. Domu' lambti cu' quarta parte
 bonaru'. Preter hec u' tria bonaria que possidet ber
 nulfus. ea uidelicet condrtione. ut quadu' uixerit
 & filiu' famule nre quam in contugio habuit. vi. dena
 rios in predic'ta festiuitate p'soluam' Illis u' mortuis
 ad manus fratru' ex toto quoq. ueniat Wenemaru' u'
 & sorores suas una cu' infamib' suis ea scilicet dge. ur
 duos denarios pro capite in p'fata festiuitate finouls
 annis p'soluant Ac tum e' hoc. anno ab incarnatione
 dni. i. Lxxx.

regnante philippo. rege francoru' principair e rotbto
 comite. frisono.

Si quis huic contradixerit traditioni. & infringere
 uoluerit. anathema sit

Signu' Stephani de cordis S folcardi de isengem
 S Sasuuali de torcon S thietbri de uorde
 S Gūmari de sillengem S lambti de odengem.
 S aluoldi de isengem S asgrici de rugga
 S lambti castellani de curttaco, S Walteri fris ei'
 S albernu de uulesbeche S bernohti. & lambti
 de uulesbeche, S Raingoti castellani de oldenarde
 S eustachu de usa S sigemualonis de uuairengem
 S cononis militis

Alwold en Volkaard van Izegem treden
 op als getuige bij een schenking aan het
 altaar van Harelbeke (2.2.1.)
 Anno 1080

*De heren van
Izegem
1080-1300*

Deze nota's werden overgenomen uit het boek '*De Vlaamse Adel vóór 1300*' na vooraf bijzondere toelating ontvangen te hebben van de auteur (*).

(* *Warlop*, Dr. Hist. Ernest : *De Vlaamse Adel vóór 1300*, boek in drie banden bekroond door de Koninklijke Vlaamse Academie voor Wetenschappen, Letteren en Schone Kunsten van België, Uitgeverij : Familia et Patria p.v.b.a., Handzame, 1968 (niet geïllustreerd).


1. Volkaard.
1080 (DB, I, nr. 153, p. 261) - ± 1100 (LT, p. 119).
x Geva (LT, loc. cit.).
2. Alwold.
1080 (DB, I, nr. 153, p. 261).
3. Arnulf I.
1122 (Verc. nr. 107) - 1135, 18 aug. (ADN.
10 H 323, p. 60-61).
Ridder (Parijs, Bib. Nat., Picardië, nr. 291,
p. 62 (1125/1132)).
4. Radulf.
± 1170 (S. Bavon, nr. 52, p. 55) - 1177 (Ename,
nr. 57, p. 52).
Zoon : Arnulf II (Milis, nr. 34, p. 24).
5. Gommaar.
2de helft 12de eeuw ; 'liber' (Ename, nr. 359,
p. 348).
6. Juetha.
2de helft 12de eeuw (Ename, nr. 359, p. 348).
7. Isaac.
3de kwart 12de eeuw (Milis, nr. 34, p. 24).
8. Arnulf II.
3de kwart 12de eeuw (Milis, nr. 34, p. 24) -
± 1194 (Duchesne : Guines, Pr., p. 238).
9. Boudewijn I.
1208, 12 september (ADN. 59 H 96, f° 110 v°,
nr. 215).
Kinderen : Boudewijn II, Willem, Margareta,
Isabella ?
10. Walter.
1228, 20 en 25 maart (Ename, nr. 172, p. 140).
Ridder ; 'patruus' van Boudewijn II (Ibidem,
loc. cit.).
Zoon : Rogier f. Walteri van Izegem ?
11. Boudewijn II.
1220, 2 oktober (Ename, nr. 132, p. 105) - 1264,
1 mei (RA. Brugge, Bl. nr. 6744).
nob. (SM Tournai, I, nr. 451, p. 484-485).
Heer van Izegem (RA. Brugge, Charters Vrije,
nr. 3/2, gedateerd 1213, november, maar eerder
van 1243, november).
Ridder (Ename, nr. 132, p. 105 (1220, 2 oktober)).
x Agnes (Ename, nrs. 160 en 172 (1228)).
Broer : Willem
Zusters : - Margareta (Ename, nr. 160, p. 130
- Isabella (1228, 27 maart)).
Zoon : Rogier I ?
12. Margareta ; 13. Isabella en 14. Willem
(minderjarig).
1228, 27 en 28 maart (Ename, nrs. 160-161,
p. 130-131).
15. Rogier I.
1257, 3 mei (ADN. 59 H 96, f° 123 v°-124 r°, nr. 255)
- 1295, april (Zonnebeke, nr. 130, p. 142).
Ridder (RA. Kortrijk, Aanw. 3470, f° 184 r°-v°
(1267, aug.)).
Oom : Willem (ADN. 59 H 96, f° 123 v°-124 r°,
nr. 255 (1257, 3 mei)).
16. Arnulf III.
13de eeuw ; x Isabella van Zwevegem ; x Ogiva ;
x Ada (Obituarium OLV-Kortrijk, januari, maart,
november).
17. Rogier II f. Walteri.
1295, april (Zonnebeke, nr. 130, p. 142).

Persoons- en Plaatsnamen register

- Aalter* 11, 13, 14
Abbenus
... van Wielsbeke 41
Abericus
Kanunnik 11
Adam
Kanunnik 11, 12
Adam
... van Paprode 30
Agnes
vrouw van
Boudewijn van Izegem
24, 30, 32, 35, 36 (2)
Alardus
... van Motte 26
Alneto
Jan de ... 20
Alwold
... van Izegem (2) 41, 42
Annin
Boudewijn van ... 16
Arnold
- heer van Izegem
- vader en zoon 14, 15, 32, 33
Arnold
... de Lange 15
Arnulf
... de le Buskiere 20
Arnulf
... van Boekel 29
Arnulf
... van Hove 22
Arnulf
... van Izegem (2) 33, 42
Asgricus
... van Rugge 41
Atrecht
voogd van ... 30
Atrio
Walter de ... 26
Augustinus (sint)
Kanunniken van ... 35
Ava
Pachteres te Harelbeke 41
Baldricus
Bisschop 11 (2)
Baldricus
Bisschop 14
Baldron
Boudewijn ... (2) 38
Baldron
(plaats) 38
Balduinus
Cantor 11
Bar
Walter ... 22
Bars
Walter ... 16
Bars
Willem ... 32
Baugnies 13
Beatrijs
Vrouw van Walter Rufus 16
Beke
Hendrik de le ... 20
Benedictijnen
Etname 15
Berliere U. 10, 12 (3), 13
Bernerus 11
Bernulfus
Eigenaar te Harelbeke 41
Bertulfus (Heilige)
Kerk van Harelbeke (2) 41
Béthune
Jan van ... (2) 30
Béthune
Jan van ... 31
Béthune
Robrecht van ... 30
Béthune
Willem van ... (2) 30, 31
Bieke
Hendrik van de ... 22
Bissegem
Robrecht van ... 20
Boekel
Arnulf van ... 29
Bosco
Simon de ... 38
Boudewijn 21
Boudewijn
... Baldron 38
Boudewijn
... de le Haie 20
Boudewijn
... de la Haie 22
Boudewijn
... de Gonte 38
Boudewijn
Heer van Izegem
16, 17 (2), 18 (2), 20, 22, 23, 24,
30 (5), 31 (3), 32, 33 (3), 34 (3),
35 (3), 36 (2), 37 (2), 38, 40
Boudewijn
... van Mithaghe 26
Boudewijn
... van Munkzwalm 29
Boudewijn
... Raoulinus 38
Bouduinus
... van Patsdrake 32
Bram
Walter ... 42
Brantegnies 13
Brugge 12
Burst 32
Busco
- Johannes de ... 19
- Walter de ... 19
Buskiere
Arnulf de le ... 20
Callewaert C. 10
Cambrai 15
Christiana
- echtgenote van
Zeger van Mosser 25
- idem 26
Clementia
vrouw van Daniël 21
Clementia
vrouw van Jan 21
Cono
Ridder 41
Cordes
Stefaan van ... 41
Couture
Daniël de le ... 21
Crampe
Willem ... 20
Croisilles
Jan van ... (2) 30, 31

Curia
 Lambrecht de ... 22
Daniël 21 (2)
Daniël
 ... de le Couture 21
David
 ... van Nocer (2) 36
Dendermonde
 heer van ... (2) 17, 30, 32
Dendermonde
 Robrecht van ... 34
Derdermonde
 Walter van ... 42
d'Herbomez A. 10
Doornik
 Abt :
 Hendrik 18
 Herman 13
 Ivo 14
 Segardus 11 (2)
 Bisschoppen :
 Baldericus 14
 Evarodus 14
 Gassuinus 14 (2)
 Walter 19
 Broeder : Jan 25
 Econoom : Nicholaus 19
 Gerechtshof 27
 Kanunnik : Adam 11
 Kapittel 12
 Proost :
 Nicholaus 22
 Egidin 26
 Sint-Maartensabdij : 10, 11 (2),
 12, 13 (3), 14, 18, 19 (3), 20 (2),
 21 (2), 22 (4), 23, 24, 25 (4), 26,
 27 (2), 36 (5), 37
 Zegel 27
Egidius
 ... de le Humpline 20
Egidus
 ... van Lede 19
Egidus
 Poort van Sint-Maartensabdij
 36
Elizabet
 ... van Heule en van Heestert
 25, 26
Elizabet
 vrouw van Hendrik Spize (2)
 22, 24
Elooi (sint) 12
Elst
 Jan van ... 16
Emelgem
 9, 18 (2)
 Emelghem 18
 Emlenghem 22
 Emlenghien 24
Ename
 10 (3), 15, 16 (2), 17, 23, 24,
 29, 30, 32, 33, 34, 42 (3)
Engelse Paters
 Ingelmunster 12
Esplechin 13, 14
Estaimpuis 11, 13, 14
Eustachius 41
Eustachius
 ... van Huize 41
Evrardus
 Bisschop van Doornik 14
Evregnies 13
Evregnies 14
Fagla
 Dochter van Lambert Scapere
 38
Filips
 Koning van Frankrijk 41
Froidmont 13
Gaurain 13
Gava
 ... van Izegem 15 (2)
Gava
 Echtgenoot
 Robrecht van Meilegem 15
Gaza 15
Gent 12, 30
Gent
 Burggraaf Hugo van ... 30
Gent
 Sint-Baafsabdij 42
Gerard
 ... van Schelderode 25, 26
Gerbodus
 ... van Haeze 30
Gerbodo
 Zoon van Arnold van Izegem
 15
Gerricus 11
Giselbertus
 Abt Etname (2) 15
Godschalk
 ... van Maalbroek 42
Gommaar
 ... van Izegem 27
Gommaar
 ... van Zedelgem 41
Gonterus
 Poort 11
Gossuinus
 Bisschop van Doornik 14
Goterus
 Deken 11
Gozuinus
 ... van Weelde 29
Graaf
 van Vlaanderen 18
Grangia
 Walter de ... 27
Gravin
 ... van Vlaanderen 21
Gullegem
 11, 13, 14, 24, 27, 36
Gysseling M. 10
Hacquegnies 13
Haeze
 Gerbodus van ... 30
Hageno
 Cantor 11
Haie
 Boudewijn de le ... 20, 22
Hanhout
 Willem van ... 39
Harelbeke
 Altaar van ... (2) 41
Heestert
 Elizabet van ... 25, 26
Heide
 Theodoricus van le ... 30, 31
Hendrik
 Abt Doornik 18

- Hendrik*
Abt van Zonnebeke 40
- Hendrik*
... de le Beke 20
- Hendrik*
... van le Bieke 22
- Hendrik*
... Major 22
- Hendrik*
... del Rues 20
- Hendrik*
... Spize (2) 22
- Henegouwen*
Provincie 10
- Henricus*
Kanunnik 11
- Herman*
Derde abt Sint-Maartensabdij
Doornik 1127-1143 13
- Heule*
Elizabet van ... 25, 26
- Heule*
Jan van ... 26
- Heule*
Willem van ... 25, 26
- Hilonius*
zie ook Tillo 10
(Hoog)-Lede 19
- Hove*
Arnulf van ... 22
Lambrecht van ... 22
- Hugo*
Burggraaf ... van Gent 30
- Hugo*
Abt van Zonnebeke 40
- Huise*
Eustachius van ... 41
- Humpline*
Egidius de le ... 20
- Huyghebaert N.*
10 (2), 18 (2), 35, 40
- Ingelmunster* 12, 19, 23
- Innocentius II*
Paus (2) 13
- Isaac*
... van Izegem (3) 42
- Isabel*
Zuster van Boudewijn
32, 33 (2), 38
- Ivo*
Abt Sint-Maartens 14
- Izegem*
... van Izegem
Agnes 24, 30, 32, 35, 36 (2)
Alwold 41, 42
Arnold 14, 15 (2), 18, 32, 33
Arnulf 33, 42 (2)
Boudewijn
15, 18, 20, 22, 23, 24, 30, 31,
32, 35, 36, 40
Gava 15 (2)
Gaza 15
Gerbodo 15
Gommaar 27
Heren van ... 28, 31, 42
Isaac 42 (3)
Isabel 32, 33 (2), 38
Juetha 29 (2)
Margareta 33
Merleken 40
Radulf 34 (3), 35, 42
Robrecht 15
Rogier 38 (5)
Volkaard 41, 42
Walter 30, 31, 40
Willem 33, 42, 43 (2)
- Izegem*
Plaatsnaam
3, 8 (2), 9, 10 (2), 11, 12 (4),
13, 14, 15 (3), 16 (3), 17 (6),
18 (5), 19 (1), 20 (2), 21, 22,
23 (2), 24 (2), 25, 27, 28 (2),
29 (7), 30 (2), 31 (4), 32 (4),
33 (7), 34 (2), 35 (2), 36 (2),
38 (4), 39 (4), 40, 41 (3),
42 (13)
- Izegem*
Plaatsnaam (oude vormen)
Isegem 11, 15
Iseghem 10, 12 (4), 14
Iselengem 27
Isengem 15, 29 (2)
Isenghem 16, 32
Isenghiem 24 (2)
Isenguen 14
Ysengheim 20
- Ysenghem 16 (2), 17, 18 (2),
22, 25, 30, 31, 32, 33, 34, 35, 36
Ysenghen 19
Ysenghien 14 (4), 20, 23
- Izegem*
Isalenghem 27
Iseghem 10, 12 (4), 14
Isegem 11, 15
Isengem 29 (2)
Isengen 13
Isenguen 14
Isengem 15 (2)
Isenghem 16, 32
Isenghiem 24 (2)
Ysenghem 16 (2), 17, 18 (2),
22, 25, 30, 31, 32, 33, 34 (2),
35, 36
Ysenghien 14 (2), 20, 23
Ysenghen 19
Ysenghein 20
Ysengmen 42
- Jan*
... van Roost 39
Jan 21 (2)
- Jan*
... de Alneto 20
- Jan*
... van Béthune 30, 31
- Jan*
Neef van Boudewijn 32
- Jan*
... van Croisilles 30, 31
- Jan*
... van Elst 16
- Jan*
Huurder te Harelbeke 41
- Jan*
... van Lede 19
- Jan*
... le Man 38
- Jan*
Monnik in
Sint-Maartensabdij 25
- Jan*
Heer van Oudenaarde 24
- Jan*
... van Oostnieuwkerke 35

Jan
 Eerstgeboren zoon van
 Jan van Oostnieuwkerke 35
Jan
 Heer van Oudenaerde 36
Jan
 ... Snese, zoon van Radulf 39
Jan
 ... Toulenare 26
Jan
 Zoon van Willem van Heule 26
Jan
 ... Wyt 38
Johannes
 ... de Busco 19
Johannes
 ... Lenkuehet 19
Johanna
 Gravin van Vlaanderen 20
Juetha
 ... van Izegem 29 (2)
Karel
 ... de Goede,
 Graaf van Vlaanderen 42
Koch A.C.F. 10
Koekelare
 Walter van ... 18
Kooigem
 Rogier van ... 23
Kortrijk 26
Kortrijk
 Sint-Maartenskerk 21
Kortrijk
 Lambrecht, burggraaf van ...
 41
Lambekinus
 Dienaar van Boudewijn 32
Lambert
 ... Scapere 38
Lambertus
 Aartsdiaken (2) 11
Lambrecht
 Burggraaf van Kortrijk 41
Lambrecht
 ... de Patris 20
Lambrecht
 Huurder te Harelbeke 41

Lambrecht
 ... van Hove (de Curia) 22
Lambrecht
 ... van Lede 19, 23
Lambrecht
 ... van Ooigem 41
Lambrecht
 ... van Tiegem 29
Lambrecht
 ... van Wielsbeke 41
Landricus
 Subcentor 11
Lange (de ...)
 Arnold de ... 15
Latem
 Reinewalo van ... 29
Lede
 Hooglede 19, 20
Lede 23
Lede
 Lambrecht van ... 23
Lede
 Symon van ... 23
Lenkuehet
 Johannes ... 19
Letbertus 11
Leuven 5
Liesbeth
 ... Snese, dochter van Radulf
 39
Lietnothus
 ... van Wielsbeke 41
Longus
 Walter de Lange (Longus) 15
Lucius III
 Paus 14
Maagd H. 20
Maalbroek
 Godschalk van ... 42
Mabilia
 Vrouw van
 Jan van Oostnieuwkerke 35
Major
 Hendrik ... 22
Maldegem
 Geslacht van ... 38

Man
 Jan de ... 38
Mandel 30, 34
Mandre
 Symon van ... 22
Mannechinus
 Huurder te Harelbeke 41
Margareta
 Echtgenote van
 Zeger van Mosser 25
Margareta
 Gravin van Vlaanderen en
 Henegouwen 23, 24
Margareta
 Zuster van Boudewijn 32, 33
Marke
 Zeger van ... 25, 26
Masseme 24
Maulde 13
Meilegem
 Robrecht van ... 15
Merleken
 ... van Izegem (2) 40
Mezegem
 Thomas van ... 18
Millis L.
 10 (3), 15 (4), 17, 23, 29, 34, 42
Mithaghe
 Boudewijn van ... 26
Mosser
 Theobald van ... 25
Mosser
 Walter van ... 20
Mosser
 Zeger van ... 20, 25, 26
Motte
 Alardus van ... 26
Munkzwalm
 Boudewijn van ... 29
Noyon
 Bisdom Doornik-Noyon 18
Nocer
 David van ... (2) 36
Nevele
 de heer van ... 27
Nicholaus
 Econoom
 Sint-Maartensabdij 19

Nicholaus
 Proost van het klooster 22
Namen
 Provincie 10
Nieuwkerke
 Stefaan van ... 39
Nicholaus
 ... van Quaile 20
Niger
 Walter de Zwarte (Niger) 15
Odo
 Abt Sint-Maartensabdij
 Doornik 1095 12
Oligia
 Echtgenote van
 Eustachius 41
Onlede
 Waubertus van ... 18
Ooigem
 Lambrecht van ... 41
Oostnieuwkerke 35, 39 (2)
Oostnieuwkerke
 Jan van ... (2) 35
Ostrem 38
Oostrozebeke
 16 (2), 17, 30, 32, 33, 34
Oudenaarde
 Jan van ... 24, 36
Oudenaarde
 Raingotus, Burggraaf van ...
 41
Oudenburg 10, 18
Pelegrim
 Walter ... 16
Pieter (Sint) 18
Pieter
 Abt van Zonnebeke 35
Piot Ch. 10, 15
Ponte
 Boudewijn de ... 38
Ponte
 Sicherus de ... 20
Poprode
 Adam van ... 30
Paschalis II
 Paus 12
Passendale 13, 14
Patris
 Lambrecht de ... 20
Patstrate
 Bauduinus van ... 32
Quaile
 Nicholaus van ... 20
Quarte(s) 13
Radulfus 11
Radulf
 ... van Schelderode 30
Radulf
 ... Snese 39
Radulf
 ... van Izegem 42
Raingotus
 ... Burggraaf van Oudenaarde
 41
Raoulinus
 Boudewijn ... 38
Remigius (Sint) 17, 20
Reinewalo
 ... van Latem 29
Richard
 ... Salin 32
Rinvisch
 Salomon ... 30
Robrecht
 ... de Fries 41
Robrecht
 ... van Béthune 30
Robrecht
 ... van Béthune 17
Robrecht
 ... van Bisseghem 20
Robrecht
 ... van Dendermonde 34
Robrecht
 Oom van Boudewijn 32
Robrecht
 ... van Meilegem 15
Robrecht
 Zoon van Arnold van Izegem
 15
Roeselare
 Deken van ... 20, 35, 38
Roeselare
 Pastoor van ... 42
Rogier
 ... van Izegem (5) 38
Rogier
 ... van Izegem (3) 38, 39
Rogier
 ... van Kooigem 19, 23
Roost
 Jan van ... 39
Roscelinus
 Deken 11
Rost
 Willem van der ... 39
Rues
 Hendrik del ... 20
Rufus
 Walter ... (2) 16
Rugge
 Asgricus van ... 41
Salin
 Richard ... 32
Salomon
 ... Rinvisch 30
Salvator (Heilige)
 Kerk van Harelbeke 41
Sameon 14
Saswalus
 ... van Tourcoing 41
Scapere
 Lambert ... 38
Schelderode
 Gerard van ... 25, 26
Schelderode
 Radulf van ... 30
Schiervelde 18
Schiervelde
 Walter van ... 18, 38
Scoriart
 Willem ... 20
Segardus
 Abt Sint-Maartensabdij
 Doornik 1105-1127 11 (2)
Segewalo
 ... van Waregem 41
Sicherus
 ... de Ponte 20
Simon
 ... de Bosco 38

Sirault 13
Snellardus
 Abt Etname (2) 15, 29
Snese
 Radulf ... 39
Snese
 Liesbeth ...,
 dochter van Radulf 39
Snese
 Jan ..., zoon van Radulf 39
Spise
 Arnulf ... 16
 Hendrik ... 16, 22, 23, 24
 Walter ... 20
Stefaan
 ... van Nieuwkerke 39
Stefaan
 ... van Cordes 41
Sturio
 Symon ... 23
Symon
 ... van Lede 19
Symon
 ... Sturio 23
 ... van Lede 23
Symon
 ... van Mandre 22
Tanghe G.F. 10, 12 (3), 42
Ten Mandere 5, 9
Templeuve 14
Tetbertus 11
Tezwinus 29
Theodoricus
 ... van Le Heide 30, 31
Theodoricus 29
Theobald 26
Theobald
 ... van Mosser 25
Tiegem
 Lambrecht van ... 29
Thietbertus
 ... van Voorde 41
Thomas
 ... van Mezegem 18
Tillo 10
Toulenare
 Jan ... 26
Tourcoing
 Saswalus van ... 41
Vandromme
 Antoon ... 5
Vandromme
 Jan ... 8, 10
Vlaamse adel 10
Vlaanderen
 Graven 10
Vlaanderen
 Graaf van ... 18
Vloesberg 13
Volkaard
 ... van Izegem (2) 41, 42
Voorde
 Thietbertus van ... 41
Vouskin
 Walter ... 26
Vercauteren R. 10
Vercruysse
 Marc ... 3
Verchina
 Vrouw van
 Zeger van Marke 25, 26
Verholle R.
 9, 10, 15, 17, 18, 24 (2), 29, 30,
 32 (2), 33 (2), 38 (2), 39, 40,
 42 (3)
Walter
 ... de Atrio 26
Walter
 ... Bar 22
Walter
 ... Bram 42
Walter
 ... de Busco 19
Walter
 Bisschop van Doornik 19
Walter
 ... van Dendermonde 42
Walter
 ... de Grangia 27
Walter
 ... van Izegem 30, 31, 33,
 39, 40
Walter
 ... van Koekelare 18
Walter
 Kortrijkse priester 19
Walter
 Broer van Lambrecht,
 Burggraaf van Kortrijk 41
Walter
 ... van Mosser 20
Walter
 ... Rufus 16, 17
Walter
 ... van Schiervelde 18, 38
Walter
 ... Spise 20
Walter
 ... Vouskin 26
Walter
 ... de Zwarte (Niger) 15
Walterus
 Doornik 11
Waregem
 Segewalo van ... 41
Warlop E.
 7, 9, 10, 15 (2), 17, 18, 29, 31,
 32 (3), 33 (3), 38 (3), 39,
 40 (2), 42 (5)
Waubertus
 ... van Onlede 18
Weelde
 Gozuinus van ... 29
Weelde
 Willem van ... 29
Wenemar
 Pachter te Harelbeke 41
Wericus 11
Westrem 24
West-Vlaanderen 10
Wevelgem 24
Wevelgem 36
Wibertus 11
Wielsbeke
 Abbenus van ... 41
Wielsbeke
 Lambrecht van ... 41
Wielsbeke
 Lietnothus van ... 41
Willem
 ... van Béthune 30, 31

Willem
Broer van Boudewijn 32, 33 (2)
Willem
... Bars 32
Willem
... de Mericus 39
Willem
... Crampe 20
Willem
... van Hanhout 39
Willem
... van Heule 25, 26
Willem
... van Izegem (2) 33
Willem
... van Izegem, Pastoor 42
Willem
... van der Rost 39
Willem
... Scoriart 20
Willem
... van Weelde 29
Wyt
Jan ... 38
Zarren 11, 13, 14
Zedelgem
Gommaar van ... 41
Zeger 21
Zeger
... van Marke 25, 26
Zeger
... van Mosser 25, 26 (2)
Zeger II
... van Mosser 20
Zeger III
... van Mosser 20
Zonnebeke
Abdij van ... (2)
10 (2), 35, 38, 39 (4), 42
Zwarte (de ...)
Walter de ... 15

Foto's : Maurice Terryn, Izegem
Grafische vormgeving : Johan Noyez, Izegem
Gezet, gedrukt en ingebonden
door Drukkerij 't Molentje, Maldegem