
HELMOND
Het gebied waar Helmond ligt was in de Romeinse tijd een drassig gebied langs de Aa. De
Romeinse legerplaats in Vlierden, dat ten oosten van Helmond lag, was slechts bereikbaar via
een noordelijke route langs stiphout, Aarle en Rixtel. Bij droogte was er was een zuidelijke
route door de Peel mogelijk tussen Asten en Weert en een oostelijke Peelroute via Deurne
naar Venray. Tussen 700 en 900 AD konden sommige stukken land langs de Aa in cultuur
worden gebracht op de Heuvel bij het Hoogeind. Daarnaast ontstond er omstreeks het jaar
1000 een nederzetting die meer westelijk gelegen was en die bekend stond als 'Die Haghe'.
Dit was een domein van een grootgrondbezitter die een versterkte hoeve bezat, dat in een
vroeg stadium in een versterkte burcht werd omgebouwd,. Deze stenen Donjon werd in de
12de eeuw bekend als de “Hezelo van Helmond” waar een nederzetting was ontstaan.
Helmond krijgt omstreeks het jaar 1232 stadsrechten. In de oude burcht heeft onder andere
Keizerin Maria van Brabant haar domicilie. Deze dochter van hertog Hendrik I van Brabant,
die in 1220 de heerlijkheid Helmond kocht, was getouwd met keizer Otto IV en later met
Keizer Willem I van Holland . Maria stichtte het Cisterciënzerklooster Binderen, waardoor in
de loop der tijd het landbouw areaal in Helmond fors toenam.
Johanna van Brabant, (1322 – 1406) was hertogin van Brabant en Limburg van 1355 tot aan
haar dood. Zij was de oudste dochter van Jan III van Brabant, en was twee maal gehuwd. In
1336 huwde zij met Willem IV, graaf van Holland, Zeeland en Henegouwen, aan wie zij reeds
van bij haar geboorte uitgehuwelijkt was. Na het overlijden (1345) van haar eerste gemaal
hertrouwde zij in 1354 met Wenceslaus I van Luxemburg. Omdat haar vader bij zijn overlijden
in 1355 geen mannelijke erfgenamen meer achterliet, volgde zij hem in Brabant en Limburg
op en moest bij die gelegenheid de Blijde Inkomst verlenen, omdat de steden garanties eisten
voor het respecteren van hun privileges. De erfopvolging werd echter betwist door haar
zwagers Lodewijk II van Male, graaf van Vlaanderen, en Reinoud III van Gelre, hertog van
Gelre, en deze 'familieruzie' leidde tot de Brabantse Successieoorlog. Het oude kasteel werd
daarbij verwoest. Het huidige Helmonds kasteel gebouwd in 1400 door de Mechelse familie
van Berlaer, die de Heerlijkheid Helmond in de 14de eeuw kochten, kwam in de plaats van de
oude burcht. Tegelijkertijd bouwde Helmond verdedigingswerken aan in de vorm van wallen
en een gracht. Het kasteel maakt deel uit van de vestingwerken.
Aan het einde van de Gelderse oorlogen werd de stad in 1543 belaagd door Maarten van
Rossem. Tijdens de 80 jarige oorlog wordt Helmond veroverd in 1602 door prins Maurits. Ook
waren er pestepidemien in 1636. Na de 80jarige oorlog verpauverde de peelstreek en kon
muntmeester Carel Frederik Wesselman de heerlijkheid Helmond kopen in 1781.

Helmond was van begin af aan het economische centrum van het Peelland met
textielindustrie en trok veel mensen naar de stad vanuit de omliggende dorpen op zoek
naar werk in de laken en linnen. Schapenscheerders trokken door het peelgebied, waar de
schapenboeren hun dieren op de heide hielden. Schapen waren belangrijk voor melk, vlees
en natuurlijk de wol. De geschoren wol werd eerst gesorteerd. Schouderwol was de beste,
een goede kwaliteit was ook de wol van de rug en flanken. Nekwol was derde keus, terwijl

http://nl.wikipedia.org/wiki/Hertogdom_Limburg
http://nl.wikipedia.org/wiki/Jan_III_van_Brabant
http://nl.wikipedia.org/wiki/Willem_IV_van_Holland
http://nl.wikipedia.org/wiki/Wenceslaus_I_van_Luxemburg
http://nl.wikipedia.org/wiki/Blijde_Inkomst
http://nl.wikipedia.org/wiki/Lodewijk_II_van_Male
http://nl.wikipedia.org/wiki/Reinoud_III_van_Gelre

Economisch- en sociaal-historisch jaarboek

Door Nederlandsch Economisch-Historisch Archief

Gepubliceerd door M.Nijhoff., 1926

Itemopmerkingen: v.12 1926

 Helmond / Weven

wol van de buik en poten de laagste kwaliteit was. Na het wassen werd de wol gedroogd
en op een vlaakbank geslagen, om daarna te worden geklaard, een werkfase dat pas in de
14de eeuw in Vlaanderen werd geïntroduceerd, waardoor het spinnen gladder en
gelijkmatiger ging. Spinnen was een typisch vrouwenberoep. Na het weven tot laken
kwamen nog bewerkingen als verven, vollen en scheren. Daarna werd de wol getrokken
en uiteindelijk geperst en gekeurd.

Enkele generaties van diverse takken van de familie Verasdonck zijn in de 17de en 18de eeuw
in de Helmondse textielindustrie actief geweest, waaronder Goort Verasdonck vermeld als
knecht in het weversambt. Hij woonde in 1746 aan de Binderstraat 42 en huurde het van Jan
van Lieshout

 (bron Helmondbinnen de wallen)

De eerste geregistreede huiseigenaar van de familie Verasdonck in Helmond was Ansem
Gijsbrechtz Verasdonck . Zijn zoon Hendric Verasdonck verkocht in 1570 het huis en tuin aan
de bynderse straete in Helmond dat zich uitstrekte vanaf de stadsvest tot de gemeynstraete.
Het is niet bekend of Ansem daar ook heeft gewoond, want hij was belasting inner in Aerle,
“op de Strijp wonende”. Ansem had ook bezittingen in Lierop, waar zijn zoon Hendrik zich
uiteindelijk vestigde. Voor hem was de textielstad waarschijnlijk niet aantrekkelijk genoeg
om zicht daar blijvend te vestigen. Er hebben vele Verasdonck afstammelingen in Helmond
gewoond en lang niet allen zijn geregistreerd gedurende 16de en 17de eeuw. Hierdoor was het
moeilijk om alle Helmondse Verasdonck’s in hun juiste familieverband te brengen.
Sommige Verasdonk’s die daar werkten, woonden daar tijdelijk en gingen later weer terug
naar hun dorp, meestal Lierop, Someren en Asten.
In de 18de eeuw ging het minder goed in Brabant en velen trokken uit Helmond en omgeving
weg, Een voorbeeld is Pieter Gijsberts Verasdonck, die zich in Bergen (NH) vestigde rond
1750. Hij werd daar geregistreerd als Pieter Gijsberts Vrasdonk de wever. Hij had een bewijs
van goed gedrag nodig, dat hij in zijn geboortedorp Lierop had aangevraagd.

Een interessante registratie is van een familietak die eerst als Verausdonck werd geregistrerd.
Een zekere Willem Verausdonck, getrouwd met Lijsbeth vestigde zich in Helmond in 1660. Hij
kreeg drie kinderen, Willem, Catharina en Johannes, die allen als Verhausdonck werden
geregistreerd. De kinderen van Johannes echter kregen een variatie van familienamen:
Verhousdonck, Verhoudonck, Verhoutsdonck, verhoesdonck, Verhuysdoncq en verhuijsdonck.
Vooral de oudste zoon Willem kreeg de meeste naaamvariaties in een tijdsperiode van 18 jaar
tussen 1714 en 1732.In die periode trouwde hij 3 maal en registreede de geboorte van 6
kinderen. Derze variaties werden allen door dezelfde klerk opgetekend, wat duidelijke aanwijzing
dat hij zijn fantasie de vrije loop liet gaan.

De laatse geregistreerde Verasdonck in Helmond was de 20 jarige Petronella Verasdonck,
geboren te Asten. Zij kwam in 1839 als dienstbode in Helmond werken en woonde op de
Binderstraat 96. Dit is dezelfde straat waar de Verasdonck geschiedenis in Helmond 300 jaar
eerder met Ansem Gijsbrechtz Verasdonck was begonen.

