

Het cultuurhistorisch landschapsonderzoek van het streekplan-
gebied "Midden- en Oost-Brabant"

Een historisch-geografische verkenning

Chr. de Bont

Rapport 17, aflevering II

STARING CENTRUM, Wageningen, 1989

513693 deel 2

REFERAAT

Chr. de Bont, 1989. Het cultuurhistorisch landschapsonderzoek van het streekplangebied "Midden- en Oost-Brabant". Een historisch-geografische verkenning. Wageningen, Staring Centrum.

Rapport 17. 528 blz., 43 afb., 2 kaarten.

De schrijver onderzocht in opdracht van de provincie Noord-Brabant de geschiedenis van het cultuurlandschap van het streekplangebied Midden- en Oost-Brabant. Hiervoor is een gedetailleerde relictinventarisatie uitgevoerd, die is weergegeven op de zogenaamde relictencartaart (schaal 1 : 50 000). Daarnaast geeft de zogenaamde historische landschapskaart (schaal 1 : 50 000) de historische context van de geïnteriseerde relictencartaart. Op deze kaart is naast de 19e-eeuwse situatie aandacht besteed aan de (vroeg)middleeuwse bewoningsmogelijkheden in het onderzoeksgebied. Bij deze kaarten is een tweeledige beschrijving gegeven: er is per regio aangegeven hoe de cultuurlandschapsgenese is verlopen; daarnaast zijn historisch-geografische ontwikkelingen tot 1840 per gemeente beschreven. Bij het onderzoek is gebruik gemaakt van historische en niet-historische onderzoeksgegevens, respectievelijk historische geografie, historische kartografie, naamkunde, archeologie, sociaal-economische geschiedenis, kerkgeschiedenis, historische bouwkunde, en bodemkunde en hydrologie.

TREFWOORDEN: Midden- en Oost-Brabant, historische geografie, cultuurlandschap, cultuurhistorie, streekplan.

Eerder vermeld als STIBOKA rapport nr. 1891.

Copyright 1989

STARING CENTRUM Instituut voor Onderzoek van het Landelijk Gebied

Postbus 125, 6700 AC Wageningen

Tel.: 08370 - 19100; telefax: 08370 - 24812; telex: 75230 VISI-NL

Het Staring Centrum is een voortzetting van: het Instituut voor Cultuurtechniek en Waterhuishouding (ICW), het Instituut voor Onderzoek van Bestrijdingsmiddelen, afd. Milieu, en de Afd. Landschapsbouw van het Rijksinstituut voor Onderzoek in de Bos- en Landschapsbouw "De Dorschkamp" en de Stichting voor Bodemkartering (STIBOKA).

Het Staring Centrum aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend uit het gebruik van de resultaten van dit onderzoek of de toepassing van de adviezen.

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm en op welke andere wijze ook zonder voorafgaande schriftelijke toestemming van het Staring Centrum en de Provincie Noord-Brabant.

Project nr. 5749

440yvp/11.89

INHOUD

Blz.

AFLEVERING II GEMEENTEBESCHRIJVINGEN

1	Inleiding	131
2	Ontwikkelingen tot 1840 per gemeente beschreven	133

AFLEVERING II GEMEENTEBESCHRIJVINGEN


'Een land zonder geschiedenis is als een mens zonder herinneringen, zo maar bij toverslag ontstaan. Het tijdstip, waarop iemand leeft, is iets volkomen willekeurig en daardoor mag hij dus nooit zijn kijk op de dingen laten beheersen. Ellendige stukjes goud bewaren de mensen met de grootste zorgvuldigheid, maar van zijn overgrootouders weet bijna niemand meer iets te vertellen.

Elk dorp moest eigenlijk zijn eigen bezoldigde kroniekschrijver hebben, die al het merkwaardige in bonte afwisseling vasthoudt voor de toekomst.'

'De zwerftocht van Belcampo'

1 INLEIDING

Bij het begin van dit onderzoek werd al snel duidelijk dat in de historische geografie van Noord-Brabant het 'modellendekken' voorop stond. Feitelijke lokale informatie lag wel ten grondslag aan enkele van de opgestelde modellen, maar te makkelijk werd deze informatie 'uitgesmeerd' over een te groot oppervlak en werden, wat veel kwalijker was, de vormen in het landschap te snel vanuit dit uitgesmeerde model van een datering voorzien. Kortom, men ging maar al te vaak voorbij aan de dynamiek in de ontwikkeling van het Brabantse cultuurlandschap. Besloten werd om bij het opstellen van de verschillende regiobeschrijvingen het geheel vanaf de lokale basis op te bouwen. Hiertoe werd voor de meer dan 90 gemeenten in het onderzoeksgebied een groot aantal lokale gegevens verzameld, die mede als bouwstenen voor de verschillende regioverhalen moesten gaan functioneren.

Enerzijds zijn deze gemeentebeschrijvingen te beschouwen als de 'kaartenbak' waarop het onderzoek steunt, anderzijds bleek gedetailleerd lokaal onderzoek zoveel nieuwe gegevens op te leveren dat zeker voor een deel van de gemeentebeschrijvingen gesproken kan worden van kleine monografieën. Daarnaast bleek tijdens het onderzoek dat een aantal gemeenten slechts 'meer van hetzelfde' opleverde.

Deze opmerkingen impliceren al dat de meer dan 90 beschrijvingen onderling nogal wisselend van kwaliteit zijn. Dit hangt samen met de aard en de hoeveelheid van de per gemeente verzamelde gegevens, maar daarnaast was de tijd waarbinnen het onderzoek moest zijn afgerond natuurlijk een belangrijke beperkende factor.

Elke gemeente is volgens een vast stramien chronologisch beschreven. Daarbij is achtereenvolgens aandacht besteed aan:

- de grenzen vóór 1795, rond 1850 en de huidige gemeentegrens;
- het oorspronkelijke landschap;
- ontwikkelingen tot 1840. ')

') De situatie rond 1840 en de uitbreiding van cultuurland en bebouwing tussen 1840 en 1900 is voor wat betreft het verkavelingspatroon, het grondgebruik, de perceelsrandbegroeiing en het bebouwingspatroon, weergegeven op de historische landschapskaart. De verandering tussen 1840/1900 en 1980, voor wat betreft het verkavelingspatroon, de perceelsrandbegroeiing en de bebouwingsstructuur van de oude kern, vormen een onderdeel van de relictenkaart. Op deze kaart zijn tevens een aantal andere relicten opgenomen. Slechts voor een 35-tal gemeenten is de landschappelijke situatie rond 1840 en 1900, en de mate van verandering tot op heden uitgeschreven. Deze gemeenten zijn met een asterisk (*) aangegeven.

We gaan er niet van uit dat voor lokaal of regionaal geöriënteerde historici het bronnenmateriaal dat aan de gemeentebeschrijvingen ten grondslag ligt voor grote verrassingen zal zorgen. Wat mogelijk wel zal verrassen zijn de landschappelijke en algemeen historisch-geografische conclusies die we aan het soms spaarzaam voorhanden zijnde bronnenmateriaal durven te verbinden. Het is dan ook op deze laatste manier, dat de gemeentebeschrijvingen in eerste instantie moeten worden beoordeeld. Juist het zoveel mogelijk gegevens verzamelen op lokaal niveau en deze vervolgens historisch-geografisch interpreteren was voor ons de grondslag voor een meer verantwoorde beschrijving van de zeer dynamische ontwikkelingen in het Brabantse cultuurlandschap gedurende de laatste twee millennia. Hierbij blijft onverlet dat uiteindelijk slechts door gedetailleerd lokaal onderzoek, waarbij de originele bronnen een belangrijke plaats moeten innemen, pas werkelijk per gemeente een meer verantwoorde historische geografie geschreven kan worden!

2 ONTWIKKELINGEN TOT 1840 PER GEMEENTE BESCHREVEN

AARLE RIXTEL

DE GRENZEN

De huidige gemeente omvat de midden 19e-eeuwse gemeente Aarle Rixtel (alleen het zuidelijk deel van de gemeente is recentelijk door Helmond geannexeerd) en een deel van Stiphout (afb. 34). Vóór 1795 viel het gemeentelijk territorium onder de schepenbanken Aarle Rixtel en een deel van Lieshout.

HET OORSPRONKELIJKE LANDSCHAP

Het natuurlandschap is versneden door een aantal waterlopen, namelijk de Broekloop, de Goorloop en de Bakelsche Aa. In deze gemeente volgt de Zuid-Willemsvaart de lagere natte delen. Binnen dit overwegend natte landschap liggen de nederzettingen Aarle en Rixtel op een geïsoleerd 'droogte-eiland'.

ONTWIKKELINGEN TOT 1840

De oudste vermeldingen in Aarle en Rixtel geven zicht op de bezitsverhoudingen en verschuivingen daarin in de 12e en 13e eeuw. In 1249 verkrijgt het klooster Binderen te Helmond door ruil de tiende van Aarle ('Arleh'), welke eertijds in handen was van de abdij Floreffe (O.M., p. 311-312). De abdij Postel is blijkens een oorkonde uit 1256 (gedeeltelijk) getreden in de rechten van Floreffe (O.M., p. 344-345). De toenemende invloed van de hertog van Brabant, die ook zeggenschap had over het klooster Binderen (het was immers een 'hertogelijke' stichting) blijkt uit een tweetal oorkonden uit 1276. Er is een geschil ontstaan over het patronaatsrecht van de kerk van Aarle tussen de abdij Floreffe en de hertog (O.M., p. 444-446). In 1279 wordt de abdij in het gelijk gesteld (O.M., p. 458-461).

In 1173 wordt het cognomen Didradis van Rixtel vermeldt (Moerman 1956, p. 222). Deze vermelding wijst op particulier bezit te Rixtel. Dit allodium (of eigengoed) wordt in 1214 overgedragen aan de Tempeliers (O.M., p. 180-181), waarna de Tempeliers het op hun beurt verpachten aan een poorter uit 's-Hertogenbosch (O.M., p. 543-545). In 1179 blijkt Floreffe in het bezit van eenderde van de kerk en de tiende te Rixtel te zijn (O.M., p. 116-117). Gedurende de 13e eeuw blijft Floreffe in dit bezit gehandhaafd, zoals blijkt uit een oorkonde van 1290 (O.M., p. 555-556).


LEGENDA

- ± 800 niet permanent bewoonbaar gebied
- ± 800 permanente bewoning mogelijk
- oudste kern intensief gebruikt cultuurland, deels vóór 1000
- mogelijke oudste kern intensief gebruikt cultuurland, deels voor 1000, onder huidige bebouwde kom
- oudste bewoningskern (middeleeuws kerkrestant)
- middeleeuws kasteel

Afb. 34 Middeleeuwse bewoningssituatie te Aarle-Rixtel (ingetekend op Kuypers Gemeentearias 1865).

In 1300 geeft Jan II van Brabant aan de inwoners van Aarle, Rixtel en Beek gemene gronden uit ten oosten van de Bakelsche Aa, gelegen tussen de watermolen van Schepstal in het zuiden van de gemeente tot aan Gemert (O.M., p. 729-730). In 1326 volgt een uitgifte van een gemeeynt aan de inwoners van Bakel en Aarle door Jan III van Brabant, waarop ook de inwoners van Helmond het medegebruiksrecht krijgen (Enklaar 1941, p. 18).

Evenals er veranderingen zijn opgetreden in de hoog-middel-eeuwse bezitsverhoudingen is dit ook waarschijnlijk met de bewoning op het beschreven 'droogte-eiland' het geval. Dit veranderingsproces is mogelijk op het eind van de Vroege Middeleeuwen begonnen. Nog in de 19e eeuw ligt de oude kerk van Aarle '...ten N.W. van het dorp afgezonderd in de akkers...' (Van de Aa I, p. 31). Deze in 1847 gesloopte kerk (Van Laarhoven 1975, p. 64) was in 1399 bij het toen gestichte kapittel van Eindhoven ingelijfd (Van Veen 1923, p. 63). Pas veel later heeft zich komvorming voorgedaan bij de schuurkerk en de aan Maria in 't zand gewijde bedevaartkapel welke uit de vroege 16e eeuw dateert (Kunstreisboek, p. 530). Mogelijk is, evenals in andere nederzettingen in zand-Brabant, de bewoningsconcentratie verschoven van het hoger gelegen deel van het 'droogte-eiland' naar de randen, waarbij de oude kerk van Aarle als Teilwüstung in de omringende jonger opgehoogde akkers is achtergebleven. Vanuit deze optiek is het zelfs mogelijk dat het huidige Rixtel, gelegen aan de rand van het 'droogte-eiland', als secundaire bewoning ten opzichte van Aarle is aan te merken (1). Een zelfde ontwikkeling is te veronderstellen van Hoog-Strijp naar Laag-Strijp en Strijp (2). Aan de overzijde van het dal van de Goorloop is ook Geeneind, gelegen op het 'droogte-eiland' van Stiphout, te beschouwen als een secundaire bevolkingsconcentratie (zie Helmond).

Het oude kasteel Croy, dat eerst in 1642 (kerkelijk) tot Stiphout ging behoren (Van Veen 1923, p. 63) en het Gulden Huis te Rixtel hebben in de loop van hun bestaan geen bewoning van betekenis aangetrokken. Beide 'kastelen' lagen in een beekdal om hun grachten van water te voorzien (3). De nederzetting Heikant is ontstaan bij de vlek Asdonk, een in de kern mogelijk hoog-middeleeuwse Einzelhof die op de 18e-eeuwse kaart van Verhees nog geheel geïsoleerd ligt temidden van niet in cultuur gebrachte gronden.


LEGENDA

- 
 (voormalig) stuifzand
- 
 ± 800 niet permanent bewoonbaar gebied
- 
 ± 800 permanente bewoning mogelijk
- 
 oudste kern intensief gebruikt cultuurland, deels vóór 1000
- 
 oudste bewoningskern (middeleeuws kerkrestant)
- 
 vroeg-middeleeuwse bewoningskern (volgens Bijsterveld 1987)
- 
 Merovingische begraafplaats
- 
 ter Brake
- 
 Waldhufe (schematisch)
- 
 Singel van de Nieuwlandse Hoef

Afb. 35 Middeleeuwse bewoningssituatie te Alphen (ingetekend op Kuypers Gemeentatlas 1865).

*ALPHEN EN RIEL

DE GRENZEN

De huidige gemeentegrens is identiek aan de begrenzing van circa 1850 (afb. 35). Bij de overgang van Staats-Brabant naar het Koninkrijk der Nederlanden hebben zich een aantal grenswijzigingen voorgedaan. Riel was een enclave van de Schepenbank Hilvarenbeek, terwijl de huidige gemeente Chaam onder de Schepenbank Alphen viel (1).

HET OORSPRONKELIJKE LANDSCHAP

In de gemeente Alphen bestaat een simpele tweedeling nat - droog, in principe niet en in principe wel bewoonbaar gebied. Het grootste deel van het Alphense territoire is droog. Alleen in het oosten langs de grens met Goirle in het (beek)dal van de Leij zijn de gronden nat en moerig (2).

ONTWIKKELINGEN TOT 1840

Alphen is een van die gemeenten in Noord-Brabant waarvan de geschiedenis tot in de Romeinse tijd is te volgen. De oudst traceerbare kern van Alphen valt samen met het domeingood dat in 709 aan St. Willibrordus wordt geschonken. (3) In tegenstelling tot veel andere domeingooderen waarover we in deze periode worden ingelicht, is het domeingood bij Alphen nog ongesplitst aan Willibrord overgedragen. Het bestond uit een woonhuis ('sala') met een besloten hof ('curticle'). Daarnaast omvatte dit domeingood akkerland ('aratoria terra' en 'terrae'), weide en weidegronden ('prata' en 'pascua') en bos ('silvae'). Een deel van de 'villa' te Alphen moet uit heide hebben bestaan waaruit een deel door ontginning tot cultuurland is/was geworden. Naast het woonhuis en de besloten hof bevatte het domein elf 'casata', woningen van de lijfeigenen, de grondgebruikers. Deze woningen laten zich voorstellen als een zeer primitieve Kempische hoeve van het langgeveltype (Ganshof 1954, p. 12 e.v.).

In de schenkingsoorkonde wordt geen kerk genoemd, maar het leidt geen twijfel dat de laatgotische kerk (4) een opvolger is van een waarschijnlijk al door Willibrord gestichte 'basilica', een door de domeinheer gestichte 'eigenkerk'. Pas later werd deze kerk binnen het parochieverband van het bisdom Tongeren gebracht (Ganshof 1954, p. 12; Steegh 1978, p. 22).

In de Middeleeuwen heeft zich te Alphen een aanzienlijke uitbreiding van het cultuurland voorgedaan. Twee ontginningswij-


9 10 89 5749

Afb. 36a Grondgebruik in de Singel van de Nieuwlandse Hoef in de 18e eeuw.


Afb. 36b Grondbezit in de Singel van de Nieuwlandse Hoef in de 18e eeuw.

zen laten zich onderscheiden, waarvan het echter moeilijk is de exacte ouderdom aan te geven. Alphen-Oisterwijk en Terover (en mogelijk ook in het westen Kwaalburg) worden herkend als Boshoevenederzetting (Waldhufen) (5) die rond het jaar 1000 zijn ontgonnen (Vervloet 1984, p. 54-55). Of de complexen Alphen-Bosshoven en Baarle-Bosshoven ook tot de systematische boshoeveontginningen gerekend kunnen worden - de naam wijst in die richting en ook Steegh (1978, p. 20) sluit de mogelijkheid niet uit - is zonder nader onderzoek - waarvan minimaal een uitgebreide analyse van het oudste 19e-eeuwse kadastermateriaal deel zal moeten uitmaken - niet vast te stellen.

Mogelijk iets jonger is de ontginning van het 'Nieuwland'. In 1216 schenkt de Heer van Breda de Hoeve van Nieuwlandt aan de Abdij van Tongerlo (Van der Aa, p. 109; Brandenburg 1981, p. 53) (6). Deze Nieuwlandse hoeve maakte deel uit van, of was oorspronkelijk gelijk aan het complex dat op een kaart uit 1714 (gereproduceerd bij van Raaij 1984, p. 7) wordt aangeduid als de '...goederen [...] inden Singel vanden Nieulande als de pastoorij ende ses hoeven [van de Abdij van Tongerlo] (7) (afb. 36a + b).

Riel is een mooi voorbeeld van een oorspronkelijke beekdalnederzetting, waarvan het niet mogelijk is de ouderdom exacter aan te geven dan 'in ieder geval middeleeuws' (8).

ASTEN**DE GRENZEN**

De huidige gemeentegrens is identiek aan de midden 19e-eeuwse gemeentegrens en aan de schepenbank vóór 1795.

HET OORSPRONKELIJKE LANDSCHAP

Het zuiden van de gemeente is overwegend nat van karakter. Daarin ligt op een geïsoleerd 'droogte-eiland' de huidige nederzetting Heusden. In het noorden ligt een groter droog gebied, begrensd door de Aa in het westen en de Astensche Aa in het oosten. Centraal hierin ligt een natte laagte - het Laarbroek - welke via de Beeker - en Busselsche Loop afwatert op de Aa.

ONTWIKKELINGEN TOT 1840

Over de oudste ontginnings- en bewoningsgeschiedenis van Asten is niet veel bekend. Naast kloosterbezittingen blijkt ook een locale heer rechten te Asten op te eisen. In het eerste kwart van de 13e eeuw blijkt het in 1134 gestichte klooster Berne aanspraken te hebben in 'Asten' (O.M., p. 202-203). Floreffe en Postel blijken bezitters te zijn van de tiende en de kerk van Asten (O.M., p. 174, 178-179) (1). In 1282 ruilt Postel uit naam van Floreffe al hun goederen, tienden, landerijen en cijnsen, met uitzondering van het begevingsrecht van de kerk van Asten met Arnold van Escharen, tegen diens bezittingen in Lierop en Hersel (O.M., p. 482-483). Dat Floreffe aanspraak houdt op de tiende, de kerk en de patronaatsrechten van Asten blijkt uit een oorkonde van 1290 (O.M., p. 555-556). De onduidelijke situatie wordt in 1306 tot klaarheid gebracht. Dan draagt de heer van Asten en Escharen het patronaatsrecht over aan Floreffe (O.M., p. 867-869). Deze overdracht geschiedde via de abdij Postel, die het in naam van Floreffe aanneemt. Hierbij zweert de heer van Asten er nooit meer aanspraak op te zullen maken (O.M., p. 869-870).

Zowel het toponiem Asten ('asnoth' = bebouwde grond) als Heusden ('Hosdinium?' = bedrijf van een pachtboer 'hospes') kunnen beide wijzen op een oudere bewoning (Moerman 1956, p. 30, 109-110). Maas (1987, p. 47 e.v.) constateert op grond van overigens summiere opgravingsresultaten dat in de nabijheid van de oude kerklocatie geen vondsten zijn gedaan ouder dan de 13e eeuw, waaruit hij dan de conclusie trekt dat er vooralsnog van uitgegaan moet worden dat de Astense bevolking vóór de 13e eeuw elders was gehuisvest. Toch heeft, evenmin als in Deurne

het geval was, het in 1432 als het 'hoffgoet' vermelde kasteel van Asten (Sasse van IJsselt 1915, p. 67), gelegen op de samenvloeing van de Voordeldonksbroekloop en de Aa, bebouwing aangetrokken (2). Vraag blijft óf, en wáár dan die eventuele oudere bewoning zich binnen het beschreven 'droogte-eiland' heeft voorgedaan. In 1479 is er sprake van nieuwbouw van de kerk, gefinancierd door het uitgeven van een stuk gemeynt (Enklaar 1941, p. 5-8). Slechts archeologen kunnen hier duidelijkheid verschaffen!

BAKEL EN MILHEEZE

DE GRENZEN

De huidige gemeente omvat niet de gehele midden 19e-eeuwse gemeente. Het westelijk deel is in de 20e eeuw toegevoegd aan de gemeente Helmond. De midden 19e-eeuwse gemeente was identiek aan de schepenbank vóór 1795.

HET OORSPRONKELIJKE LANDSCHAP

In het zuiden van de gemeente liggen een tweetal droge gebieden. Bakel en Milheeze liggen op een zuid-noord gerichte rug die zijn vervolg vindt in de aanpalende gemeente Gemert. Deze rug vormt de westelijke begrenzing van de natte Peel. De rug heeft een smalle oostelijke uitloper die zich bij de Stippelberg verbreedt. De rest van grondgebied is nat van karakter.

ONTWIKKELINGEN TOT 1840

Bakel is een van de oudste kerspelen van Noord-Brabant (1). Al in de 8e eeuw blijkt het een nederzetting van enige betekenis te zijn (2). In 721 worden drie 'casati' met 'sala' en 'curticle' in de villa Bakel geschonken aan de kerk van Bakel die door bisschop Willibrord wordt beheerd (O.M., p. 11-13). Oorkonden uit 1069, 1147/48, 1161 en de lijst van cijnsen en hoeven van Echternach uit het eerste kwart van de 13e eeuw bevestigen de band tussen (de kerk) van Bakel en Echternach (O.M., p. 48-50, 83-84, 97-98 en 203-206). Dat (in de loop van de tijd) ook anderen rechten en bezittingen in Bakel hebben blijkt uit een oorkonde van 1260, uitgegeven door Echternach: Gerard van Uden, burger van 's-Hertogenbosch, heeft de helft van de tiende van Bakel verworven van Hendrik, ridder van Bakel, die deze vroeger van de abdij van Echternach in leen hield. Het patronaatsrecht van de Bakelse kerk blijft echter in handen van Echternach (O.M., p. 361-362). In 1267 doen de aartsdiaken van Luik en de kannunik van Maaseik afstand van hun rechten op de kerk van Bakel ten gunste van Echternach (O.M., p. 393-394) (3). Milheeze (4) en Brouwhuis hebben lange tijd alleen een 'kapelstatus' gehad (Van Veen 1923, p. 63). Milheeze heeft pas in 1844 een eigen vernieuwde parochiekerk gekregen (Van Laarhoven 1975, p. 46).

In 1326 verkoopt Jan III van Brabant een gemeynt aan de lieden van Bakel en Aarle. Deze regelen dat de gemeynt ook door Helmond gebruikt mag worden; Helmond had immers meebetaald! (Enklaar 1941, p. 18; zie over latere perikelen rond de gedeelde gebruiksrechten op deze gemeynt: Frenken 1965, p.

66-67). In 1433 wordt toegestaan dat op het goed Kruisschot (nu onder de gemeente Helmond) bomen mogen worden geplant om zandverstuivingen van de gemeynt tegen te gaan (Enklaar 1941, p. 19; Ouwerling 1926, p. 66-67) (5). Deze zandverstuivingen klinken door bij Van der Aa (p. 43) die meldt dat '...door de aldoor plaatsvindende zware zandverstuivingen, stond (de) kerk destijds tot aan de vensters bedolven, en men heeft in of nabij de twintig duizend karren zand moeten wegvoeren, om den buitengrond met de binnenvloer gelijk te brengen.' Deze zeker niet van epische verdichting gevrijwaarde 'feiten' geven wel zicht op een mogelijke dynamiek van de bewoning op de 'drogere' delen in Bakel. Waarschijnlijk heeft er zich een gedeeltelijke verplaatsing van bewoning voorgedaan vanaf het hooggelegen centrum waar de kerk ligt (6) naar de nattere randen van het 'droogte-eiland'. De namen Geneneind, Nieuweneind en Mathijseind duiden wel in die richting. Deze op andere plaatsen in zand-Brabant geconstateerde, of veronderstelde dynamiek heeft hier echter niet geleid tot een op de kerk(toren) na totaal verlaten nederzetting (hierbij is impliciet uitgegaan van continuïteit van kerk en oudste nederzetting vanaf de 'Willibrordus'-periode). Het op de kaart van Verhees (1794) nog geheel van Bakel gescheiden liggende Milheezer cultuurland heeft mogelijk ook deze 'randzoekende' trend vertoond. Hier leidde het echter niet tot nieuwe randnederzettingen, maar tot een meer radiaalvormig wegenpatroon met bebouwing vanaf de Milhezer kapel naar de nattere gronden. Ook hier zal weer het laatste woord moeten komen van de archeologen.

BEEK EN DONK**DE GRENZEN**

De grenzen van de huidige gemeente, de midden 19e-eeuwse gemeente en de schepenbank vóór 1795 zijn identiek (afb. 37).

HET OORSPRONKELIJKE LANDSCHAP

De toponiemen beek en donk geven zeer duidelijk de oorspronkelijke landschappelijke situatie weer, namelijk een door de Aa, de Goorloop en enkele kleinere beekjes doorsneden landschap. Donk ligt op een donk, maar ook Beek (met Heereind) ligt op een smalle rug. De rest van het gebied is nat.

ONTWIKKELINGEN TOT 1840

Over de oudste geschiedenis van Beek en Donk is niet al te veel bekend. In 1300 geeft Jan II van Brabant gemene gronden uit aan de lieden van Aarle, Rixtel en Beek ('Beke'), gelegen ten oosten van de Aa tussen de molen Schepstal en Gemert (O.M., p. 729-730) (1). Naast slechts enkele oude archivalia (2) geeft de 19e-eeuwse landschappelijke situatie toch zicht op ontwikkelingen in een verder verleden. De oude, aan St. Michael gewijde kerk, stond ter collatie van het Convent van Hoodonk (Van Veen 1923, p. 63). Deze kerk stond apart van de 19e-eeuwse dorpskern aan de Kerkakker. Deze kerk is, op de oorspronkelijke 15e(?) - eeuwse toren na, die, na in 1672 (rampjaar) te zijn ingestort weer is herbouwd (Kunstreisboek, p. 532), in de 18e eeuw grotendeels ingestort (Van Laarhoven 1975, p. 40). Wanneer de kern meer oostwaarts is verplaatst is niet duidelijk. Mogelijk is hier sprake van een relatief late verplaatsing of verdere komvorming rondom de in de 19e eeuw op een nieuwe locatie gebouwde R.K. kerk (op de plaats van de schuurkerk). Het in een oude meander van de Aa gelegen, in de 19e eeuw vernieuwde kasteel Eikenlust, waarvan slechts het poortgebouw nog uit de 15e eeuw dateert (kunstreisboek, p. 532; Van der Aa, p. 206-207) heeft geen rol gespeeld als 'aantrekker' van bewoning. Met de aanleg van de Zuid-Willemsvaart kwam dit kasteel infrastructureel geheel los van de kern. De oude aan St. Leonardus gewijde kapel van Donk was al in de 19e eeuw geheel vervallen (Van Veen 1923, p. 63; Van der Aa, p. 212). Op het eind van de 19e eeuw is hier een nieuwe kerk gebouwd.


LEGENDA

- ± 800 niet permanent bewoonbaar gebied
- ± 800 permanente bewoning mogelijk
- oudste kern intensief gebruikt cultuurland, deels vóór 1000
- mogelijke oudste kern intensief gebruikt cultuurland, deels vóór 1000, onder huidige bebouwde kom
- oudste bewoningskern (middeleeuws kerkrestant)

Afb. 37 Middeleeuwse bewoningssituatie te Beek en Donk (ingetekend op Kuypers Gemeenteatlas 1865).

BEERS*DE GRENZEN**

De huidige gemeente Beers omvat de 19e-eeuwse gemeenten Gassel en Beers en het westelijke deel (Groot-Linden) van de oude gemeente Linden. De schepenbanken van vóór 1895 van Gassel en Beers veranderden zonder grenswijziging in de 19e-eeuwse gemeenten, maar Linden behoorde vóór de Franse tijd tot de schepenbank van Cuijk.

HET OORSPRONKELIJKE LANDSCHAP

Het Beerse grondgebied wordt in een oorspronkelijker landschappelijke situatie gekenmerkt door een relatief hoge, dus droge ligging met geulachtige doorsnijdingen en laagten die een overwegend zuidoost-noordwestelijke richting hebben. In de loop van de tijd zal een sterke vernatting - in ieder geval van deze lagere delen - hebben plaatsgevonden, samenhangend met een groeiende activiteit van de Beerse Overlaat. Hierdoor werd de tegenstelling tussen hoog, dus bewoonbaar, en laag, niet (meer) bewoonbaar, nog versterkt.

ONTWIKKELINGEN TOT 1840

In dit later door vele overstromingen geteisterde gebied is weinig opzienbarend archeologisch materiaal gevonden. Slechts bij het Rad van Avontuur bij Gassel betreft het sporen van een nederzetting die vanaf de 2e tot het begin van de 5e eeuw bewoond is geweest. In de Merovingisch/Karolingische tijd zijn daar geen aanwijzingen voor een bewoningscontinuïteit gevonden (1) (Willems 1981, p. 87 en 130).

De toponymie geeft geen verdere datering voor de nederzettingen in de gemeente; de toponymische verklaring voor Beers bijvoorbeeld als 'stoppelveld' duidt alleen op een bepaald gebruik (2) (Moerman 1956, p. 35), maar geeft gekoppeld aan archivalisch materiaal toch wel zicht op oude menselijke activiteit.

Op een overgang van hoog naar laag in het zuiden van de gemeente blijkt in de 13e eeuw het kasteel de Tongelaar aanwezig te zijn. De Tongelaar behoorde in 1282 aan Jan I van Cuijk. Hoewel het in de 80-jarige oorlog grotendeels werd verwoest, bleef het oorspronkelijke domein goed van de heren van Cuijk als eenheid lang gehandhaafd. Het landgoed - zo'n 300 ha - strekte zich uit over de oude gemeenten Gassel, Mill, Escharen, Linden, Beers en Beugen. De oude bossen die ertoe behoor-

den - het toponiem 'laar' is in dit opzicht veelzeggend (3) - zijn in 1827 en volgende jaren op bevel van de rijksoverheid goeddeels gekapt om aan de Beerse Maas een ruimere doorgang te verlenen (Sasse van IJsselt 1917, p. 99-104). Enkele jaren daarvoor in 1809 was bij de grote overstromingen van het Nederlandse rivierengebied - de eerste keer dat een centrale Nederlandse (Franse) overheid hiermee te maken kreeg! - nog eens gebleken hoe aanwezige bossen de afstroming van het over-tollige bovenwater belemmerden.

In 1308 geeft Jan van Cuijk onder andere de gemene gronden te Beers uit. Kon nu voor de meer westelijk gelegen delen van de Maaskant zo'n uitgifte gekoppeld worden aan een noodzakelijke Maasbedijking (een *conditio sine qua non*), in dit gebied is deze twee-eenheid niet bewijsbaar. Het is niet zeker dat hier rond die tijd ooit een sluitende Maasbedijking tot stand is gekomen. De uitgifte van de gemene gronden op zich - met een daarop volgende inrichting van het gebied - kan betekenen dat de Maasbedijking wel had plaatsgevonden, maar kan ook duiden op de mogelijkheid dat de hele Beerse Maas-problematiek nog geen rol van betekenis speelde (4). Dat de steeds frequenter optredende overstromingen door het Beerse-Maastracé de inrichting van deze laag gelegen gronden zal doen hebben wijzigen is aannemelijk; deze landen waren grote delen van het jaar niet te betreden en werden dus extensief gebruikt.

BERGEIJK

DE GRENZEN

De huidige gemeentegrens is, op een minimale grenscorrectie in het noordoosten na, identiek aan de midden 19e-eeuwse begrenzing (1). De oude schepenbank Bergeijk omvatte ook de plaatsen Borkel, Riethoven en Westerhoven (Schepenbank 1980, p. 28) (2).

HET OORSPRONKELIJK LANDSCHAP

Van zuidwest naar noordoost loopt door de gemeente een hoge droge rug die zijn vervolg vindt tot in Westerhoven. De Keersop wordt erdoor in haar noordwaartse afstroming belemmerd: ze buigt naar het noordoosten af. Hierdoor is ten zuiden van de rug een breed nat beekdal ontstaan. Maar ook ten noorden van de rug is een overwegend nat milieu.

ONTWIKKELINGEN TOT 1840

Uit een oorkonde van 1137 blijkt dat de helft van de 'villa Echa' in bezit is van de St. Jansabdij te Luik (O.M. p. 60-61) (3). Naast de Luikse abdij hadden ook Floreffe en Tongerlo bezit in Bergeijk o.a. in Loo ('...infra limites de Eikelberge in loco qui dicitur Terlo...' (O.M., p. 491-492) en Postel in Berkt ('Berrect') (O.M., p. 350). Het bezit van de St. Jacobsabdij te Luik lag waarschijnlijk geconcentreerd in de oostelijke helft van Bergeijk (4). Het westelijk deel van Bergeijk blijkt op het eind van de 13e eeuw grotendeels in de invloedssfeer van de hertog van Brabant te zijn gekomen. Het behoorde eertijds voornamelijk tot het later ten onder gegane bezit van de Van Bergeijks (5). Evenals op Weebosch is bij Boevenheuvel sprake van ontginningen in de 12-13e eeuw. Mogelijk bestaat de (kleine) nederzetting Weebosch in de 11e eeuw niet of nauwelijks (Theuws i.v., p. 41-42). Bij Berkt lag een belangrijk deel van het bezit van het klooster Thorn ('...apud Berkgtē in parrochia de Ekenberghe...') (O.M., p. 607-608). Men meende enkele van deze beschreven bezitsverhoudingen in de 19e-eeuwse bebouwing nog te herkennen. Archeologisch onderzoek zorgde hier voor verrassingen: in tegenstelling tot wat verwacht werd bleek de huidige dorpskern geen bewoning in de Vroege Middeleeuwen te hebben gehad. Pas vanaf de 10e tot de 14e eeuw werd hier (7) bewoning aangetoond. Ook ten noorden van de markt in het voormalige gehucht Berg is pas vanaf de 11e eeuw bewoning aantoonbaar.

In de 18e eeuw zijn er 'herenhuizen' door rijk geworden teuten aan het driehoekige plein bij Lint gebouwd. Het plein is volgens Theuws (i.v., p. 74) niet veel ouder. In deze relatief laaggelegen dorpskom zijn dus geen vroeg-middeleeuwse bewoningssporen gevonden, maar wel sporen uit de Romeinse Tijd en de IJzertijd. De vroeg-middeleeuwse (kern)bewoningsplaatsen (Teilwüstungen) hoger op de zandrug dreigen voor een deel door agrarisch grondwerk te verdwijnen (8).

BERGHEM**DE GRNZEN**

De huidige gemeente, de midden 19e-eeuwse gemeente en de schepenbank van vóór 1795 zijn identiek (1).

HET OORSPRONKELIJKE LANDSCHAP

Het grootste deel van de gemeente bestaat uit droge gronden, een onderdeel van de west-oost gerichte rug tussen 's-Hertogenbosch en Herpen, met op de noordflank de nederzetting Berghem. Ten noorden van deze rug liggen de natte gronden van de Maaskant: de rivierzone (2). De Rijsvennen vormen een natte insnijding in het aanhechtingspunt van de zuid-noord lopende droge westelijke begrenzing van de natte Peel (van Bakel, via Gemert en Uden tegen de west-oost lopende rug).

ONTWIKKELINGEN TOT 1840

Hoewel de oudste vermelding van Berghem dateert van 1286 (zie verder) geeft toch het heem-toponiem mogelijk zicht op een vroeg-middeleeuwse ouderdom (3). In 1286 krijgen de lieden van Oss, Berchem en Duren van hertog Jan II van Brabant gemene broekgronden gelegen in de Maaskant ('...inter nostram villam de Osse et Mosam...') (O.M., p. 527-528). Met de (intensievere) ontginning van deze gemene gronden ontstond het gehucht Gement tussen Duurendseind en Berghem.

De oude kerk van Berchem ligt nog in de 19e eeuw acentraal ten opzichte van het zwaartepunt van de bebouwing. Het vermoeden bestaat dat deze bewoning zich naar de rand van de 'droge' rug, naar de nattere gemene gronden heeft verplaatst (4). Hierbij hoeft er geen sprake te zijn van een zgn. Teilwüstung, daar (in ieder geval al in de 18e eeuw) er een aanzienlijke hoeveelheid bebouwing bij de kerk aanwezig is (open blijft dan de vraag of misschien oorspronkelijk de omgeving van de kerk wel geheel zónder bebouwing is geraakt). De op de 19e-eeuwse kaarten zich zeer markant aftekenende strokenverkaveling in de zogenaamde Groote Gemeente is ontgonnen vanuit de Spaardersstraat, de doorgaande bewoningsas tussen Schaijk (Oss) en Duurendseind. Op 18e-eeuwse kaart van Verhees is dit verkavelde stuk al afgescheiden weergegeven ten opzichte van de omliggende niet (zichtbaar) verkavelde graslanden. Mogelijk is de eerste aanzet voor deze verkaveling bij, of kort na de uitgifte van de gemene gronden in 1286 gegeven.

De ontginning van de zogenaamde Heide van Oss, ten zuiden van Berchem, is van jonger datum. De ontginning van de Lande Nieuwe Erve dateert pas van de eerste helft van de 19e eeuw.

In de loop van de tijd is er veel in het Berchemse cultuurlandschap veranderd (5).

BERKEL ENSCHOT*DE GRENZEN**

De begrenzing van de huidige gemeente is - op een kleine grenscorrectie ten opzichte van Oisterwijk na - gelijk aan de begrenzing van circa 1850. De gemeente heette toen overigens Berkel, Enschoot (1) en Heukelom. Het gemeentelijk territorium maakte voor 1795 onderdeel uit van de Schepenbank Oisterwijk. (Zie Tilburg noot 1).

HET OORSPRONKELIJKE LANDSCHAP

Het oorspronkelijke landschap ten tijde van de ontginning kent een tweedeling in relatief hoger gelegen gronden die plaatselijk nat zijn door leemlagen in de ondergrond, en een strook moerige gronden in het (beek)dal van de Stroom/de Leij. In het zuidwesten bij het Galgewiel is weer een droog stuk (heide) met enkele stuifduinen.

ONTWIKKELINGEN TOT 1840

In 1164 wordt Enschoot voor het eerst genoemd (2) maar de nederzetting - het toponiem - is ouder. De ouderdom van Berkel kan worden gekoppeld aan de boshoeveontginningen in het aangrenzende Udenhout die dateren van voor 1300. De ontginningen in Berkel kunnen ouder zijn dan die in Udenhout (3) (Zie Udenhout). Het ontginningspatroon van Berkel is overigens niet gelijk aan de Udenhoutse boshoeveontginning. De boerderijen zijn in de 19e eeuw in een krans om het akkercomplex gelegen. De kerk lag centraal tussen deze boerderijen. Pas rond 1900 heeft zich rond deze kerk enige niet-agrarische (?) bewoning geconcentreerd (4). De ouderdom van Heukelum is wat duister. In 1307 wordt een stuk allodiaal goed - de Kortakker - tussen Koppel en Heukelum ('...unum frustrum terre alodii appellatur vulgariter Kortacker situm infra Copele et Hukelem...') verkocht (O.M., p. 894-895). In 1192 echter komt Heukelum al als cognomen (afkomstnaam) voor ('Arnoldo de Hucleme') (O.M., p. 139-140). De naamkunde geeft echter zicht op een vroeg-middeleeuwse ouderdom van de nederzetting. (5)

BERLICUM**DE GRENZEN**

De huidige gemeente is identiek aan de midden 19e-eeuwse gemeente en aan de schepenbank vóór 1795.

HET OORSPRONKELIJKE LANDSCHAP

Het merendeel van de gemeentegronden is nat. Langs de oost-oever van de Aa ligt een zone rivierduinen waarop de nederzettingen Berlicum en Middelrode zijn gelegen. De Hooge Heide met de vlek Kaathoven en de vlek Wambergen liggen in het noorden van de gemeente op twee geïsoleerde 'droogte-eilanden'.

ONTWIKKELINGEN TOT 1840

Evenals in veel Brabantse gemeenten blijkt het oorspronkelijke landschap sterk voortekenend op de oudste bewoningslocatie in de gemeente Berlicum te hebben gewerkt. Slechts een klein areaal was vanouds voor permanente bewoning (en beakkering) geschikt. Berlicum wordt herkend als een -heem naam, met een mogelijk vroeg-middeleeuwse ouderdom. In 1237 is er sprake van 'Berlekem' (O.M., p. 261-262), terwijl in 1288 'Berlecheim' in de bronnen wordt genoemd (O.M., p. 533-534). Hoewel vroeg-middeleeuwse bewoning wel past in het algemene beeld van bewoning op de rivierduinen langs de Aa, geeft bijv. de kerkgeschiedenis slechts zicht op hoog-middeleeuwse bewoning. Zo had de in W.O.II vernielde toren van de aan St. Petrus ad Cathedram gewijde kerk van Berlicum (Van Veen 1923, p. 64) een Romaanse romp (Van Laarhoven 1975, p. 2).

Het oudste 13e-eeuwse oorkondemateriaal (1) geeft zicht op een grote uitbreiding van het goederenbezit van het in 1134 bij Heusden gestichte klooster Berne. Het betreft naast goederenoverdracht ook het collatierrecht op de kerk van Berlicum. Naast een aantal wereldlijke heren die bij deze overdracht betrokken zijn (1238: Hendrik van Oss; 1243: Diederik van Herlaar; 1266: Heilwig van Berlicum) blijken zowel het kapittel van Oud Munster (1237) en de St. Salvator (1252) beide te Utrecht, maar ook St. Jan te Luik hun rechten en goederen aan Berne te hebben geschonken.

In 1300 verkoopt Jan II van Brabant een groot complex gemene gronden aan o.a. de inwoners van Berlicum en van Belveren (O.M., p. 716-720). Dit Belveren omvatte het totale gebied tussen het dorp Berlicum en Middelrode, nl. de Westelakker, de Achterstraat, den Brand en het Laar (O.M., p. 628) (2). In

1305 wordt, na een geschil, de grens tussen de parochies Schijndel en Berlicum opnieuw omschreven (O.M., p. 818-819). Middelrode behoorde vroeger tot de parochie Berlicum, maar de grote afstand tot de parochiekerk noopte ca. 1454 tot de bouw van een kapel bij het 'Gewat' (ondiepte, doorwaadbare plaats) (Verdam en Ebbinge Wubbe 1932, p. 219; Sasse van Ysselt 1916, p. 23). Dit was bij het verdwenen kasteel 'op Zaldezaat', dat in 1507 in het bezit blijkt te zijn van het collatierrecht. De bewoners van dit kasteel hebben de kapel mogelijk gesticht (Sasse van Ysselt 1916, p. 26). De kapel, inmiddels tot protestante school geworden, is in 1830 afgebroken (Sasse van Ysselt 1916, p. 30). Uit het hierbovenstaande mag geconcludeerd worden dat Berlicum relatief ouder is dan Middelrode. Het betreft immers een -heem naam naast een -rode, of hoog-middeleeuwse bosontginningsnaam (3).

Op de historische landschapskaart is aangegeven dat van de oorspronkelijk natte gebieden vóór 1840 het grootste deel al in cultuur was gebracht. Gezien de ontginningssituatie in enkele omliggende gemeenten zal het hier merendeels relatief jonge Nieuwtijdse ontginningen betreffen, temeer daar op de kaart van Verhees (1794) delen van dit gebied nog als onontgonnen staan aangegeven.

*BEST

DE GRENZEN

De huidige gemeentegrens is, op een kleine aanpassing in het zuiden (1) na identiek aan de midden 19e-eeuwse begrenzing. Tot 1821 (van der Aa II, p. 352) maakte Best deel uit van het oude schepenbanksterritoir van Oirschot (2).

HET OORSPRONKELIJKE LANDSCHAP

Het centrale deel van de gemeente bestaat uit een rug die vanuit het zuidwesten in noordoostelijke richting het gebied doorsnijdt. Ten noorden van deze gronden liggen overwegend natte gebieden: het Bestse Broek (3). Ten zuiden van de rug liggen in de Bestse en Nieuwe Heide zowel natte delen, waarvan sommige 'verengt' tot vennen, alsook een gordel stuifduinen.

ONTWIKKELINGEN TOT 1840

Hoewel een deel van de ontginningen van Best zijn terug te voeren tot in de Middeleeuwen (4) is de nederzetting pas in de 16e eeuw een min of meer zelfstandige eenheid geworden: in 1553 is de aan St. Odulphus (5) gewijde kapel kerspelkerk geworden. Deze dochterkerk van Oirschot is echter nooit geheel onafhankelijk van Oirschot geworden (Van Veen 1923, p. 32) (6). De oude gehuchten Naastenbest en Verrenbest zijn vanuit Best benoemd, maar kunnen desondanks als ontginning best (!) ouder zijn dan de in de 16e eeuw belangrijker geworden centrale nederzetting Best. De aanleg van de Steenweg in de 18e eeuw heeft pas ná 1840 de bebouwingsstructuur beïnvloed. Mogelijk is pas ná de aanleg van deze verbinding tussen Boxtel en Eindhoven de benaming Verrenbest in zwang geraakt: het gehucht lag óver de Steenweg, terwijl het gehucht Naastenbest dichterbij lag. Aarle en Vleut zijn ontstaan uit middeleeuwse ontginningen (7). In de loop van de tijd (vanaf wanneer is - nog - niet duidelijk) zijn vanuit Verrenbest en Vleut de Bestse en Nieuwe Heide door systematische randontginningen aangesneden.

*BLADEL

DE GRENZEN

De huidige gemeentegrens is op enkele kleine aanpassingen na gelijk aan de midden 19e-eeuwse begrenzing. Bladel en Netersel vormden met Reusel vóór 1795 de schepenbank Bladel (Schepenbank, p. 28) (1). Netersel vormt in de Middeleeuwen nog een aparte heerlijkheid (Theuws i.v., p. 90).

HET OORSPRONKELIJKE LANDSCHAP

Het oorspronkelijke landschap is overwegend nat van karakter met enkele min of meer geïsoleerd gelegen droge delen, die deels als waterscheiding tussen de zuid-noord lopende Reusel en Grote Beerze fungeren (2).

ONTWIKKELINGEN TOT 1840

In Bladel is het mogelijk de oudste archivalia te toetsen/koppelen aan zeer recente archeologische gegevens. Bladel wordt in 922 voor het eerst genoemd als Karolingische villa ('Pladella villa')(O.M., p. 27) (3). Deze villa is mogelijk te localiseren bij de oude kerk van Bladel, waarvan het oudste deel (de toren) uit de eerste helft van de 15e eeuw dateert (Kunstreisboek, p. 538), maar die een oudere geschiedenis heeft (4). Bij recente opgravingen is een nederzetting bij de oude kerk aangetoond. Er vond daar vanaf de Karolingische tijd tot in de 13e eeuw bewoning plaats (Theuws i.v., p. 93). In de 12e en 13e eeuw blijkt (het volgende grotendeels naar Theuws i.v., p. 89-94) het Bladels grondbezit zeer versnipperd te zijn: het is in handen van kerkelijke instellingen en van enkele wereldlijke heren (5). Mogelijk is er een verband tussen dit versnipperde grondbezit en de nederzettingsstructuur. Het oudste centrum ligt dus bij de oude kerk; de geïsoleerd liggende hoeven om de kern van de parochie dateren, ondanks enkele Karolingische vondsten, voornamelijk uit de Hoge Middeleeuwen (6). In de oorkonde van vóór 1179 wordt het allodium van Elmt als bezit van de abdij Floreffe aangemerkt. Dit Elmt bestond uit '...bosschen, heiden, weiden en bouwland (en) meet eene aanzienlijke oppervlakte tusschen Bladel, Hapert, Eersel en Postel...' (Welvaerts 1890, p. 14-15) en komt via de abdij Floreffe aan de dochterabdij Postel. Netersel wordt in 1219 genoemd ('Netrusel') (Gysseling 1960, p. 734).

Over de bezittingen van Postel zijn we beter ingelicht (het volgende naar Welvaerst 1890) De abdij bezat in Bladel de Vorselse en Wolfwinkelse dwang-watermolen, resp. al in 1222 en

1215 genoemd. Ook had Postel, met Tongerlo het gebruiksrecht (en onderhoudsplicht) van twee visvijvers en een derde vijver in bezit. Aan hoven ('curtes') bezat Postel Ten Vorsel (oudste vermelding ca. 1173), de Toornkenshoeve (oudste vermelding 1452, naar de schepenfamilie Toernken) welke later is verdeeld, de Fransche hoef of Nygen ('late' oude vermelding 1509) en de meeste gronden grenzend aan hun bezit te Reusel, nl. de boerderijen Nieuwenhuize en Ten Poele.

BOEKEL

DE GRENZEN

De huidige gemeente is identiek aan de midden 19e-eeuwse gemeente. Vóór 1795 maakte Boekel deel uit van het Heikantsgericht, de zuidelijke 'schepenbank' van het Land van Ravenstein.

HET OORSPRONKELIJKE LANDSCHAP

Zuid-noord door de gemeente loopt een zone drogere gronden die via Bakel en Gemert, over Boekel en Uden, aansluit op de west-oost gerichte rug tussen 's-Hertogenbosch en Herpen. Deze droge zone vormt de grens tussen het natte Peelland en het eveneens natte (oer)dal van de Aa. De nederzetting Boekel ligt op deze rug.

ONTWIKKELINGEN TOT 1840

Over de oudste ontginning van Boekel is zeer weinig bekend. In 1314 wordt Boekel voor het eerst vermeld als Rutger van Herpen de gemene gronden aan de ingezetenen van Boekel en Volkel uitgeeft tegen een jaarlijkse tijns. Het betreft hier alle gemeenten die gelegen zijn binnen nader omschreven grenzen, in het zuiden Gemert en in het oosten door het Land van Cuijk. (Hermans 1850 I, p. 68-70). Uit deze uitgifte blijkt dat Boekel in ieder geval een hoog-middeleeuwse ouderdom heeft (1).

Boekel maakte, evenals het nabijgelegen Volkel (gelegen op dezelfde rug) deel uit van de parochie Uden. Omstreeks 1358 werd in Boekel een kapel gesticht, welke in 1677 tot kerspelkerk werd verheven (Van Veen 1923, p. 61). Deze kerk is in 1830 afgebroken en vervangen door nieuwbouw (Van der Aa, p. 518), welke in de jaren '20 van deze eeuw wederom door nieuwbouw is vervangen. Dezelfde schrijver maakt melding van het gehucht Oudekerk, dat volgens de kaart van Verhees in het westelijke deel van de gemeente langs de Aa is gesitueerd. Dit intrigerende toponiem is niet eenvoudig te dateren (2). Een vergelijkbaar probleem vormt de vlek Burgt, waarvan alleen Ottow (z.j., p. 15) opmerkt: 'Voorts is er niets nader bekend betreffende een burcht, die in Boekel moet hebben gestaan, waarvan nog enkele resten te vinden zouden zijn in de grond (...) in het buurtschap...' (Ottow, p. 18) (3).

Hoewel op de kaart van Verhees verbindingswegen tussen Boekel en Volkel, Gemert en Erp zijn aangegeven, zijn deze wegen pas

in de jaren '80 van de vorige eeuw verhard. De weg naar Handel werd pas in 1928 verhard (Boekel z.j., p. 61-64). In 1742 werd het klooster Padua of de Kluis (Hermitage op de kaart van Verhees) gesticht (Ottow, p. 18). Rondom dit klooster hebben zich in de loop van de tijd op kleine schaal ontginningen voorgedaan, vóórdat de grote Peelontginningen in de 20e eeuw tot stand kwamen (Peters en Thissen 1987, p. 133-144). De Boekelse Peel is in tegenstelling tot de ontginning van de Oploose Peel waar grootgrondbezit een schrijnende rol speelde, door individuele boeren ontgonnen. (Het volgende naar Peters en Thissen 1987, p. 133-144.) Dit heeft geleid tot een groot akkerlandareaal met een kleinschalige blokverdeling, zonder al te veel bossages. Rond 1900 was dit Peelgebied, op enkele al genoemde kleine ontginningen bij Huize Padua na, nog onontgonnen natte heide en veen. Tussen 1920 en 1928 werden acht ontginningsboerderijen met rijkssubsidie gebouwd, waarna de gemeenteraad in 1929 besloot tot een meer planmatige ontginning van de resterende 400 ha Peel. Naar ontwerp van de Heidemij werd Venhorst met omgeving ingericht, waarbij eenieder 10 ha ontginningsgrond kreeg toegewezen (Boekel, p. 63). Vóór 1940 was het karwei geklaard: voornamelijk Boekelse boeren hadden zich in de Peel gevestigd.

In 1910 is in Boekel het prikkeldraad ingevoerd. Voordien werden de koeien 'getuierd aan stok en staak' en minstens twee maal per dag binnen gehaald (Boekel, p. 62).

BOXMEER**DE GRENZEN**

De huidige gemeente omvat de midden 19e-eeuwse gemeente Boxmeer en de oostelijke delen van de aangrenzende gemeenten Sambeek en Beugen. Vóór 1795 behoorde het gemeentelijke territorium tot de schepenbank Beugen, dat onder de Baronie van Grave en het Land van Cuijk viel, Boxmeer dat met de schepenbank St. Anthonis de Baronie van Boxmeer vormde, en Sambeek dat half tot de Baronie van Boxmeer, half tot de Baronie van Grave en het Land van Cuijk hoorde (Schepenbank, p. 18 en 21).

HET OORSPRONKELIJKE LANDSCHAP

Centraal in deze gemeente ligt parallel aan de Maas een relatief brede rug die de scheiding vormt tussen de lagere natte Maasterrassen (pseudo-uiterwaarden) en de natte Peel. Op deze rug liggen de nederzettingen Sambeek, Boxmeer en Beugen.

ONTWIKKELINGEN TOT 1840

Over de historisch-landschappelijke ontwikkeling van deze gemeente is niet al te veel bekend. Wel wordt de kerk van Boxmeer als een van de oudste in de Peelrandregio beschouwd (Van Veen 1923, p. 50). De oudste vermelding van Boxmeer luidt 'Mera' en stamt uit 1107 (O.M., p. 50-53) (1). In dit 'meer', dat beschouwd kan worden als een fossiele Maasarm, is het al in 1365 genoemde kasteel van Boxmeer gebouwd (Sasse van IJsselt 1899, p. 11-13). In 1631 werd de Grift van het Meer naar de Maas gegraven. Nog in de vorige eeuw loosden grote delen van het Boxmeerse cultuurland via deze Grift op de Maas (Sasse van IJsselt 1899, p. 91). Hoewel Oploo in de 19e eeuw als aparte gemeente 'achter' Boxmeer lag, is het, gezien de begrenzing van de Schepenbanken en van sommige 19e-eeuwse gemeentegrenzen in dit deel van de Peel, aannemelijk dat hier oorspronkelijk sprake was van grotere, dieper de Peel inlopende, aaneengesloten territoria. Deze territoria weerspiegelden de verschillende componenten die samen het traditionele agrarische bedrijf omvatten: het dichtst langs de Maas de graslanden, daarachter de oude akkerlanden en meer Peelwaarts de natte heide, venen en woeste gronden. De oude gemeente Beugen doorliep nog in de vorige eeuw van oost naar west deze zones. De aan Maria gewijde kerk van Beugen werd voor het eerst in 1294 vermeld (Van Veen, 1923, p. 50).

*BOXTTEL

DE GRENZEN

De huidige gemeentegrens, de midden 19e-eeuwse grens en de Schepenbanksgrens van vóór 1795 zijn identiek (1).

HET OORSPRONKELIJKE LANDSCHAP

Het oorspronkelijk landschap wordt gekenmerkt door een afwisseling tussen nat en droog, laag en hoog. Langs de Dommel liggen enkele rivierduinen. Tussen Halssche Water en Dommel ligt een 'gestel' (die hier echter niet in de toponiemen is terug te vinden) een hogere 'rug', die zich naar het zuiden uitstrekt, alwaar deze meer en meer door hoofdzakelijk zuid-noord gerichte nattere zones is versneden (2).

ONTWIKKELINGEN TOT 1840

De hierboven geschetste oorspronkelijke landschappelijke situatie heeft voortekend gewerkt ten opzichte van de bewoonbare plekken in deze gemeente. In 712 schenkt Ansbald, zoon van Willibald, een deel van zijn goederen in Taxandrië (zeven hoven met 'sala' en 'curticle' en acht 'mancipia', met vrouwen en kinderen en alles wat daartoe behoort) aan Willibrord. Deze goederen liggen te Levetlaus aan de Dommel (O.M., p. 8-10). Dit Levetlaus wordt wel gelijk gesteld aan Luissel (Smulders 1950a, p. 50-51 en 1952, p. 29). Er zijn echter geen Echternachse cijnsen bekend te Luissel (O.M., p. 9). In 1293 wordt in een opsomming van de goederen van heer Willem van Boxtel ook 'Lucel' genoemd, evenals (zijn?) hof te Boxtel ('...curiam nostram de Bocstelle...' (O.M., p. 611-613). In Boxtel is echter wel Echternach's goed aanwezig. De oudste vermelding 'Bocstel' komt voor in een uit het begin van de 13e eeuw daterende lijst van goederen en cijnsen van Echternach (O.M., p. 203-206), maar de band met Echternach kan aanzienlijk ouder zijn.

Hoewel Van der Aa (p. 651) vermeldt dat er (in de 19e eeuw) te weinig hooilanden zijn (om in dit tekort te voorzien pachtte men hooiland in de Maaskant), blijken de beemden langs de Dommel vanouds een rol te spelen in de lokale agrarische economie (3). Bij Breukelen ligt een oorspronkelijk gegraven water dat op de 19e-eeuwse gemeentekaart van Kuijper foutief de Dommel wordt genoemd. Deze 'Dommel', waarschijnlijk de al in 1509 genoemde Molengrave bij 'ten Breukelen' (Van Bokhoven 1966, p. 61; noot 5), tapte water af van de Beerse voor de aandrijving van een watermolen en vloeide uit in de Dommel (4).

Het kasteel Stapelen dat nu als resultaat van een verbouwing in 1858 een neo-gotisch uiterlijk heeft (Kunstreisboek, p. 541) gaat niet direct terug op de oudste behuizing van de heer van Boxtel. Het blijkt uit opgravingen uit het begin van de 15e, of de 16e eeuw te dateren (Renaud, 1969, p. 27) (5).

BUDEL**DE GRENZEN**

De huidige gemeente Budel is identiek aan de midden 19e-eeuwse gemeente en aan de schepenbankbegrenzing van vóór 1795.

HET OORSPRONKELIJKE LANDSCHAP

In deze gemeente liggen drie 'droogte-eilanden', namelijk de zuidelijke uitloper van de 'gestel' van Berg, Gastel en Soerendonk, een centraal droog ietwat versnipperd areaal waarop de huidige nederzetting Budel ligt, en langs de provinciegrens de hoogte van de Weerter- en Budelerbergen. De zuid-noord lopende natte zone bestond nog in het midden van de 19e eeuw uit een aaneenschakeling van grote en kleine vennen (1).

ONTWIKKELINGEN TOT 1840

Budel was waarschijnlijk in de Vroege Middeleeuwen Frankisch koningsgoed, een villa met mogelijk een kerk (Winkelmolen 1960, p. 25; Blok 1979). Niet bekend is of de in het begin van de 20e eeuw afgebroken oude gothische kerk (Van Laarhoven 1975, p. 68) ter plekke voorgangers heeft gehad. Wel wordt in 947 het klooster Keevermont begiftigd met de kerk en de tienden te 'Budil' (O.M., p. 30-31). Eerder, in 779, bekrachtigde Karel de Grote een door zijn voorvader Peppijn gedane schenking aan het klooster Keevermont, waaronder 'Budilio in Texandria' (O.M. p. 17-18). Deze bezittingen komen later aan het Marienstift te Aken (2) en deels aan de Cistercienserinnenabdij te Roermond (O.M., p. 260). Deze buitenlandse kloosters bleven na 1648 in het bezit van hun goederen te Budel. Pas in de Franse tijd kwam hieraan een eind (Wolfswinkel 1960, p. 149). Naast deze kerkelijke bezitters heeft de heer van Cranendonk bezittingen. In 1307 verkoopt hij aan de lieden van Budel de gemene weiden, waarvan een deel Vronhoven heet (O.M., p. 887-890).

In 1868 vond voor het eerst wegverharding plaats. Daarvoor waren er enkel vaak slecht berijdbare zandwegen! De verharde weg liep van Maarheeze, via Budel naar Hamont (Wolfswinkel 1960, p. 235-236). In 1892 werd een stuk heide en het Ringselven verkocht aan een Belgische maatschappij. Hier ontstond naast de zinkfabriek (de Kempische Zinkmaatschappij) Budel Dorplein, genoemd naar een van de stichters van de zinkfabriek Emile Dor (Wolfswinkel 1960, p. 289-292).

CUIJK*DE GRENZEN**

De huidige gemeente Cuijk bestaat uit de 19e-eeuwse gemeente van die naam, uitgebreid met het oostelijke deel (Klein-Linden) van de oude gemeente Linden. Het territorium van de huidige gemeente Cuijk beslaat slechts een deel van het van vóór de Franse tijd daterende Cuijkse schepenbankgebied. Deze schepenbank omvatte ook nog de huidige gemeente Haps.

HET OORSPRONKELIJKE LANDSCHAP

In de gemeente Cuyk is de oorspronkelijke landschappelijke situatie slechts gedeeltelijk later beïnvloed door de Beerse Maas. De hogere gronden langs de Maas hebben het met geulen doorsneden natter gedeelte in het zuidwesten gedeeltelijk geïsoleerd. Het oorspronkelijke landschap in het zuiden van de gemeente maakt al onderdeel uit van de hoge Peelrand langs de Maas.

ONTWIKKELINGEN TOT 1840

In de gemeente Cuijk is een aantal opzienbarende archeologische vondsten gedaan van meer dan provinciale betekenis. De plaats Cuijk is van Romeinse oorsprong (1) en hoewel het met behulp van het archeologisch vondstenmateriaal niet goed mogelijk is een bewoningscontinuïteit op deze plek aan te tonen, geeft het niet teloorgaan van de naam (Ceuculum - Cuijk) een sterk vermoeden in die richting (2). De plaats lag aan de belangrijke doorgaande verbinding tussen Tongeren en Nijmegen, waar deze weg de Maas kruiste (3). Deze weg had mogelijk een aftakking in westelijke richting over Katwijk.

Tijdens opgravingen in Cuijk is de vroeg-middeleeuwse woonplaats van de heren van Cuijk gelocaliseerd. Tijdens een overval op het Land van Cuijk door Dirk VI, graaf van Holland, in 1136 werd deze op een verhoging liggende en door een droge gracht omringde burcht verwoest. Als gevolg van deze schermutselingen moest in Cuijk een nieuwe Romaanse kerk gebouwd worden. Tegen het eind van de 15e eeuw werd deze vervangen door een gotische kerk (Bogaers 1966, p. 134). Op deze locatie laat zich een belangrijk stuk Noordbrabantse cultuurgeschiedenis aanwijzen. Pal naast de huidige neogotische kerk staat een oude toren. De 15e-eeuwse kerk viel ten prooi aan het hernieuwde katholieke elan dat - vooral na het herstel van de bisschoppelijke hiërarchie - in de 19e eeuw was opgekomen. Eertijds katholieke kerken waren na de 80-jarige oorlog prak-

tisch alle in handen van vaak kleine protestante gemeenten gekomen, die meestal financieel niet in staat bleken de kerk behoorlijk te onderhouden. Op de modegolf van de vaak ten onrechte verguisde neo-gothiek werden veel van deze oude kerken door nieuwe 'echt Roomse' gebouwen vervangen die zich zeer duidelijk in het landschap manifesteren (4).

DEURNE

DE GRENZEN

De huidige gemeente omvat de midden 19e-eeuwse gemeente Deurne en (een deel van) Vlierden. Tussen 1795 en 1850 is er geen verschil van begrenzing opgetreden. In 1716 is Brabant een strook langs de oostelijke grens met Limburg kwijtgeraakt (1).

HET OORSPRONKELIJKE LANDSCHAP

Een groot deel van de Peelgemeente Deurne is nat. Vlierden en Liessel liggen op een zuidoost-noordwest lopende rug die door het beekdal van de Astensche Aa gescheiden wordt van het 'Astens massief'. Rondom Deurne liggen enkele drogere gronden. De Vlier scheidt Deurne van Walsberg. In het zuiden ligt langs de Astensche Aa een kleinere, lange smalle rug (waarop Neerkant en Heittrak liggen) en welke doorloopt tot bij het Limburgse Meyel.

ONTWIKKELINGEN TOT 1840

De oudste vermeldingen in Deurne betreffen een schenking aan de kerk van Bakel, die door Willibrord wordt beheerd, van een casatus te Vlierden ('...in loco Fleodrodum casatum I...') en te Deurne ('...in Durninum casatum I...') (O.M., p. 11-13). Deze dubbele schenking past geheel in het hierboven geschetste landschappelijke beeld: Deurne en Vlierden liggen op twee door het beekdal van de Oude Aa van elkaar gescheiden 'droogte-eilanden'. Hoewel Ouwerling (1933, p. 325) aanneemt dat de 8e-eeuwse schenking aan de kerk van Bakel inhoudt dat in Deurne de schenker Herelaef een eigen kerk zou bezitten, is dit niet aannemelijk. Onduidelijk blijft door wie en wanneer de oorspronkelijk van Bakel afhankelijk kapellen te Deurne en Vlierden zijn gesticht. Echternach blijkt echter in 1069 het collatierecht van de kerk van Deurne te bezitten (O.M., p. 48-50). De kapel van Vlierden is volgens Van Veen (1923, p. 64) pas in de eerste helft van de 13e eeuw gesticht (2).

Onduidelijkheid bestaat over de oudste locatie van de kerk van Deurne. De toren, het oudste deel van de huidige kerk, dateert van ca. 1400 (Kunstreisboek, p. 550). Ouwerling (1933, p. 59 e.v. en 327) veronderstelt dat de oudste kerk gestaan heeft aan het Kerkeind '...een buurtschap of eigenlijk een straat, een goede vijf minuten noordwestelijk van de kerk gelegen en die op den grooten weg naar Bakel uitkomt'. De huidige dorpskom (begin 20e eeuw, is volgens hem) een der jongste wijken van Deurne. Dit lijkt echter in tegenspraak met de elders ge-

constateerde of veronderstelde verplaatsing van het zwaartepunt van nederzettingen van de hogere gronden naar de randen van de 'droogte-eilanden'. Zelfs de twee oude kastelen in Deurne, gelegen aan de Bakelse Aa hebben in tegenstelling tot andere nederzettingen nauwelijks aantrekkingskracht op de bebouwing uitgeoefend (3).

In 1288 ruilt Jan I van Brabant enige goederen met de bisschop van Luik en verkrijgt zodoende de heerlijkheid Deurne (O.M., p. 535-536). Dat de hertogelijke invloed ten koste van Echter-nach (en de locale heer van Deurne) al eerder was toegenomen valt af te leiden uit het feit dat het oorspronkelijke Echter-nachse goed Bottel (O.M., p. 406-408) in 1248 als bezit van Maria (gewezen keizerin, dochter van Hendrik I, hertog van Brabant) door haar aan het door haar gestichte klooster Binderen te Helmond wordt geschonken ('...predium de Bothele cum dominus, agris, pratis et similibus...') (O.M., p. 304-305). Dit volgens de kaart van Verhees in de 18e eeuw nog geheel geïsoleerde stuk cultuurland is in de 17e eeuw gesplitst: ten noorden van het oude Bottel werd pal aan de rand van het 'droogte-eiland' de Kleine Bottel gebouwd, dat in het begin van de 18e eeuw toebehoorde aan de heer van Deurne (Ouwering 1933, p. 82). Over oudere situaties in de andere buurten van Deurne is niet veel bekend. In Liesel stond mogelijk reeds in de 14-15e eeuw een kapel, gewijd aan Martinus en Nicolaus (Ouwering 1933, p. 597; Van Veen 1923, p. 64), maar ook daar is de bewoning ontegenzeggelijk ouder (4). Geheel geïsoleerd in het Peelmoeras lagen Heitrak, Moosdijk en Neerkant, die ook kerkelijk, gericht waren op het Limburgse Meyel, dat op hetzelfde 'droogte-eiland' lag. Oude vermeldingen zijn resp. '...Steven van der Haeghe, laet opten groeten Heytrack...' in 1430 en de hoeve 'ten Moesdyck' in 1506 Moosdijk behoorde tot ca. 1700 aan de heren van Deurne (Ouwering 1933, p. 678 en 688). Neerkant is waarschijnlijk jonger. In Vlierden bezat de abdij Binderen ook verschillende goederen, nl. de Hazeldonk, Rut, Vorst en de hoeve van het Kerkhof (Ouwering 1933, p. 709).

Nog op de kaart van Verhees uit 1794 is in Liessel het Blok-huis aangegeven aan de doorgaande route van Helmond, via Liessel en Meyel naar Midden-Limburg. Het is in 1516 gebouwd '...tot seekerheyde van ons lant van Brabant...'. Het is op het eind van de 18e eeuw afgebroken (Ouwering 1897, p. 65; Ouwering 1933, p. 651 e.v.) (5).

DEN DUNGEN**DE GRENZEN**

De huidige gemeente is, op een kleine aanpassing in het zuiden langs de Zuid-Willemsvaart na, identiek aan de midden 19e-eeuwse gemeente. Vóór 1795 viel Den Dungen onder de schapenebank 's-Hertogenbosch.

HET OORSPRONKELIJKE LANDSCHAP

Het centrum van de kleine gemeente Den Dungen bestaat uit een geïsoleerd 'droogte-eiland' waarop Den Dungen en Maaskantje (gem. St. Michielsgestel) zijn gelegen. De rest van het Den Dungense grondgebied is nat.

ONTWIKKELINGEN TOT 1840 (1)

Het beschreven oorspronkelijke landschap rond 800 geeft de grenzen van de mogelijke oude bewoning aan. Van Minderhout (1976) concludeert dat grote delen van Den Dungen voordat de schriftelijke bronnen gaan vloeien al rond 1380 geheel zijn ontgonnen (2). Een deel van de oudste hoog-middeleeuwse bewoning vond al plaats buiten het 'droogte-eiland'. Hoewel er al in 1340 sprake is van dijken in Den Dungen (Van Minderhout 1976 p. 159 e.v.) hoeft dit niet te betekenen dat het hier gaat om een sluitend (ring)dijkstelsel. Verhoogd aangelegde wegen worden ook vaak dijk genoemd. In 1610 wordt een ordonnantie uitgegeven die zicht geeft op de verhouding bewoning - bedijkte, tegen het water gezeekerde landerijen. Er blijkt al een oudere dijk te hebben gelegen die door de troebelen rond 's-Hertogenbosch (80-jarige oorlog) niet goed kon worden onderhouden. Eenderde van het dorp ligt nog onbedijkt. Daarom wordt verzocht om toestemming om een nieuwe dijk te leggen. Het Griendsven en de Sporkt waren buiten de oude bedijking gebleven. De nieuwe dijk is waarschijnlijk kort na 1643 gereed gekomen. Mogelijk hangt deze hernieuwde bedijkingsactiviteit samen met het toenemen van de wateroverlast veroorzaakt door de Beerse Maas (zie regioverhaal) (3). Steeds moet onderscheid gemaakt worden tussen Den Dungen binnendijs en buitendijs. Klaarblijkelijk heeft zich bij een verslechterende waterstaatkundige situatie een concentratie van bewoning binnendijs voorgedaan (4). Was in de 14e eeuw al een groot deel van het Dungense grondgebied in cultuur gebracht, het Griendsven lag nog deels onontgonnen. Nog in de 16e eeuw kwamen er stukken heide voor (5).

DIESSEN**DE GRENZEN**

De huidige gemeentegrens is identiek aan de midden 19e-eeuwse begrenzing. Vóór 1795 maakte Diessen onderdeel uit van de schepenbank van Hilvarenbeek en ook van de Heerlijkheid Hilvarenbeek. In 1813 werd Diessen als zelfstandige gemeente van Hilvarenbeek losgemaakt (Ruhe 1954b, p. 85).

HET OORSPRONKELIJKE LANDSCHAP

Het oorspronkelijke landschap van Diessen wordt gekenmerkt door een voornamelijk nat milieu. Alleen ten westen van het hoofddorp Diessen, bij Baarschot en de Hoge (!) Haghorst liggen enkele drogere complexen (1).

ONTWIKKELINGEN TOT 1840

In het begin van de 8e eeuw ontvangt Willibrord enkele hoeven en mancipia (O.M., p. 6-10) die worden gelocaliseerd in, of bij het dorp Diessen (2). In het Diessense cijnsboek van Echternach komen naast Diessen o.a. cijnsplichtige 'erfenissen' voor in 't Laar en bij Baarschot (Smulders 1952d, p. 73). In 1234 blijken of worden de Echternachse goederen gedeeltelijk 'overgeheveld' naar de abdij Tongerlo (O.M., p. 239-240) (3). In de volgende jaren neemt het bezit van de abdij Tongerlo te Diessen aanzienlijk toe (bijv. O.M., p. 651-652).

*DONGEN

DE GRENZEN

De huidige gemeentegrens van Dongen komt geheel overeen met de grens in 1866 en de schepenbankgrens. Alleen in het zuiden heeft het schepenbankterritoir een minimale uitstulping op het huidige grondgebied van Tilburg.

HET OORSPRONKELIJKE LANDSCHAP

Een groot deel van de gemeente Dongen moet oorspronkelijk een veenbedekking hebben gehad, hoewel dat uit de huidige bodemgesteldheid en de grondwatertrappen niet direct is af te leiden. Enkele al oude toponiemen, zoals de Biezen, maar vooral archivalische aanwijzingen gekoppeld aan het oude verkavelingsbeeld maken een oorspronkelijke veenbedekking aannemelijk. De in het zuiden gelegen Wildert moet ook merendeels uit veen hebben bestaan, maar van uitgifte van de Wildert is niets bekend (Leenders 1983a, p. 56). De rug in het zuidwesten van de gemeente is vermoedelijk nooit met veen bedekt geweest (1).

ONTWIKKELINGEN TOT 1840

Over de exacte datering van de veenontginningen in Dongen bestaat enige onzekerheid. Op 11 februari 1288 wordt de grens bepaald tussen Dongen en Loon op Zand (O.H.Z., p. 274). In 1293 worden 15 hoeven 'wildert en moer' in de Grote Ham in erfpacht uitgegeven. Vervolgens is er in 1330 sprake van de uitgifte van 12 hoeven 'moer en wildert' (186 ha), van 10 hoeven moer in 1332 en zo verder. In korte tijd raakt het grootste deel van de Dongense venen ontgonnen (Brandenburg 1981, p. 50 e.v.).

Bij de genoemde uitgifte van 1293 worden de afmetingen van de hoeven genoemd. Elke hoeve moest een breedte krijgen van 24 roeden en een lengte van 400 roeden. De verkaveling doet vermoeden dat langs de Donge de ontginningsbasis moet worden gezocht. Alle uitgiften kunnen aanvankelijk agrarische ontginningen hebben betroffen (Leenders 1983, p. 56). Het hoger gelegen zuidwestelijk deel van de gemeente Dongen is waarschijnlijk een oudere bewoningskern. Daar moet het huis Dongen hebben gestaan.

In de loop van de 13e en 14e eeuw zijn de hier aanwezige akkertjes wegens zandoverstuiving verlaten (2) (Verhagen 1977, p. 92). Dit duidt op een algehele verdroging van het gebied en een daarmee gepaard gaande maaiveldverlaging van het veraardende (oxiderende) veenpakket.

Toch is er nog lang sprake van het vervenen (moeren) van de gronden in Dongen. In ieder geval heeft het vervenen zeer kort na de ontginning een aanvang genomen. In 1335 mogen de ingezetenen van Oosterhout en Dongen een moervaart graven (3) en in 1380 verkoopt de heer van Breda een partij moergrond gelegen tussen de Dongense Vaart en de Loonse weg (Merkelbach van Enkhuizen 1949, p. 103). In de 16e eeuw is de veenvoorraad nog niet uitgeput, zoals blijkt uit enige archivalia '...mentionneerende om (...) moeren te scheyden...' (Van der Hammen 1913, p. 228 e.v.) en zelfs in de 17e eeuw blijken er nog moeren ter exploitatie aanwezig (Leenders 1983a, p. 56). Het oudste moerwaardenstelsel laat zich slechts moeilijk dateren en localiseren. Hoewel in 1517 Roosendaalse moerlieden advies uitbrengen over de aanleg van een moervaart naar Holland - volgens Leenders wordt hier de Dongense Vaart, 's-Gravenmoerse Vaart en de Kerkvaart bedoeld - dateren de aanwijzingen over het effectief graven van een nieuwe vaart pas uit de jaren '60 van de 16e eeuw. 's-Gravenmoer vraagt '...consent van door 's-Gravenmoer te mogen graven ende brengen een vaert ofte leije vuijt zijne moeren gelegen onder Dongen (...) tot aan des klooster van Emsteijns Leije en de van daer deur 's-Gravenmoers vaart' (4) (Van der Aa, p. 429).

DRUNEN*DE GRENZEN**

De huidige gemeente Drunen omvatte in de 19e eeuw naast Drunen ook een deel van de gemeente Oud-Heusden. Een deel van het schepenbankgebied van het Hollandse Oud-Heusden valt nu nog binnen de gemeente Drunen (1). Een lange uitloper van het Oud-heusdense schepenbankgebied naar het zuiden tot aan Giersbergen werd gevormd door het 'Leengoed van Hulten' dat als zodanig op de kaart van Hendrik Verhees uit 1794 voorkomt, maar dat in 1334 al wordt genoemd (2) (Hermans 1850, p. 82 e.v.).

HET OORSPRONKELIJKE LANDSCHAP

Ondanks het grote verschil in hoogte in Drunen - in het zuiden van de gemeente bij de Heidijk en Meerdijk komen hoogten van meer dan 4,50 m +NAP voor - is het toch aannemelijk dat Drunen oorspronkelijk een tegen deze hogere gronden opkruipende veenbedekking moet hebben gehad. Zowel de verkaveling als enkele toponiemen op de nu aan de oppervlakte liggende zandgronden wijzen in die richting. Zelfs een oorspronkelijk tegen de Loonse en Drunense Duinen uitwiggend veendek mag worden aangenomen (3). Dit kan nader worden toegelicht.

Het bleek niet eenvoudig de alleroudste zuidelijke achterkaden van de Langstraatse veenontginning vast te stellen. De vernatting van het gebied tussen de Loonse en Drunense Duinen en de Heidijk - de uiterste begrenzing van de in 1421 ondergegane Grote Waard - is hier debet aan. Door het grotendeels verdwijnen van het veen ten oosten van de Melkdijk (Loon op Zand) als gevolg van oxidatie na de ontginning, maar mogelijk ook door moernering (verturfing), kwam het onderliggende reliëf aan de oppervlakte. Hierdoor werd de oorspronkelijke waterscheiding tussen Dongen en Dieze geaccentueerd. De afwatering geschiedde steeds meer in oostelijke richting. Door de verlaging van het maaiveld was het veenpakket tussen de Loonse en Drunense Duinen en de Heidijk geïsoleerd geraakt. Deze 'sleuf' verloor langzaam de veenbedekking. Later werd deze het meest westelijke verlengstuk van het Beerse Maastracé door de aanleg van de Baardwijkse Overlaat in de 18e eeuw. De afwateringsrichting werd hierdoor weer omgekeerd en dit had verdere vernatting van het gebied tot gevolg. De aanleg van de Melkdijk in 1658 (Verschuren 1986) markeert deze omslag.

ONTWIKKELINGEN TOT 1840

Sporen van de oudste ontginning van Drunen zijn grotendeels

onder recente nieuwbouw verdwenen. De ontginning heeft zich in zuidelijke richting voltrokken (4). In het hele Drunense ontginningssysteem zijn een aantal achterkaden/ontginningsassen te onderscheiden. De bewoning heeft zich uiteindelijk geconcentreerd op een rug die zichtbaar werd doordat het veen door veraarding (oxidatie) daalde.

Ten zuiden van de Achterste Venne zal de veenontginning tot aan de Loonse en Drunense Duinen hebben doorgelopen. De begin 19e-eeuwse kadasterkaarten - de zogenaamde Minuutplans van het Kadaster - tonen er strokenverkaveling die opvallend goed aansluit op het verkavelingspatroon van de Langstraat (Brandenburg 1981, p. 36). Even ten noordoosten van Giersbergen lag de Klinkert, welk goed de zuidgrens vormt van het zogenaamde leengoed van Hulten (zie noot 2). Deze merkwaardige uitstulping vanuit het Hollandse Oud-Heusden tot aan de grens van de Drunense Duinen diep in het Brabantse Drunen verbindt de Hollandse veenontginning met de Brabantse! Daarnaast vertoonden de cultuurgronden van de hoeven de Pessert en Fellenoot in iets mindere mate dezelfde - bij een andere verklaring onbegrijpelijke - noord-zuid gerichte strookvorm (5).

EERSEL**DE GRENZEN**

De huidige gemeente omvat de midden 19e-eeuwse gemeente Eersel en Duizel (met Steensel) (1). Vóór 1828 bestond deze gemeentesplitsing nog niet: de schepensbank Eersel bestond vóór 1795 dan ook uit Eersel, Duizel en Steensel.

HET OORSPRONKELIJKE LANDSCHAP

Centraal in de gemeente ligt een 'haakvormige' dekzandrug die de waterscheiding vormt tussen de Beerse en de Grender. Deze rug dwingt de Run in noordoostelijke richting. Ten noorden van Steensel, in de 'knieholte' van de haakvormige zandrug ontspringt een van de waterlopen die ook uiteindelijk in de Dommel uitwateren. Zuidom Eersel liggen grotere complexen aaneengesloten natte gronden.

ONTWIKKELINGEN TOT 1840

Eersel kan bogen op een groot aantal weliswaar verspreide oude archeologische vondsten (2). Er zijn nog geen Merovingische nederzettingen opgegraven die geïdentificeerd kunnen worden, als de in de 8e eeuw gedane schenkingen 'Eresloch' en 'Henesloth' aan Willibrord/Echternach. (3) Dat deze nederzettingen wel aanwezig zijn geweest getuigt de vondst van een Merovingisch grafveld. Voor de (Hoge) Hees bij Eersel wordt deze koppeling wel gemaakt: het is de in een schenking aan Echternach van 784/785 genoemde 'villa Hezia' (O.M., p. 19-20) (4). De geburen van de Hees hadden naast een eigen kleine gemeijnt (Enklaar 1941, p. 111) ook rechten in de Oerlese gemeijnt. Smulders (1962d, p. 139) concludeert hieruit dat de buurt de Hees is ontstaan uit één vroeg-middeleeuwse hoeve met eigen rechten in de gemeijnt. Evenals in veel andere Brabantse zanddorpen valt er een gat in de schriftelijke overlevering van een paar honderd jaar. In een lijst van hoeven en cijnsen van de abdij Echternach wordt voor 'Ersele' de eerder genoemde band met de abdij bevestigd (O.M. p. 203-206) (5).

EINDHOVEN**DE GRENZEN**

De huidige gemeente Eindhoven is op de noordwesthoek bij Achterna, geheel volgebouwd. Hierdoor is het niet zinvol de huidige gemeentegrens verder te vergelijken met de midden 19e-eeuwse begrenzing. De gemeentegrens is grotendeels gelegd bij de rondweg rond Eindhoven. De Kleine Dommel, uitlopend in de Dommel, vormt in het oosten nog een natuurlijke oude begrenzing, en ook de grens tussen noordwest Eindhoven en Veldhoven langs Welschap is in de laatste eeuw niet aangepast (Over de 19e- en 20e-eeuwse grensperikelen zie Br. Taurellus 1950, p. 159-167). De huidige gemeente omvat (delen van) de midden 19e-eeuwse gemeenten Eindhoven, Gestel, Stratum, Strijp, Tongelre, Woensel en Zeelst. De schepenbanken van Eindhoven, Stratum, Strijp, Tongelre en Woensel zijn identiek aan de respectieve oude midden 19e-eeuwse gemeenten. Het oostelijk deel van de midden 19e-eeuwse gemeente Gestel vormde vóór 1795 de schepenbank Gestel; het westelijk deel (Blaarthem) hoorde tot de schepenbank Veldhoven.

HET OORSPRONKELIJKE LANDSCHAP (1)

Het natuurlijke landschap van de gemeente Eindhoven is bepaald door enkele rivieren en beken die er samenkomen. Bij Gestel stroomt de Tongelreep in de Dommel; in het stadscentrum voegt zich daar de Gender bij. Om dit natte concentratiepunt liggen enkele grotere droge complexen, die zich als taartpunten rond dit centrum groeperen. De verschillende namen van de nederzettingen die vrij recent tot de agglomeratie van Eindhoven zijn gaan behoren weerspiegelen deze oorspronkelijke landschappelijke situatie (2).

ONTWIKKELINGEN TOT 1840

De oudste geschreven bron omtrent Eindhoven betreft de verlening van stadsrechten door de hertog van Brabant in 1232 (O.M., p. 240-241). Hoewel het onduidelijk is hoe oud de nederzetting is, er is in 1232 waarschijnlijk geen sprake van stadsstichting, dateert ze stellig uit de Hoge Middeleeuwen. Of de conclusie van Kakebeeke (1950, p. 73) '...dat het aanemelijk is, dat de eerste aanleg van de stad als 8e eeuw te dateren is...' niet voorbij gaat aan een mogelijke verplaatsing van de bewoning van 'Eindhoven' op, of op de rand van een 'droogte-massief' in de richting van het (latere) kasteel Ten Haghe zal door opgravingen moeten blijken (3). De oude nederzetting Eindhoven wordt omringd door nederzettingen die op

grond van hun locatie binnen het oorspronkelijke natuurlijke landschap en hun naamgeving ouder dan Eindhoven zullen/kunnen zijn (4), immers de locatie van de nederzetting op de samenvloeiing van de Gender en de Dommel was niet vanouds de meest ideale bewoningsplek in de regio (5). Onduidelijkheid bestaat over de ouderdom van het Kasteel Die Haghe, de voorloper van het klooster Mariënhage. Het oudste deel van het in 1420 in/op/bij het kasteel gestichte (Broeren 1950) kloostercomplex dateert uit de 15e eeuw (Kunstreisboek, p. 555). De vraag blijft of de nederzetting zich gericht heeft naar een al aanwezig kasteel: een kasteelnederzetting (zoals bijv. in Heeze het geval was), of was hier sprake van een secundaire bewoningsconcentratie bij het kasteel?

(Het volgende naar Tops en Verschueren 1965, 138 e.v.) Tussen 1790 en 1818 kwam de bestrating van de weg vanuit Eindhoven naar het noorden en het zuiden gereed. Deze wegen sloten aan bij de reeds in 1742 gereed gekomen weg van Boxtel naar het noorden en de weg van Borkel naar de Luikse grens. Deze laatste weg was in 1791 bestraat. In 1846 werd het Eindhovens Kanaal, dat in Helmond aansluiting gaf op de Zuid-Willemsvaart, geopend. De havenkom lag in de oude gemeente Stratum. Ook de aanleg van een aantal andere voorzieningen t.b.v. Eindhoven in de oude omliggende gemeenten, o.a. de spoorweg die in 1866 gereed kwam met het station in de oude gemeente Woensel, deden de roep om een 'groot-Eindhoven' weerklinken. Een versnelde uitbreiding van de stedelijke bebouwing dwong deze ontwikkeling mede af.

ERP

DE GRINZEN

De huidige gemeente, de midden 19e-eeuwse gemeente en de schepenbank vóór 1795 zijn identiek.

HET OORSPRONKELIJKE LANDSCHAP

Het grootste deel van deze gemeente wordt ingenomen door droge gronden. Tussen de droge locatie van de nederzetting Erp en een groter droog 'massief' waarop Keldonk en De Laren zijn gelegen, heeft de Aa een relatief smal beekdal gevormd.

ONTWIKKELINGEN TOT 1840

In 1134, het stichtingsjaar van het klooster Berne ten noorden van Heusden, wordt een oorkonde uitgegeven waarin voorkomt de plaats Erthepe, welke door Gysseling (1960, p. 328) met Erp wordt geïdentificeerd (1). In een lijst van bezittingen van Berne (O.M., p. 202-203) komt de naam Cheldunc (Keldonk) voor, dat door Gysseling (1960, p. 556) wordt afgeleid van 'kalja' + 'dunga' = zandige opduiking in moerassig terrein.

In 1300 geeft Jan II van Brabant een gemeynt uit aan de lieden van Erp, (grotendeels) gelegen tussen Keldonk ('Keeldonk') en Gemert (?) ('Gemerterwhere') (O.M., p. 720-722). In 1311 geeft de hertog een gemeynt uit te Lieshout die in het noorden wordt begrensd door de '...limites de Vechele, de Erpe et de Boerdonc...' (O.M., p. 1035-1036), waaruit blijkt dat Boerdonc ten opzichte van Erp als een (deels) zelfstandige entiteit werd beschouwd. Al in 1379 horen we van problemen over het gebruik van deze gemene gronden. Vooral het afgrenzen van de gemeynt tegen de eigen erven is niet eenvoudig (Enklaar 1941, p. 94-100). Mogelijk duidt dit op illegale randontginning van de gemeynt, ter vergroting van het eigen erf. Het in 1791 gebouwde raadhuis van Erp (Kunstreisboek, p. 555) is gefinancierd uit de verkoop van gemeente/gemeynt-gronden (Van der Aa, p. 249). In hoeverre deze gronden pas toen zijn verdeeld, of dat voor de verkoop deze verdeling al had plaatsgevonden, met andere woorden betrof het hier de verkoop van extensief of intensief gebruikt cultuurland, is niet duidelijk.

De oude aan St. Servatius gewijde kerk (Van Veen 1923, p. 65) ligt praktisch aan de rand van het hier wel zeer smalle beekdal van de Aa (2) hetgeen niet zoals in andere Brabantse zanddorpen op verplaatsing van het zwaartepunt van de bewoning duidt. In dit verband echter blijft het hoger op het 'droogte-

eiland' gelegen toponiem Oudveld intrigeren. Net over de grens met Boekel (Zie Ouderkerk te Boekel) lag een schuurkerk: Boekel behoorde immers tot het Land van Ravenstein en viel daardoor niet onder het protestantse regime van de Staten Generaal.

ESCH**DE GRENZEN**

De huidige gemeente is identiek aan de midden 19e-eeuwse gemeente en aan de schepenbank vóór 1795.

HET OORSPRONKELIJKE LANDSCHAP

De overwegend droge gronden in deze kleine gemeente zijn door de Essche Stroom versneden tot een aantal kleine geïsoleerde 'droogte-eilanden'. Op een van deze eilanden ligt de nederzetting Esch.

ONTWIKKELINGEN TOT 1840

De bewoning in Esch gaat ver terug in het verleden. Er zijn belangwekkende tumulusgraven uit de IJzertijd/Romeinse tijd opgegraven, maar de daarbij horende nederzetting is (nog) niet gevonden (Van Es 1972, p. 152,164,187) (1). De oudste vermeldingen dateren uit de Vroege Middeleeuwen. Ook hier is, zoals in zoveel Brabantse zanddorpen, de centrale vraag: in hoeverre is er sprake van een bewoningscontinuïteit tussen de Romeinse tijd en de Vroege Middeleeuwen? In 773/774 schenkt Nebelung aan de abdij Echternach vier hoeven met toebehoren in de villa 'Hesc' (O.M., p. 15-16). In de 13e eeuw heeft Echternach nog steeds bezit in 'Escho' (O.M., p. 203-206). Het is dan ook niet verwonderlijk dat de kerk van Esch was gewijd aan St. Willibrord (Van Veen 1923, p. 23) (2). Evenals de vrij recente vereenzelviging van Rumelacha, Tadia en Datmunda met Ruimel, Thede en Gemonde, als bezittingen van Echternach, wordt pas door de naspeuringen van Smulders (1950a, p. 50-51; 1952, p. 29-31) de relatie tussen Esch en Echternach aanvaard. In 1301 worden de gemene gronden verkocht aan de inwoners van Esch (O.M., p. 737-738). Er is in deze oorkonde sprake van wildernis genaamd Craaijenbroek, Aschbroek, Spankert en Coie en de Dulselt tussen de twee genoemde broekgebieden.

GEFFEN**DE GRENZEN**

De huidige gemeente is praktisch identiek aan de midden 19e-eeuwse gemeente en aan de schepenbank vóór 1795.

HET OORSPRONKELIJKE LANDSCHAP

Van west naar oost wordt de gemeente dorsneden door de droge rug die van 's-Hertogenbosch naar Herpen loopt. Daarop is de nederzetting Geffen gelocaliseerd. Ten noorden van deze rug liggen de natte gronden van de Maaskant: een groot komgebied in de rivierzone. In de natte gronden ten zuiden van de rug ligt Vinkel op een smalle west-oost gerichte rug.

ONTWIKKELINGEN TOT 1840

Over de oudste geschiedenis van Geffen is niet veel bekend (1). Uit een oorkonde van 1246 blijkt dat (verscheidene goederen in) Geffen via Jan van Heusden een Brabants leen was (O.M., p. 300-301).

Is het soms mogelijk met behulp van de kerkelijke geschiedenis nog enig inzicht te verwerven over de vroegere ontwikkelingen, hier blijft ook deze informatie mager. De aan Maria Magdalena gewijde kerk, waarvan de oudste delen uit de 15e eeuw dateren (Kunstreisboek, p. 559) is in 1420 bij het kapittel van St. Jan te 's-Hertogenbosch ingelijfd. Tussen 1298 en 1303 geeft de hertog van Brabant gemene gronden uit aan de lieden van Geffen, gelegen ten zuiden van de beschreven dekzandrug (2). In 1303 verkoopt Jan II de gemene gronden gelegen binnen de jurisdictie van Hendrik van Nuland, ridder te Geffen aan de Geffenaren (O.M., p. 768-769). Deze jurisdictie omvatte (waarschijnlijk ook) de in de Maaskant gelegen gemene gronden. Deze uitgifte hangt dan weer direct samen met de uitvoering van de doorgaande Maasbedijking zoals beschreven in het Maaskant-regioverhaal. Immers in 1309 wordt de polder Van den Eigen gereguleerd (O.M., p. 944 e.v.).

In de 17e eeuw blijken in de Polder van Geffen gronden deels beakkerd te worden. Sasse van IJsselt (1930, p. 292) noemt het recht op de tiend van de haver, die gezaaid werd in de Polder van Geffen. Vermoedelijk zal dit de randzone bij de dekzandrug, of locale zandopduikingen betreffen. In tegenstelling tot Berchem heeft er zich in Geffen niet een duidelijke verschuiving van bewoning naar de rand van de 'droge' rug voorgedaan.

De midden 19e-eeuwse beschrijving van Geffen door Van der Aa (p. 482 e.v.) bevat nog wat aardige informatie. Gemeld wordt dat de wegen te Geffen meestal in goede staat zijn. Alleen in de winter zijn de Maaskantdorpen slechts bereikbaar via Oss langs de opgehoogde weg van Oss naar Lith. Over de ontginningen in de 19e eeuw schrijft hij: 'De straatweg van 's-Hertogenbosch naar Grave werd in 1820 grootendeels gelegd over de woeste gronden van Geffen. Thans (midden 19e eeuw) is ter wederzijden alles reeds ontgonnen. De landlieden behartigen deze nieuwe gronden zonder de oude landerijen te verwaarlozen, of daarvan iets te onttrekken. De gronden worden goed bemest. De akkers zijn met schaarhout omringd, en alsoo beveiligd tegen gure winden en koude nachten'. Van der Aa maakt ook nog melding van een doorbraak van de Zomerdijk op oudjaar 1834 'waardoor nagenoeg de geheele gemeente onderliep...'.

GELDROP

DE GRENZEN

Door de sterke uitbreiding van Eindhoven zijn de exacte oude gemeentebegrenzingsen moeilijk aan te geven, want landschappelijk amper meer relevant. De huidige gemeente omvat de midden 19e-eeuwse gemeenten Geldrop, Zes Gehuchten en een deel van Aalst. Vóór 1795 behoorde het gemeentelijk territorium deels tot de schepenbank Geldrop, terwijl Zes Gehuchten deel uitmaakte van de grote schepenbank Heeze (1).

HET OORSPRONKELIJKE LANDSCHAP

Binnen de gemeentegrenzen komt een relatief groot areaal drogere gronden voor. Het beekdal van de Kleine Dommel doorsnijdt deze gronden.

ONTWIKKELINGEN TOT 1840

Over de ouderdom en de locatie van de oudste cultuurlanden en bebouwing bestaat (nog) geen zekerheid. Ook hier moet de archeologie het laatste woord verschaffen. De oudste vermeldingen dateren merendeels pas uit de latere Middeleeuwen (2).

In 1302 worden enkele gebouwen, akkers en weilanden te Riel, op de grens met het huidige Eindhoven, verkocht (O.M., p. 756-757). Riel ligt op de oostflank van een kleine natte insnijding van het beschreven 'droogte-eiland' en is mogelijk een secundaire nederzetting. Putten, een van de oude Zes Gehuchten dat nu tot de gemeente Eindhoven behoort, is mogelijk een oudere bewoningslocatie. De in 1457 genoemde buurtschap Gijsenrooi ('Ghisenrode') (Kuysten 1936) geeft een indicatie voor middeleeuwse bosontginning; ook hier betreft het een nederzetting op de rand van het 'droogte-eiland'. De ouderdom van de St. Brigidakerk te Geldrop is niet verder terug te volgen dan de Hoge Middeleeuwen. Sedert 1462 stond (de al bestaande) kerk ter collatie van de Commanderie der Duitse Orde (Van Veen 1923, p. 64) (3).

De statige bebouwingsstructuur van de bebouwde kom van Geldrop zoals die zich op 18e- en 19e-eeuwse kaarten voordoet, zal een secundaire ontwikkeling zijn. Het gehucht Hoog-Geldrop lijkt de voorloper (Teilwüstung) van Geldrop te zijn. Een beekdalgerichte verplaatsing van het zwaartepunt van de nederzetting kan samenhangen met de 'aantrekkingskracht' van het kasteel Geldrop, waarvan de ouderdom echter onzeker is (4), maar zal zeker versterkt zijn door een opkomende wolnijverheid, waar-

voor de nabijheid van water een vereiste was. Al in het midden van de 16e eeuw was de lakennijverheid een belangrijke bron van inkomsten in Geldrop (Verhagen 1946, p. 14). In de loop van de eeuwen werd door deze groeiende nijverheid de tweedeling tussen de agrarische Zes Gehuchten en het gepreïndustrialiseerde Geldrop versterkt (5).

GEMERT**DE GRENZEN**

De huidige gemeentegrens is identiek aan de midden 19e-eeuwse begrenzing en aan de schepenbank vóór 1795 (1).

HET OORSPRONKELIJKE LANDSCHAP

Van zuid naar noord loopt een rug die de westelijke afsluiting vormt van het natte Peelgebied. Op deze rug liggen de nederzettingen Gemert, Mortel, Milschot en Handel. De westelijke begrenzing van de rug wordt gevormd door het brede natte beekdal van de Aa.

ONTWIKKELINGEN TOT 1840

De oudste vermeldingen dateren uit de 11e-12e eeuw, nl. Gamerthe (1075-81) en Gemerde (1172) (Gysseling 1960, p. 394). De Duitse Orde blijkt in 1249 reeds aanwezig te zijn: de 'provisor Domus Teutonicorum in Gemerthe' treedt als getuige op in een oorkonde (O.M., p. 311-312). In 1270 geeft de abdij Echternach aan Diederik, heer van Gemert het aan het klooster toekomende deel van de novale tienden op diens allodiaal (eigen) goed te Gemert in pacht (O.M., p. 409-410). Uit deze oorkonde blijken zowel Echternach, als de heer van Gemert, als ook het Duitse Huis belangen in Gemert te hebben (2). Maar ook de hertog van Brabant heeft zijn belangen: hij dringt zich op als voogd van beide partijen (3). De banden met Echternach worden in een oorkonde van rond 1269 vermeld (O.M., p. 406-408). Dit zou erop kunnen wijzen dat Gemert mogelijk al van vroeg-middeleeuwse oorsprong kan zijn. Dat het echter niet de belangrijkste nederzetting in de regio was blijkt uit de parochiële afhankelijkheid van de zeer oude parochie Bakel.

Tot 1437 bevond zich te Gemert slechts een aan St. Willibrord gewijde kapel (Van Veen 1923, p. 65). In 1437 wordt de rector van Bakel en Deurne door de Duitse Orde schadeloos gesteld bij de oprichting van de parochie Gemert met parochiekerk (Van den Elsen 1896, p. 168): de afstand tussen Gemert en Bakel en Deurne is te groot (4). In Handel stond vanaf circa 1220 een aan de H. Maagd gewijde kapel. Ook te Mortel stond een kapel (Van Veen 1923, p. 65).

De aanwezigheid van de Duitse Orde betekende een toename van belang van de kom van Gemert. In de loop van de 14e eeuw raken de heren van Gemert hun macht kwijt aan de Duitse Orde (Van der Aa, p. 517 geeft hiervoor het jaartal 1366 (5). In 1421

geeft de commandeur van de Duitse Orde aan de lieden van Gemert verschillende gemeynten uit waaronder 'Ekerenbrueck in de Aude Gemunde (...) en alle andere vroenten in de gemeynten (...) ist heyde, weyde off pedel...' (Enklaar 1941, p. 318) (6).

GILZE RIJEN*DE GRENZEN**

De huidige gemeentebegrenzing is identiek aan de grenzen van 1850 - de zogenaamde Kuipergrens - en aan de begrenzing van de tot de Baronie van Breda (1) behorende schepenbank Gilze, waar ook Rijen onder viel.

HET OORSPRONKELIJKE LANDSCHAP

Aansluitend op de hogere gronden van Alphen loopt in noordelijke richting de waterscheiding tussen het Donge- en het Markstelsel. Ten westen en zuidwesten van Gilze liggen nattere gronden die afwateren op de Mark. Ook een aantal toponiemen in deze natte zone duiden op een (voormalig) moerassig of venig substraat (2) (Brandenburg 1981, p. 53). In het oosten loopt het (oer)dal van de Donge waarin zich moeras en veen heeft kunnen ontwikkelen. Daarin liggen kleine 'droogte'-eilanden zoals Hulden en de Hoge Vossenbergh.

ONTWIKKELINGEN TOT 1840

In de ontwikkeling van het cultuurlandschap tot 1840 zijn een drietal fasen te onderscheiden, namelijk een Karolingische, een hoog-middeleeuwse en een eind 18e-eeuwse ontginning. Gilze is mogelijk in de Karolingische tijd ontstaan als oorspronkelijk domeingood. Steegh 'herkent' (1978, p. 47) het gehucht Verhoven als een randhoeve of 'tenure' van dit oorspronkelijke domeingood. De kerk van Gilze - die opvallend aan de rand van de oude kern is gesitueerd - wordt voor het eerst in de 13e eeuw vermeld. Er zal echter eerder een kerk zijn gesticht analoog aan de situatie van het oude domeingood Alphen, zeker na de overdracht van de 'curtis Gilisa' aan de abdij Thorn in de 10e eeuw. Deze kerk was de moederkerk van Princenhage, Ginniken en Etten (Kalf 1912, p. 234; Broeren 1965, p. 120-121).

Waarschijnlijk jonger zijn de plaatsen Rijen (3), Hulden (4) en Molenschot (5). Een deel van de geschiedenis van het goed Valkenberg (6) - vaak foutief Valkenburg genoemd - illustreert de derde fase van landschapsontwikkeling, namelijk de herbebossing van de heide vóór 1840.

GOIRLE*DE GRENZEN**

De huidige gemeente Goirle heeft een zelfde begrenzing als de midden 19e-eeuwse gemeente. Vóór 1795 viel het echter onder de Schepenbank Tilburg (1).

HET OORSPRONKELIJKE LANDSCHAP

Het oorspronkelijk landschap van Goirle bestaat grotendeels uit twee relatief natte zones (1a), gedeeltelijk van elkaar gescheiden door de hoger liggende Rechte Heide (2).

ONTWIKKELINGEN TOT 1840

In de gemeente Goirle zijn enkele belangrijke prehistorische vondsten gedaan die op een zeer oude bewoning duiden (3). Midden op de hoge gronden tussen Hooger Eind en Bakertand zijn resten van een inheemse nederzetting uit de Romeinse tijd gevonden. (Heesters 1971, p. 323) Hoewel continuïteit van bewoning in Goirle niet bij voorbaat is uitgesloten, is pas vanaf de Hoge Middeleeuwen bewoning aantoonbaar (4).

Oorspronkelijk lag de oude kerk van Goirle acentraal ten opzichte van de oude heerdgangen (buurten) Abkoven en Dorp, midden van onbebouwde gronden die in kerkelijk bezit waren. Later zijn deze gronden wel bebouwd. De ontstane bebouwde kom vormde de heerdgang Kerkbuurt. De Heerdgang Abkoven (5) en Dorp zijn dus ouder, evenals de bebouwing bij Ven (6).

Nog in de 19e eeuw waren er verspreide afzonderlijke bewoningsconcentraties zoals blijkt uit de wijkverdeling. Was Goirle van oudsher slechts verdeeld in vier wijken, namelijk Abkoven, Dorp, Kerk en Ven, later bestond een gefragmenteerdere onderverdeling in Bakertand, Abkoven, Kerkbuurt, Berg, Kerkstraat, Dorpsestraat, Wildeind, Hoogereind, Ven, Brem en Nieuwkerk (7).

*GRAVE

DE GRENZEN

De huidige gemeente Grave omvat de 19e-eeuwse gemeente Grave en Velp en een deel van de gemeente Escharen. Vóór 1795 liep door dit gebied de grens tussen het Land van Ravenstein, en de Baronie van Grave en het Land van Cuijk. Velp - inclusief de 19e-eeuwse gemeente Reek - vormde een schepenbank binnen het Maaskantgericht van het Land van Ravenstein. De schepenbankgrenzen van Grave en Escharen kwamen overeen met de 19e-eeuwse gemeentegrenzen (1).

HET OORSPRONKELIJKE LANDSCHAP

Het oorspronkelijke landschap van de gemeente Grave wordt gekenmerkt door een afwisseling tussen hoog en laag. Enerzijds zijn er in het zogenaamde oude rivierenlandschap verschillende plateaus aanwezig die van elkaar worden gescheiden door relatief diepe geulen. Daarnaast vormde de afwatering van de Peel een constante vernattende factor binnen dit gebied (2). Deze oorspronkelijke landschappelijke tegenstelling blijkt ook uit de eerste naamgeving (3).

ONTWIKKELINGEN TOT 1840

In vergelijking met de buurgemeente Ravenstein is in de gemeente Grave beduidend minder archeologisch materiaal gevonden. Geen van de onderzochte locaties is na de Romeinse tijd continu bewoond geweest (Willems 1981, p. 87) (4).

Toponymische aanwijzingen over de ouderdom van de nederzettingen zijn amper aanwezig. Alleen de oude akkerlandbenaming in Escharen (es op een zandrug) roept een beeld op van oude bewoning op de hogere delen van het gebied.

De stichting van de stad Grave in de 13e eeuw door de heren van Cuijk vond waarschijnlijk plaats op een opwas in de Maas: op hun vrij, eigen goed (Fockema Andreae 1950, p. 5). De nederzetting krijgt in 1290 stadsrechten (Steegh 1985, nr. 792). Escharen (Escheren) komt in het eerste kwart van de 13e eeuw in een lijst van hoeven en cijnsen (belastingen) van de abdij van Echternach voor (O.M., p. 206).

In 1308 schenkt Jan van Cuijk de onverdeelde gronden in het Nederambt van Cuijk tussen Boxmeer en het Land van Herpen - het latere Ravenstein - aan de daarin gelegen dorpen. De 'gemeynt' van Escharen bijvoorbeeld lag grotendeels in de

latere Beerse Maas-traverse. Alleen eigen vee van de dorpe-lingen mocht volgens de uitgiftebepaling van 1308 in de 'gemeynt' worden geschaard. Toch hebben in de 16e eeuw en misschien zelfs vroeger enkele bouwhoeven in naburige dorpen het recht gekocht om hun vee op de Escharensse 'gemeynt' te laten grazen. ("...dat die bowluyde op beyde die hoeffven woenende, op die Essersse gemeynt mytt hoeren peerden ende hoere hooren-beesten vuttgescheyden ende gereserveert schaep (!) gelyck die ingeseten nabueren moegen notten...") (Van Miert 1924, p. 40-42; Enklaar 1941, p. 309-311).

De uitgave van de gemene gronden wijst ook hier op een regeling van de waterhuishouding. De naam Grave - 'grauen' of 'graban' betekent gracht (Gysseling 1960, p. 422) - wijst al op regulatie. Delen van de Hoge en Lage Raam maken in de buurt van Grave op zijn minst een vergraven indruk. Het feit dat in 1307 in Wijth een gronduitgifte door Jan van Cuijk plaatsvindt ('in campo dicto Wyt') (Enklaar 1941, p. 312-313) pleit voor een doorgaande Maasbedijking tot Grave. In 1360 vaardigt de hertog van Brabant een regeling uit voor de Maasdijk van de Dieze tot Grave (Fockema Andreae 1950, p. 4-6).

* 's-Gravenmoer

DE GRENZEN

De begrenzing van de huidige gemeente 's-Gravenmoer is gelijk aan de begrenzing in 1865 en aan de schepenbankgrens van vóór 1795 (afb. 38).

HET OORSPRONKELIJKE LANDSCHAP

Het hele 's-Gravenmoer ('het veen van de graaf') bestond ten tijde van de ontginning uit veen.

ONTWIKKELINGEN TOT 1840

Het territorium van 's-Gravenmoer is gevormd door de samenvoeging van verschillende veenambachten. De eerste uitgifte vond plaats op 7 juni 1293 door graaf Floris V van Holland (zie afb. 1; Rentenaar 1964, p. 76). Door deze uitgifte, die vreemd genoeg de meest zuidelijke was in 'des Graven moer', werd de grens tussen Holland en Brabant landschappelijk gefixeerd. Door enkele meer noordelijk gelegen uitgiften was het Gravenmoer spoedig geheel ontgonnen. De laatste in de reeks ontginningen betreft vier hoeven tussen de 's-Gravenmoerse Vaart en de 's-Grevelduinsloot - daar waar het Karthuizer klooster bij Geertruidenberg in de Middeleeuwen een uithof had - waarvan de uitgifte van vóór 1341 dateert.

Aan de breedte van de hoeven en de lengte van de kavels is te zien dat de uitgifte geschiedde in hoeven van 16 morgen (1), zoals overigens in de westelijke Langstraat gebruikelijk was.

In 1335 wordt de graaf van Holland verzocht om een turfvaart te mogen graven van Dongen naar Geertruidenberg. Het noordelijk deel wordt gegraven door 's-Gravenmoer. Evenals dat voor de aangrenzende gemeente Dongen het geval is, blijkt het zelfs niet eenvoudig het vaartenstelsel, dat direct samenhang met het vervenen van moerland in de gemeente Dongen, te localiseren en te dateren. In de jaren '60 van de 16e eeuw is er sprake van het graven van een nieuwe vaart door 's-Gravenmoer vanuit de moeren gelegen '...onder Dongen...' uitlopend in de 's-Gravenmoerse Vaart (Van der Aa, p. 429; Brandenburg 1981, p. 39; Van der Hammen 1914, p. 81). Onder invloed van de vernatting door maaiveldverlaging en de catastrofe van 1421 (de St.-Elisabethsvloed) is een deel van de noordelijke bewoning langs de oude noord-zuid lopende ontginningsbasis verdwenen. Een deel van deze 'gevluchte' bewoners vonden een woonplaats in een oud west-oost lopend veenkavel waarvan de in-

druk bestaat dat dit direct met deze oude kerk (2) te maken heeft. Dit kerkelijk goed (De Wheme) kan na de 80-jarige oorlog aan de staat/de gemeente zijn gekomen. Dan is verdere bebouwing daar ten koste van niemands eigendom gegaan. In het Gravenmoer is in het begin van de 16e eeuw ongeveer de helft van het cultuurland '...verwildert (...) als uytgedolven... (daar de inwoners zich) ...genereren mit turf steken...'. Het andere deel is '...licht weylant...' (Informatie, p. 531).


Afb. 38 's-Gravenmoer (T.M.K., ± 1850).

HAAREN*DE GRENZEN**

De huidige gemeente Haaren is kleiner dan de midden 19e-eeuwse gemeente. De spoorlijn van Tilburg naar Boxtel vormt sinds 1938 (Smulders 1951b, p. 38) de zuidgrens van de gemeente. De Logtse heide valt sindsdien (weer) onder Oisterwijk. Vóór 1795 maakte Haaren onderdeel uit van de schepenbank Oisterwijk (zie Oisterwijk).

HET OORSPRONKELIJKE LANDSCHAP

In het toponiem Haaren is de oorspronkelijke landschappelijke situatie goed verwoord, namelijk 'hoogte of lange zandrug' (Moerman 1956, p. 76-77; Gysseling 1960, p. 449) De hoogten van Haaren en Belveren-Heesakker worden van elkaar gescheiden door de (huidige) Ruijssbosch waterloop. Deze waterloop water af op het Molenbroek en het Kerkbroek onder Helvoirt bij het goed Zwijnsbergen, waar stagnatie optrad (1). Ten westen van de 'rug' van Haaren bevindt zich ook zo'n waterstagnatiezone, waarin moeras en veenvorming kon plaatsvinden.

ONTWIKKELINGEN TOT 1840

De beschreven oorspronkelijke landschappelijke situatie heeft hier de maximaal mogelijke bewoning, de grootste verspreiding van intensief gebruikt cultuurland (akkerland) al voorgetekend. De oudste vermeldingen van Haaren dateren uit de 12-13e eeuw (2). Ook Belveren is in de Hoge Middeleeuwen al bewoond: uit een oorkonde van 1285 van het St. Janskapittel te Luik blijkt dat Jan van Gestel en zijn voorzaten '...Belueren (of Bylveren) plachtten te houden tegen een jaarlijkse betaling...' (O.M., p. 512-514) (3). In 1312 is er sprake van een arfpacht '...in loco dicto die Gheuelle...', waarmee waarschijnlijk de Gevert wordt bedoeld (O.M., p. 1070-71) (4).

HAPS**DE GRENZEN**

De huidige gemeente is identiek aan de midden 19e-eeuwse gemeente en de schepenbank vóór 1795.

HET OORSPRONKELIJKE LANDSCHAP

De natuurlijke gesteldheid van het Hapse grondgebied vormt een overgang tussen het door oude Maaslopen doorsneden plateau-landschap en het natte Peelland. De verzameling sterk doorsneden 'droogte-eilandjes' vormt ondanks de 'poreusheid' toch een oostelijke afgrenzing van de natte Peel. Op deze droge locaties liggen de nederzettingen Haps, Putselaar en Haring.

ONTWIKKELINGEN TOT 1840

Ondanks de grote opgraving te Haps waarin delen van een IJzertijdnederzetting die doorliep tot in de Romeinse tijd zijn gevonden (Van Es 1972, p. 152), is over de latere ontwikkeling van het Hapse cultuurlandschap weinig bekend. In de bronnen zijn de oudste vermeldingen van Haps zogenaamde cognomina, of naamsvermeldingen. In 1195 wordt een Willem van Haps, als kanunnik van St. Lambert te Luik genoemd, in 1201 'Willelmus de Hops' (O.M., p. 159-160). Haps was geen eigen kerspel, maar viel kerkelijk onder het oude kerspel Cuijk. De kapel te Haps was gewijd aan St. Nicolaus (Van Veen 1923, p. 57). Ondanks deze weinige informatie geeft de aanwezigheid van moderpodzolen onder het esdek de mogelijkheid tot een tot de Vroege Middeleeuwen opklimmende ouderdom van een, in een oorspronkelijk (of geregenereerd) bos, ontgonnen nederzetting. Met andere woorden: niet bekend is of er in Haps sprake is van bewoningscontinuïteit tussen de Romeinse tijd en de Vroege Middeleeuwen.

HEESCH

DE GRENZEN

De huidige gemeente is praktisch identiek aan de midden 19e-eeuwse gemeente en aan de schepenbank vóór 1795.

HET OORSPRONKELIJKE LANDSCHAP

Het Heeschse grondgebied is voornamelijk nat. Op twee geïsoleerde 'droogte-eilanden' liggen het dorp Heesch en de vlek Munnekens Vinkel. De uiterste noordrand van de gemeente ligt op de droge rug die tussen 's-Hertogenbosch en Herpen ligt.

ONTWIKKELINGEN TOT 1840

Over de oudste bewoningsgeschiedenis in Heesch is niet zo veel bekend. Dit is niet verwonderlijk gezien de kleine arealen potentiële bewoningsgrond. In 1191 draagt Hendrik van Cuijk zijn allodiale goederen te Herpen op aan de hertog van Brabant. Deze geeft het hem in leen weer terug, samen met de tienden van Heze (Hendriks, p. 3; Van der Aa, p. 315). Künzel (1988, p. 170) durft dit Heze echter niet zonder meer gelijk te stellen aan Heesch. Hij houdt zich op de vlakte door het 'ergens in Noord-Brabant' te localiseren! Het toponiem 'hees', dat duidt op een kreupelhoutbegroeiing, komt immers op veel plaatsen in Noord-Brabant voor, zodat alleen uit de context van het oorkondemateriaal een mogelijke identificatie met een bepaalde nederzetting kan plaatsvinden (zie o.a. Heeze). Een oude vermelding 'Hese' dateert uit het begin van de 13e eeuw (O.M., p. 162-163), maar ook daarvan is niet vast te stellen over welk 'Hees' het hierbij gaat. In uitgiften van de gemene gronden in 1298 en 1299, geeft juist de context (gezien de grote hoeveelheid benoemde plaatsbepalingen) geen identificatieproblemen (O.M., p. 689-690 en 701-703). In de vanouds overwegend natte gemeente blijkt nog tot in de vorige eeuw op het relatief kleine 'bewoningseiland' de kerk centraal te zijn gelegen. Deze oude kerk was gewijd aan St. Petrus Boeien en werd in 1440 ingelijfd bij het St. Janskapittel in 's-Hertogenbosch (Van Veen 1923, p. 53). De oude kerk met nog oudere (Romaanse?) toren is in 1869 afgebroken (1) (Van Laarhoven 1975, p. 18); de kerk markeert de (mogelijk tot in de Vroege Middeleeuwen terugreikende) oude bewoningsconcentratie van Heesch. Tussen 1794 en 1840 zijn de Nieuwe Erven ontgonnen. Op de kaart van Verhees betreft het nog onontgonnen grond, terwijl op de Netkaart van de oudste topografische kaart (en dus ook de historische landschapskaart) deze Nieuwe Erven zijn ontgonnen. Hoewel Van der Aa (p. 315-316) de

19e-eeuwse toestand van Heesch beschrijft als '...zandig, schraal en over het algemeen uit den aard onvruchtbaar...' is het gebied ten zuidoosten van het dorp voornamelijk bedekt met natte heide. Nog in 1873 wordt hier volop turf gestoken (Hendriks, p. 325-328). Helemaal in het zuiden, op de grens met Heeswijk-Dinther ligt het Loosbroek dat al in de 12e eeuw wordt genoemd (zie hiervoor Heeswijk-Dinther).

HEESWIJK DINTHER**DE GRENZEN**

De huidige gemeente omvat de midden 19e-eeuwse gemeenten Heeswijk en Dinther; deze zijn vóór 1795 identiek aan de respectieve schepenbanken.

HET OORSPRONKELIJKE LANDSCHAP

Het overgrote deel van de gemeente is nat, behalve een dekzandrug die parallel loopt aan de rivier de Aa en waarop de nederzettingen Heeswijk en Dinther, en de vlek Fokkershoek zijn gelegen (1).

ONTWIKKELINGEN TOT 1840

De oudste (vervalste?) vermelding van Heeswijk dateert uit 1076-1081 (het cognomen 'Albertus de Essuicc' (O.M., p. 50-53). Heeswijk wordt verklaard uit 'haisjo' (kreupelhout) + 'wic' (nederzetting, vaak met bepaalde betekenis) (Künzel 1988, p. 170). In 1196 schenkt Albert van Dinther zijn bezit bij de 'curia Bernheze', waaronder gemene gronden 'in Hesewich', aan de abdij Berne (O.M., p. 145-147). Deze abdij breidt zijn invloed in Heeswijk uit, want in 1284 komt ook het patronaatsrecht van de aan Willibrord gewijde kerk (Van Veen 1923, p. 66) aan de abdij (O.M., p. 503-504, 508 en 510). In 1286 wordt voornoemde overdracht bevestigd door Jan van Megen, die klaarblijkelijk voordien het patronaatsrecht op de kerk bezat. In deze oorkonde wordt tevens de overdracht, via de heer van Heeswijk, van enkele cijnsen aan de abdij door Jan van Megen bekrachtigd (O.M., p. 519-520). Een curieuze oorkonde uit 1308 geeft de groeiende macht van het klooster Berne nog beter aan. Walram van Benthem, heer van Heeswijk, oorkondt dat het klooster de novale tienden en de kerk van Heeswijk zal bezitten, dat het klooster het recht van voorkoop (naasting) krijgt op nader omschreven landerijen en dat het het recht zal hebben zijn vee te weiden in de hof van Bernheze en in andere hoeven daarbij gelegen (O.M., p. 915-917).

De oudste vermelding van Dinther in 1139 spreekt van de parochie 'Dintre' (O.M., p. 65-66). In 1196 wordt het Loosbroek voor het eerst vermeld (O.M., p. 145-146) (2). Ook in Dinther heeft het klooster Berne in de loop van de tijd haar bezittingen uitgebreid. Voordien blijken er banden te bestaan met zuidelijke kerkelijke instellingen (3). De vergrootte invloed van het klooster Berne blijkt uit oorkonden van ca. 1205, van kort voor 1233, en uit een overzicht van goederen en rechten van de

Berne uit het eerste kwart van de 13e eeuw (O.M., p. 168-170, 248-252 en 202-203).

HEEZE**DE GRENZEN**

De huidige gemeentegrens is, op een kleine wijziging in het noordelijke tracé veroorzaakt door de aanleg van de E34/A67, identiek aan de midden 19e-eeuwse begrenzing, maar vormde vóór 1795 slechts een onderdeel van de grote schepenbank Heeze.

HET OORSPRONKELIJKE LANDSCHAP

Het Heezer natuurlandschap is doorsneden met vele zuid-noord lopende laagten/beekdalen. Op de tussenliggende hogere droge delen liggen de huidige nederzettingen. Deze droge delen vormen een onderdeel van een vanaf de Belgische grens tot in Eindhoven doorlopende grillig gevormde rug, die oostelijk begrensd wordt door de Grote Aa, die uitloopt in de Kleine Dommel. De gehuchten Ginderover (!) en Euvelswegen liggen oostelijk van de Grote Aa op een smalle rug, in het oosten begrensd door de Sterkselsche Aa.

ONTWIKKELINGEN TOT 1840

Bij het beschrijven van de oudste geschiedenis en de ruimtelijke implicaties van deze gemeente doet zich het probleem van de identificatie van het toponiem 'hees' voor. De naam hees duidt op een vroegere landschappelijke situatie, die op veel plaatsen in Brabant voorkwam en dan ook de naam Hees draagt (bijv. O.M., p. 163). Evenals in enkele andere gemeenten in zand-Brabant kan worden verondersteld, is het mogelijk dat in Heeze zich in de loop van de Middeleeuwen verplaatsing van het zwaartepunt van de bewoning van de hogere gronden naar de rand van het 'droogte-massief' heeft voorgedaan (1) meer in de richting van het oude kasteel van Heeze, dat ligt aan de samenvloeiing van de Sterkselsche Aa en de Grote Aa. (2) De oudste delen van het kasteel dateren uit de 15e eeuw (Kunstreisboek, p. 565). Naast kerkelijke bezittingen (3) had de heer van Heeze grote stukken land in eigendom. In 1334 schenkt Willem, Heer van Heeze en Leende zijn allodium (eigen vrije bezit) aan de hertog van Brabant en ontvangt het weer als Brabants leen terug (Meindersma 1911, p. 12-13). Hij bezat ook de heidevelden, die echter wel gebruikt werden door de lokale bevolking (4). Eind 18e en begin 19e eeuw wordt het recht op de heide door de inwoners betwist, maar de heer van Heeze blijft eigenaar. Al in 1440 is er sprake van turfsteken uit het nagenoeg verdwenen Huisven, een '...torfvenne dair de heer van Heeze en Leende zyne berninge jairlics uyt neemt alsoe vele als hem dat behouft...'. Dit alleen-gebruiksrecht werd

menigmaal door het convent Mariënhage onder Woensel, die een boerderij te Zes Gehuchten bezat, bestreden (Meindersma 1911, p. 31-33). In het begin van de 15e eeuw wordt zicht gegeven op de landschappelijke situatie van de heerlijkheid, waarbij weinig bos wordt vermeld (5). Tot in de 18e eeuw liep de doorgaande route 'der postchaisen' tussen 's-Hertogenbosch en Maastricht nog over de heide (6).

HELMOND

DE GRENZEN

De grenzen van Helmond zijn recent dusdanig veranderd dat een beschrijving van de oude grenzen landschappelijk niet meer relevant is (1).

HET OORSPRONKELIJKE LANDSCHAP

Centraal in de gemeente liggen enkele geïsoleerde 'droogte-eilanden' omringd door nattere delen en doorsneden door de Aa en enkele kleinere loopjes. De Rijpelberg maakt onderdeel uit van een rug die in de aangrenzende gemeente Deurne zijn verlengde heeft. De rug wordt begrensd door de Oude Aa en de Aa (2).

ONTWIKKELINGEN TOT 1840

Gezien het beschreven natuurlijke landschap rond 800 is er in de gemeente Helmond slechts een relatief klein areaal potentiëel oude cultuurgrond, nl. Helmond en Binderen, Mierlo-Hout, het oude Haag en Klein Dongen ten westen van de Aa/Zuid-Willemsvaart en Stiphout. De oudste vermeldingen van menselijke activiteit in deze gemeente dateren uit de Hoge en Late Middeleeuwen:

- 1108: 'Helmund' (3)
- 1155: Stiphout ('Stilpot') (4)
- 1179: Helmond ('curia de Helmont') (5)
- 1238: Binderen ('Bindere') (6)

Onduidelijkheid bestaat er over het stadsrecht van Helmond. Frenken (1928, p. 23) houdt het op de 13e eeuw. In 1256 wordt genoemd het 'domus de Helmont' (O.M., p. 341-342); in 1314, als onderdeel van een goederenruil met de hertog van Brabant, (7) 't dorp, thuis, den perck (zie beneden) ende moelen ent lant van Helmont'. Bij de aanleg van de stadswallen ca. 1400 is waarschijnlijk ook het huidige kasteel gesticht. De hoogmiddeleeuwse voorganger lag ten westen van het huidige kasteel, pal ten westen van de Aa (8).

De oudste bewoning van Helmond lag waarschijnlijk verspreid over de daarvoor in aanmerking komende, relatief kleine 'cultuureilandjes' en heeft zich later geconcentreerd aan de drogere westzijde van het nieuwe kasteel. Dit zal omstreeks, of kort na de bouw van dit kasteel zijn gaan plaatsvinden, want kort na het midden van de 15e eeuw (1454-1456) wordt een binnen de stad staande kapel omgebouwd tot een aan St. Lambertus

HELMOND

DE GRENZEN

De grenzen van Helmond zijn recent dusdanig veranderd dat een beschrijving van de oude grenzen landschappelijk niet meer relevant is (1).

HET OORSPRONKELIJKE LANDSCHAP

Centraal in de gemeente liggen enkele geïsoleerde 'droogte-eilanden' omringd door nattere delen en doorsneden door de Aa en enkele kleinere loopjes. De Rijpelberg maakt onderdeel uit van een rug die in de aangrenzende gemeente Deurne zijn verlengde heeft. De rug wordt begrensd door de Oude Aa en de Aa (2).

ONTWIKKELINGEN TOT 1840

Gezien het beschreven natuurlijke landschap rond 800 is er in de gemeente Helmond slechts een relatief klein areaal potentiële oude cultuurgrond, nl. Helmond en Binderen, Mierlo-Hout, het oude Haag en Klein Dongen ten westen van de Aa/Zuid-Willemsvaart en Stiphout. De oudste vermeldingen van menselijke activiteit in deze gemeente dateren uit de Hoge en Late Middeleeuwen:

- 1108: 'Helmund' (3)
- 1155: Stiphout ('Stilpot') (4)
- 1179: Helmond ('curia de Helmont') (5)
- 1238: Binderen ('Bindere') (6)

Onduidelijkheid bestaat er over het stadsrecht van Helmond. Frenken (1928, p. 23) houdt het op de 13e eeuw. In 1256 wordt genoemd het 'domus de Helmont' (O.M., p. 341-342); in 1314, als onderdeel van een goederenruil met de hertog van Brabant, (7) 't dorp, thuis, den perck (zie beneden) ende moelen ent lant van Helmont'. Bij de aanleg van de stadswallen ca. 1400 is waarschijnlijk ook het huidige kasteel gesticht. De hoogmiddeleeuwse voorganger lag ten westen van het huidige kasteel, pal ten westen van de Aa (8).

De oudste bewoning van Helmond lag waarschijnlijk verspreid over de daarvoor in aanmerking komende, relatief kleine 'cultuureilandjes' en heeft zich later geconcentreerd aan de drogere westzijde van het nieuwe kasteel. Dit zal omstreeks, of kort na de bouw van dit kasteel zijn gaan plaatsvinden, want kort na het midden van de 15e eeuw (1454-1456) wordt een binnen de stad staande kapel omgebouwd tot een aan St. Lambertus


LEGENDA

- ± 800 niet permanent bewoonbaar gebied
- ± 800 permanente bewoning mogelijk
- oudste kern intensief gebruikt cultuurland, deels voor 1000
- oudste bewoningskern (middeleeuws kerkrestant)
- middeleeuws kasteel

Afb. 39 Middeleeuwse bewoningssituatie te Stiphout (ingetekend op Kuypers Gemeentatlas 1865).

gewijde nieuwe parochiekerk (9). De oudste kerk van Helmond was gelegen in de Haghe in de nabijheid van het oudste kasteel en heeft na het verlies van de status van parochiekerk nog dienst gedaan als klooster (Frenken 1928, p. 60). In Stiphout was mogelijk de oudste bewoning geconcentreerd rond de oude, midden op de akkers gelegen, kerk waarvan alleen nog de toren rest (10) (afb. 39). Of deze kerk en kerkhofplaats mogelijk een vroeg-middeleeuwse nederzetting markeren moeten de archeologen onderzoeken. Duidelijk is dat de bewoning zich in twee richtingen naar de rand van het relatief compacte Stiphoutse 'droogte-eiland' heeft verplaatst. De naam Stiphout verhuisde naar het zuiden en markeert daarmee mogelijk de oudste verschuiving, terwijl de noordelijke verplaatsing naar 'Geeneind' jonger zal zijn.

In de Warande, tussen Helmond en Stiphout stond vanaf 1691 een kluis, een heremietwoning. In de toestemmingsoorkonde wordt dit gebied Park genoemd (Frenken 1928, p. 68). Het is waarschijnlijk identiek aan het eerder in 1314 genoemde 'den perck'.

HELVOIRT*DE GRENZEN**

De huidige begrenzing van de gemeente is identiek aan de midden 19e-eeuwse begrenzing en aan het van vóór 1795 daterende schepenbanksterritoir (1).

HET OORSPRONKELIJKE LANDSCHAP

Het oorspronkelijk landschap ten tijde van de ontginning wordt gekenmerkt door een afwisseling van hoog en laag, droog en nat. Het noorden van de gemeente maakt deel uit van het - zeker na de aanleg van de Baardwijkse Overlaat in de 18e eeuw - als meest westelijke uitwatering van de Beerse Maas - sterk vernatte landschap onder Vlijmen (2). Ook in de (beek)dalen van Oude Leij, Zand- en Broekleij lagen natte moerige gronden (3).

Het centrale deel van de gemeente Helvoirt bestaat uit een drogere zandrug, onderdeel van de dekzandrug die van Loon op Zand - onderbroken bij 's-Hertogenbosch door Zandleij, Dommel en Aa - doorloopt richting Oss. (Broertjes en Dobma 1983, p. 28) In het zuidwesten hellen deze hogere gronden af naar het (beek)dal van de Oude Leij, de Zandleij en de Broekleij (4).

ONTWIKKELINGEN TOT 1840

Helvoirt wordt voor het eerste genoemd in 1192 als de 'lieden wonende op het allodium Helvoirt worden gebracht onder de kerk van Oosttilburg (5) (O.M., p. 137-139). De oudste kernen zijn vermoedelijk Gijsel (5a) en de iets jongere goederen Laar (6) - later opgedeeld in Groot en Klein Laar -, Zwijsbergen (7) en de Voorste en Achterste Distelberg.

* 's-HERTOGENBOSCH

DE GRENZEN

De huidige gemeente 's-Hertogenbosch omvat de 19e-eeuwse gemeenten Bokhoven, Engelen, Empel en delen van Cromvoirt, Rosmalen, Den Dungen en St.-Michelsgestel. De schepenbankgrenzen van vóór 1795 zijn ten opzichte van de 19e-eeuwse gemeenten Bokhoven, Engelen en Empel gelijkgebleven (1).

Cromvoirt maakte deel uit van het schepenbankgebied van Vught, terwijl het oorspronkelijke schepenbankgebied van 's-Hertogenbosch groter was dan de 19e-eeuwse gemeente: het omvatte ook de in het begin van de 19e eeuw zelfstandig geworden gemeente Den Dungen.

HET OORSPRONKELIJKE LANDSCHAP

De oorspronkelijke natuurlijke omstandigheden in de huidige gemeente 's-Hertogenbosch waren zeer verschillend. Het gebied ten noorden van de doorgebroken dekzandrug is een typisch rivierenlandschap met oeverwallen, stroomruggen en komgronden en ten zuiden van Bokhoven nog met sporen van een vroegere veenbedekking (2). Het middengedeelte bestaat uit uitlopers en rudimenten van een door Dommel- en Aawater afgebroken dekzandrug. Daartussen vond veenvorming plaats zoals onder andere blijkt uit het gebied met de naam 'Moerputten' (3). Het zuiden was grotendeels bedekt met moeras en voedselrijk veen als gevolg van stagnatie van afstromingswater van het Brabants plateau (4). Dit in de loop van de tijd beter ontwaterde moerasgebied is daardoor gedeeltelijk veraard (geoxideerd), waardoor de veenbedekking grotendeels is verdwenen: de veenbedekking is naar het zuiden toe verengd in de beekdalen.

ONTWIKKELINGEN TOT 1840

De aangegeven verschillen in natuurlijke omstandigheden ten tijde van de oudste bewoning hebben deze bewoning en ontginning ook verschillend doen verlopen. Langs de Maas op de stroomruggen en oeverwallen bevinden zich enkele zeer oude nederzettingen. Empel en Engelen komen in de 9e eeuw al in de archieven voor (O.M., p. 20-21 en 23-24). Op korte afstand van de Maasdijk tussen Empel en Het Slot zijn archeologische vondsten gedaan die - naast enkele Merovingische en Karolingische vondsten - overwegend dateren uit de Romeinse tijd (5). Het is niet zeker dat zich in deze plaatsen een continuïteit van bewoning heeft voorgedaan. Het huidige dorp Empel ligt niet op een oeverwal, maar is een dijkdorp. Het zou vóór 900 na Chr.

nog op de noordelijke oever van de Maas hebben gelegen. Deze Maasloop liep langs het Empelse Slot (6) (Van Diepen 1952, p. 111). De mogelijkheid bestaat dat Engelen - evenals Empel - al in de 9e eeuw een kerk bezat (Janssen 1983d, p. 109-126). Hoewel de kerk pas in 1147 voor het eerst werd vermeld, moet deze van vóór 1000 dateren. Tijdens opgravingen in de kerk en op het oude kerkhof van Engelen werd duidelijk dat zeker vanaf de Vroege Middeleeuwen de locatie van het kerkhof, en waarschijnlijk ook van de nederzetting, onveranderd is gebleven (7). De derde in de reeks oude bewoningskernen in de huidige gemeente 's-Hertogenbosch is de moedernederzetting van deze stad, Orthen. Orthen en Empel worden beide genoemd in een schenking aan de abdij van Lorsch in 815/816 (8) (O.M., p. 15 v.e.). Hoewel Orthen op een zuidwestelijke uitloper van de dekzandrug Rosmalen-Oss ligt, vertoonde de nederzetting, totdat ze werd verzwolgen door recente stadsuitbreiding van 's-Hertogenbosch, de karakteristiek van een dijkdorp. Dit hangt ten nauwste samen met het ontstaan van 's-Hertogenbosch. Het natuurlijke afwateringsstelsel werd onder invloed van de nieuwe stedelijke nederzetting verstoord ten koste van de gemene gronden van Orthen. In 1370 werd een nieuwe verhoogde weg aangelegd '...tussen Hintham en de Zyckersteghe, de nieuwe dijk, streckende van het Hinthamse zand naar de Vliedert' (9). De kosten van de aanleg werden door de nieuwe stad gedragen.

Eind 14e eeuw was een gedeelte van het Orthense dorpsgebied door een halve ringdijk gezekeerd tegen water uit de noordelijke kom van 's-Hertogenbosch. Achter deze ringdijk lagen de gemene gronden. Bij het effectief worden van de Beerse Maas is de verbindingsweg Empel-Orthen-Rosmalen als waterkering gaan functioneren. De bebouwing van Orthen concentreerde zich vanaf de 16e eeuw langs deze dijk (Leenders 1979, p. 79-81).

Al even is de stichting van 's-Hertogenbosch aan de orde geweest. Hoewel aan het eind van de 12e eeuw op de 'Oeteldonk' een nieuwe nederzetting gesticht wordt, blijkt het centrum van deze nederzetting al eerder bewoning te hebben gekend. (Het volgende is grotendeels naar Janssen 1983a, p. 10-26; 1983b, p. 53-63 en 1983c, p. 64-73). Opgravingen op de Markt en omgeving hebben aangetoond dat er in de IJzertijd en de Romeinse tijd op de natuurlijke hoogte aldaar een agrarische nederzetting is geweest met een bijbehorend akkercomplex, welke waarschijnlijk in de 3e eeuw na Chr. is verlaten. Overeenkomstig de situatie in de westelijke Maaskant heeft er in de Merovingische tijd geen bewoning plaatsgevonden, maar ook in de Karolingische tijd bleef de donk onbewoond en blijkt deze begroeid te zijn met bos en struikgewas (10). Dat bos is in de loop van de 12e eeuw gerooid.

Uit diverse oorkonden blijkt dat de stichting van een nieuwe nederzetting in 'het bos van de Hertog' op het eind van de 12e eeuw moet hebben plaatsgevonden (11). Deze nieuwe nederzetting mocht zich verheugen in de gunst van de hertog van Brabant: de stad had in de loop van de 15e eeuw al 17.500 inwoners. Deze

bloeiperiode laat zich goed uit de ontwikkeling van de stadsplattegrond aflezen. Al snel bleek de oude ommuring - die in de eerste helft van de 13e eeuw tot stand was gekomen en die niet veel meer omvatte dan de Markt en directe omgeving - te krap voor de snelgroeiende stad. In de loop van de 14e eeuw is de tweede stadsmuur tot stand gekomen.

De strijd tussen de hertogen van Brabant en de hertogen van Gelre op het eind van de 15e eeuw vormde het begin van een reeks aanpassingen aan de verdediging van de stad die tot in de 19e eeuw zouden voortduren (vervolg grotendeels naar Van der Heijden en Van Laar 1985, p. 23-30). Pas bij de aanval op 's-Hertogenbosch door troepen onder leiding van Maarten van Rossum in 1542 werd het omringende platteland aan de verdedigingssituatie aangepast. Het buskruit was inmiddels uitgevonden! Zo werd de nederzetting Vranckenhoffstad afgebroken en werd het gebied enkele tientallen jaren later geheel afgegraven. In het begin van de 80-jarige oorlog werd de inundatie rond 's-Hertogenbosch gesteld en verder geperfectioneerd. Het laatste grote verdedigingswerk liet de stad in 1623 bouwen. Op een natuurlijke hoogte ten zuiden van de stad werd het fort de Pettelaar aangelegd. Na de inname van de stad door de Staatse troepen werden wel verbeteringen aan de fortificaties uitgevoerd en werd - als dwangburcht - de Citadel binnen de noordelijke stadswallen aangelegd. Een curieuze beschrijving van de stad en de omgeving uit 1779 geeft een verrassende kijk op de landschappelijke ligging van de vesting 's-Hertogenbosch (12). Het beeld van de Moerasdraak temidden van het inundatiegebied blijkt slechts een echo van een roemrijk verleden (Spierings 1982, p. 61-62). In 1794 neemt Pichegru dan ook zonder veel problemen de stad in.

Afgezien van de in de 17e, 18e en 19e eeuw aangelegde omvangrijke verdedigingswerken, is de stadsplattegrond in die eeuwen niet noemenswaardig gewijzigd ten opzichte van de 16e-eeuwse situatie. De stad heeft in de 16e eeuw - binnen de in de loop van de 15e en 16e eeuw tot stand gekomen ommuring - nog voldoende uitbreidingsmogelijkheden. In de 17e eeuw blijken er echter amper uitbreidingen binnen de stadsmuur te hebben plaatsgevonden. Zelfs in de 19e eeuw is de stad nog niet geheel volgebouwd.

HEUSDEN*DE GRENZEN**

De huidige gemeente Heusden omvat de 19e-eeuwse gemeente Heusden, een deel van Oud Heusden en Herpt, Heesbeen en Drongelen en een deel van de Gelderse gemeente Ammerzoden. Genoemde 19e-eeuwse gemeenten kwamen overeen met de van voor 1795 daterende gelijknamige schepenbankgebieden. Alleen het Gelderse deel behoorde tot het schepenbankgebied van Well.

HET OORSPRONKELIJKE LANDSCHAP

Achter de oeverwal en de stroomruggen van de sterk kronkelende Maas bevond zich ook hier een veendek. Onder Herpt en Hedikhuizen is dit veendek door meanders in de Maas en het Oude Maasje aangetapt waardoor langs de randen verdroging en ver-
aarding van het veen zal zijn opgetreden.

ONTWIKKELINGEN TOT 1840

In deze gemeente liggen de oudst (archivalisch) aantoonbare nederzettingen van het Langstraatse gebied (1). Ten noorden van het Oude Maasje is vooral op het einde van de 13e eeuw een complex van percelen en het bijbehorende afwateringssysteem vastgelegd, dat in bezit was van de abdij Berne (2) (Van Bavel 1962, p. 288 en de daarin gereproduceerde kaart van A. van Alcker uit 1663). Nadat de heren van (Oud-)Heusden de heerschappij over een groter gebied hebben verkregen, bouwen zij op de noordelijke Oude Maasoever tegenover Oud-Heusden een nieuwe burcht. Dit is vermoedelijk in het laatst van de 12e eeuw geschied (3). In het begin van de 13 eeuw heersen de heren van Heusden over een territorium dat grenst aan het Land van Altena.

Gedeelten van de ontginningen langs de Maas zijn 'bos'ontginningen geweest, hoewel de aanwijzingen daarvoor grotendeels van latere tijd dateren (4).

In 1494 houden de inwoners van Oud-Heusden zich voornamelijk bezig met landbouw '...met vogelen, met visschen, zonder meerdere neringhe te hebben...', evenals die van Herpt en Hedikhuizen - die ook nog wat koeien hielden - en Heesbeen en Doeveren (Enquete, p. 201-207).

HILVARENBEEK

DE GRENZEN

De huidige gemeentegrens is identiek aan de begrenzing in 1869. De schepenbank Hilvarenbeek, de begrenzing vóór 1795, omvatte naast de heerlijkheid Hilvarenbeek ook Diessen, Riel en Westelbeers (Schepenbank 1980, p. 15) (1).

HET OORSPRONKELIJKE LANDSCHAP

Het natuurlijk landschap ten tijde van de ontginning werd bepaald door twee beekdalsystemen die werden gescheiden door twee zuid-noord lopende ruggen ten noorden van Moergestel in de Zandley uitlopen. Hierdoor vormden de natte gebieden in de gemeente een gecompartmenteerd geheel (2).

ONTWIKKELINGEN TOT 1840

Hoewel de oudste vermelding van Hilvarenbeek ('in Beko') dateert van 1192 (O.M., p. 137-139) is er op de plek van de huidige nederzetting al langer sprake van bewoning (3). De kerk van Hilvarenbeek was een geestelijk en politiek middelpunt van een uitgestrekt gebied. De basis voor deze eenheid, die later zou worden tot de heerlijkheid Hilvarenbeek, werd gevormd door een aantal Echternachse goederen (4). Uit het cijsboek van Echternach blijkt dat een concentratie van deze goederen gezocht moet worden aan de Biest en in Westerwijk (5). Deze goederen maakten deel uit van de Diessense Laatbank, die circa 1000 voor het eerst wordt vermeld (Smulders, 1952d, p. 72). Ook Loo is mogelijk in de loop van de tijd in Echternachs bezit geraakt. (O.M., p. 203-206).

De ouderdom van de bewoning te Gorp is onduidelijker. De oorspronkelijke natuurlijke landschappelijke situatie stond slechts een kleine nederzetting, een Einzelhof, toe (6). Door de gedeelde bezitsverhouding in de heerlijkheid Hilvarenbeek waren ook alle woeste en onbebouwde gronden voor de helft eigendom van de hertogen van Brabant en voor de andere helft van de plaatselijke grondheren (het volgende naar Van Gils 1981, p. 97-116). In de tweede helft van de 17e eeuw kwam het beheer van de gemene gronden meer in handen van de dorpsregering, van de drost en schepenen (7). De eind 17e, begin 18e eeuw uitgegeven stukken gemeent waren vaak van slechte kwaliteit ('seer sleghte erve en van een geringe valeur daer weijnigh proffijt van comt'). Deze marginale ontginningen worden gekenmerkt door een naamgeving met het bestanddeel 'nieuw' (8). Kort hierop wordt echter, mede onder druk van de gebrui-

kers van de gemene gronden, de uitgifte van deze gronden gestaakt. Algehele malaise in de lokale economie is hiervan een oorzaak. In de 18e eeuw komt zelfs veel akkerland braak te liggen en worden veel weilanden niet langer onderhouden (9). Het door de boeren benodigde hooi werd, evenals het geval was met veel Brabantse zanddorpen, betrokken van de Langstraatse hooilanden. Op het eind van de 18e eeuw blijken veel inwoners meer land te bezitten dan ze kunnen bemesten, '...daarom is de opbrengst van het land klein en hebben ze gebrek aan voedsel voor het vee, daarom kunnen ze niet voldoende vee houden, dat heeft weer gebrek van mest tot gevolg en zo zijn we weer bij het begin' (Van Gils 1981, p. 114).

HOOGHE EN LAGE MIERDE*DE GRENZEN**

De huidige gemeentegrens, de midden 19e-eeuwse grens en de begrenzing van de schepenbank van vóór 1795 zijn identiek.

HET OORSPRONKELIJKE LANDSCHAP

Het oorspronkelijke landschap ten tijde van de ontginning wordt beherst door een aantal depressies die in de vorm van beekdalen aaneenvloeiën in de Aa. Ten westen van Hoge Mierde ligt zo'n nat gebied dat wel afwatert op de Aa, maar geen opvallende beekdalvorming kent. Ook tussen Hulsel en Netersel (gemeente Bladel) ligt een natte zone. Hoge Mierde en Hulsel liggen op drogere 'eilanden'; Lage Mierde ligt op een smalle rug die tot Wellenseind loopt. Dáár vloeien Aa en Stroom in elkaar.

ONTWIKKELINGEN TOT 1840

Een van de oudste oorkonden van Noord-Brabant handelt over de schenking van o.a. zes 'vassali' en drie 'puelle' en een bos te 'Hulislaum', dat is Hulsel, aan Willibrordus (O.M., p. 5-6) (1). Maar ook Mierde kan op hoge ouderdom bogen, ondanks het feit dat er pas rond 1200 voor het eerst melding wordt gemaakt van een hoeve onder Mierde ('... in villa que Myrtha dicitur...') (O.M., p. 152-153). Het komt immers voor als 'Mirde' in een in het eerste kwart van de 13e eeuw opgemaakte (of vernieuwde) lijst van hoeven en cijnsen van Echternach (O.M., p. 206).

In het begin van de 13e eeuw verkrijgen de kloosters Postel en Averbode (nog) meer belangen in Mierde. In 1212 draagt Diederik, heer van Altena, zijn gehele tienden in Hoge en Lage Mierde, alsook de noivale tienden over aan de abdij Averbode en tevens een stuk woeste grond bij Kullensroode of Kuilensroode dat ten noorden van Hoge Mierde ligt. ('...inter curia de Culutsrode et aquam illam que fluvius dicitur...') (O.M., p. 176-177). Het klooster Postel wordt in 1223 door dezelfde heer bedacht met een schenking van 3 bunder grond van zijn allodium bij de 'Vrone Mirde' (O.M., p. 194) (2).

HOOGELOON

DE GRENZEN

De huidige gemeentegrens is identiek aan de midden 19e-eeuwse begrenzing en aan de schepenbank Hogeloon vóór 1795.

HET OORSPRONKELIJKE LANDSCHAP

Het zuidelijk deel van de gemeente ligt in een zuid-noord gericht versneden landschap. Bij Witrijt (Bergeijk) ontspringt de Witreid of het Dalemstroomken dat dit gebied doorsnijdt. De westelijke gemeentegrens volgt de Aa of Goorloop. Dalem en Hapert liggen op één rug. Het noorden van de gemeente bevat enkele grotere aaneengesloten 'droogte-eilanden', begrensd door het Wagenbroeksloopke, dat uitmondt in de Beerze. Hoogcasteren ligt binnen een zeer groot droog areaal dat overgaat in de grote, de gehele Kempen doorsnijdende zuidwest-noordoost gerichte droge rug.

ONTWIKKELINGEN TOT 1840 (1)

Zoals bij zovele nedezettingen die in hun naam een oorspronkelijke landschappelijke situatie weergeven, is de vermelding van Hoogeloon (...*terram in Lon...*, als bekrachtiging van de rechten die de abdij Tongerlo daar had) uit 1186 (O.M., p. 136-137) de eerste die met zekerheid met Hoogeloon kan worden geïdentificeerd (zie hierover O.M., p. 137 en 172). Hapert (...*Heopurdum...*) daarentegen wordt in 710 in een schenking aan Willibrord vermeld (O.M., p. 5-6) (2). De oudste vermelding van Casteren dateert uit 1173, in een lijst van schenkingen aan de abdij Postel gedaan (O.M., p. 107-114) (3). De abdij Tongerlo heeft aanzienlijke rechten in de gemeente, naast (of mogelijk deels als rechtsopvolger van) het klooster Echternach. Tongerlo bezit in 1233 het collatierecht van de kerk van Hoogeloon (O.M., p. 239-240). Een jaar later is er sprake van twee hoevenaars die de gronden van de abdij bewerken '*...in villa de Loen...*' (O.M., p. 243-244). In 1311 werd het bezit van de abdij uitgebreid met '*...een stuc heyden dat ghelegghen es in die parochie van Loen tuschen strate die ghelegghen es neven die wintmoelen (4) van Loen ende tsgoetshuus winninghe van Tongerlo die te Loen ghelegghen es, ende voert tote den Dorneken dat op die strate steet to Veshem wart, ende vort tot Jan Brunkens gracht...*' (O.M., p. 1049-1051) Al eerder in 1261 wordt de weg van Casteren naar Hoogeloon genoemd (O.M., p. 368-369).

LEENDE**DE GRENZEN**

De huidige gemeentegrens is op een paar correcties na identiek aan de midden 19e-eeuwse begrenzing (1). Vóór 1795 maakte Leende deel uit van de schepenbank Heeze.

HET OORSPRONKELIJKE LANDSCHAP

Het centrale droge deel van de gemeente Leende maakt onderdeel uit van een van de Belgische grens tot in het centrum van Eindhoven doorlopende, grillig gevormde rug. Deze rug wordt in het westen begrensd door het beekdal van de Tongelreep. De Oosterikse- (Rentenaar 1984), Dijksche- en Renheide liggen in het natte oostelijke deel van de gemeente.

ONTWIKKELINGEN TOT 1840

Uit de oudst bekende oorkonde betreffende Leende blijkt dat de abdij Averbode tienden bezat in 'Lieende' (O.M. p. 332-333). In 1285 wordt het patronaatsrecht van de zogenaamde eigenkerken (Leende 1974, p. 14) van Heeze en Leende aan het klooster Keizerbosch te Neer geschonken (O.M. p. 515-516). Daarnaast bezat de heer van de Heerlijkheid uitgestrekte bezittingen als zijn eigen vrije goed (zie Heeze). Bij het ontbreken van aanvullend oorkondemateriaal als ook gedegen archeologisch onderzoek kan over de oudste ontginningen van Leende slechts gespeculeerd worden. De eigenkerk van Leende zal als oorspronkelijke domeinkerk (veel) ouder zijn dan de 13e eeuw en mogelijk tot het eind van de Vroege Middeleeuwen teruggaan. Er kan zich in Leende hetzelfde hebben voorgedaan als al elders is beschreven: een verplaatsing van de bewoning van de hogere delen van het 'droogte-eiland' naar de beekdalzone. Enkele aanwijzingen: bij Bosschoven is een put opgegraven die mogelijk uit de Merovingisch/Karolingische tijd dateert (Iven en Van Gerwen 1974, p. 27). Bosschoven zou dan een Teilwüstung zijn; De oude kerk van Leende is in zijn laat-gotische vorm vanaf ca. 1400 te dateren (Kunstreisboek, p. 581), maar wordt al in 1285 genoemd. Zonder archeologisch onderzoek is noch over een voorganger van deze kerk noch over de ouderdom van de St. Janskapel te Leenderstrijp, die voor het eerst in 1440 wordt vermeld (Iven en Van Gerwen 1974, p. 104), iets te zeggen. Hoewel deze kapel niet in de oorkonde van 1285 wordt genoemd hoeft dit, gezien de strekking van deze oorkonde, niet te betekenen dat er geen bedehuis was. De bewoning kan zijn verplaatst richting beekdal. Dit moet dan vóór 1253 zijn gebeurd, omdat anders de naamsverklaring van zowel Leende, als van Striyp als

indicatie van lintbebouwing (Iven en van Gerwen 1974, p. 36)
in de lucht blijft hangen.

*LIEMPDE

DE GRENZEN

De huidige, de midden 19e-eeuwse en de schepenbankgrens van vóór 1795 zijn identiek (1).

HET OORSPRONKELIJKE LANDSCHAP

Deze gemeente bezit een 'ideaal' natuurlijk substraat voor ontginning en bewoning. Centraal ligt een 'droogte-eiland', temidden van een nattere omgeving. Ten westen van dit 'eiland' doorsnijden natte zones iets minder natte gronden. Langs de Dommel liggen, aansluitend op de oorspronkelijke landschappelijke situatie in Boxtel, enkele individuele opduikingen.

ONTWIKKELINGEN TOT 1840

Ook in deze gemeente heeft de oorspronkelijke landschappelijke situatie in sterke mate de ontginning en bewoning bepaald. De oudste vermeldingen dateren uit de 14e eeuw: in 1306 worden goederen te 'Herlaer' genoemd (O.M., p. 905-906) (2).

Hoe de verspreiding van de oude bewoning over het cultuureiland precies is geweest is (nog) niet duidelijk. De in 1438 vermelde 135 haardsteden met zo'n 600-700 inwoners(!) (Heesters 1970, p. 118) lagen waarschijnlijk niet (alleen) in bebouwde kommen bijeen (zie noot over St. Jans kerk) (3). Toch heeft er mogelijk, nadat Brabant Staats was geworden, een verplaatsing van het zwaartepunt van bewoning van de zuidoever van de Dommel naar het zuiden plaatsgevonden. (zie Heesters 1980, p. 163) (4).

In het zuidwesten van de gemeente ligt het Velderbosch. Dit oorspronkelijk geometrisch aangelegde 'sterrenbos' (restanten van deze aanleg zijn tot op heden bewaard gebleven!) vormde in de 18e eeuw het grootste aaneengesloten boscomplex in de Meijerij van 's-Hertogenbosch (5).

In de 19e eeuw was er genoeg wei/hooiland zodat, in tegenstelling tot de andere zanddorpen, er geen hooi vanuit de Langstraat of de Maaskant aangevoerd hoefde te worden (6).

LIESHOUT

DE GRENZEN

De huidige gemeente, de midden 19e-eeuwse gemeente en de schepensbank Lieshout vóór 1795 zijn identiek.

HET OORSPRONKELIJKE LANDSCHAP

Grote delen van de gemeente hebben een nat karakter. Op de Lieshoutse Heide ligt een smalle droge strook die zich verbreedt bij de Boerdonkse Kampen. Nog in 1850 lagen ten noordwesten van Lieshout vele thans gedempte vennen. Lieshout ligt op een geïsoleerd 'droogte-eiland'.

ONTWIKKELINGEN TOT 1840

In tegenstelling tot een aantal andere plaatsen die slechts op toponymische gronden wijzen op een mogelijk bosbegroeiing in het verleden, is in het middeleeuwse Lieshout duidelijk sprake van een (rest)bos van enige omvang. In 1199 blijkt aan de 4 hoeven die St. Servaas te Maastricht in Lieshout bezit het gebruiksrecht op het Lieshoutse bos te zijn verbonden ('...usuagium habebat in foresta de Lisoth...') (O.M., p. 150-151). In 1281 verkoopt Wauthem Deden Dodeken zijn rechten op het bos van Lieshout ('...in nemore de Lieshout...') aan de uithof van Lieshout ten behoeve van de abdij Floreffe. Hierbij wordt bedongen dat tijdens zijn leven vier varkens in dit bos mogen weiden gedurende de tijd van de eikels (eikelen) (O.M., p. 476-477). Van der Aa vermeldt dat in 1800 het Lieshoutbos door een orkaan bijna geheel is vernield. Op de kaart van Verhees echter uit 1794 is behalve het toponiem Agterbosch voor het zuidwestelijk deel van het oude cultuurland, geen bossing aangegeven. In het westen van de gemeente lag wel het Boschven. Toch noemt Van der Aa (dus de locale overlevering) het bos '...een overblijfsel van een groot woud...' (Van der Aa, p. 316).

Het Hof te Lieshout wordt wel geïdentificeerd met de curtis Lieshout welke, samen met de kerk in 1194 in het bezit van Floreffe blijkt te zijn (O.M., p. 140-141 en 174-175). In 1246 keurt Hendrik II van Brabant de begrenzing van de curia van Lieshout goed, alsmede de koop van het goed Rodeken (een naam die wijst op het rooien van bos) gelegen binnen de curia. De Peesgatloop vormt de grens van de curia (O.M., p. 298-300). In 1311 geeft Jan II van Brabant gemene gronden onder Lieshout uit aan de meester van de uithof van Lieshout en aan de bewoners van Lieshout (O.M., p. 1036-1037). Als begrenzingen van

de gemeent worden zowel Boerdonk als het Bos van Lieshout genoemd.

Naast het Hof, dat in de gemeente een centrale plaats innam, zonder overigens een grote aantrekkingskracht op de bewoning te hebben uitgeoefend, blijkt ook in Lieshout, evenals in andere zand-Brabant gemeenten, de oude kerk op ongeveer een kwartier afstand van de dorpskom te hebben gelegen (Van der Aa, p. 315). De middeleeuwse kerk is in 1800 door een zware storm vernield, de toren werd in 1836 afgebroken (Van Laarhoven 1975, p. 60). De verplaatsing van de bewoning in noordelijke richting, naar de rand van het Lieshoutse 'droogte-eiland' heeft echter niet geleid tot een bewoningsconcentratie parallel aan de rand van het 'droogte-eiland', maar meer haaks erop (vergelijk Milheeze). Wel is het waarschijnlijk dat de in de 19e eeuw aangegeven dichte bebouwing langs deze 'haakse' bewoningsas niet al te ver in het verleden teruggaat. De verplaatsing van de bewoning zal zich in de Hoge Middeleeuwen hebben voltrokken. De vanuit de kern Lieshout gegeven naam Ginderdoor (1) komt al in 1311 voor als cognomen 'Henric van Ginderdore' (O.M., p. 1014-1020).

LITH*DE GRENZEN**

De huidige gemeente Lith omvat de 19e-eeuwse gemeenten Lith, Lithoijen en Oijen en een deel van de vroegere gemeente Alem. Vóór 1795 vertoonden de schepenbankgrenzen nog een nadere onderverdeling. Het tot de Meijerij van 's-Hertogenbosch behorende Lith en Lithoijen hadden een zelfde begrenzing, maar het 19e-eeuwse Alem bestond uit de schepenbankgebieden Alem, Maren en Kessel. Naast enkele enclaves langs de Maasoever ontstaan door normalisatie van de rivier (o.a. Alem, dat van Brabant werd 'afgesneden'), behoorde ook Oijen vroeger tot Gelderland (1). Teeffelen behoorde tot het graafschap Megen.

HET OORSPRONKELIJKE LANDSCHAP

Ondanks de veranderingen die optraden door verleggingen in het Maastracé - zowel natuurlijke als door de mens gecreëerde - is nog een duidelijk verschil te constateren tussen het oorspronkelijk landschap in het westelijk en het oostelijk deel van de gemeente Lith. In het westen ontbreken de oude stroomdraden van de Maas in de ondergrond en wordt het Lithse deel van de centrale kom afgesloten door een relatief smalle oeverwal. Meer naar het oosten wordt de ondergrond doorsneden met stroomdraden en zijn er amper kommen aanwezig. Daar vindt een sterke verbrokkeling tussen hoog en laag plaats. De komgronden waren bedekt met (een relatief dunne laag) voedselrijk veen.

ONTWIKKELINGEN TOT 1840

Het verschil in oorspronkelijk landschap vindt ook zijn weer- spiegeling in het ontginnings- en verkavelingspatroon. De oudste gegevens over de bewoning in de gemeente Lith zijn verkregen door bodemkundige en archeologische informatie te koppelen. De zeer smalle oeverwal bij Gewande en Wilt is niet of amper bewoond geweest, of sporen daarvan zijn door de Maas weggespoeld. Op de bredere oeverwal vanaf Maren stroomopwaarts zijn vondsten gedaan uit de IJzertijd en de Romeinse tijd. Alleen bij Teeffelen zijn oude woongronden aangetroffen waarvoor bewoningscontinuïteit tussen IJzertijd en Frankische tijd kon worden aangetoond (Modderman 1950, p. 10-16).

Vanaf de 10e eeuw komen Maren, Kessel, Lith en Lithoijen in de archieven voor. Oijen en Teeffelen hebben een wat jongere eerste vermelding (2). Vóór de openlegging van de kommen concentreerde de agrarische activiteit zich rondom de bewoningskernen op de oeverwal, de individuele zandopduikingen en de hogere

gelegen stroomruggen. Temidden van de bebouwing van Lith en even ten noorden van Lithoijen lagen enkele oude akkerlandcomplexen (engen). Ook bij Teeffelen was op een wat verhoogd in het landschap liggende, na de Romeinse tijd verlaten locatie een akkercomplex aangelegd ('t Roi). Het akkerbouwareaal werd uitgebreid met nieuw ontgonnen gronden die meestal 'akker' werden genoemd. Deze complexen waren verdeeld in smalle, zeer lange percelen. In de 11e-12e eeuw heeft nog een enkele ontginning tot akkerland plaatsgevonden. De Heuvel bij Lith is er een voorbeeld van. Mede door een verbetering in de ploegtechniek konden deze blokken akkerland in kortere bredere percelen worden verdeeld. De overige gronden lagen onder grasland (wat extensief gebruikt zal zijn) en waren voor een deel met broekbos belopen (Cuijpers 1977, p. 29-30).

In de jaren '80 van de 13e eeuw worden door de hertog van Brabant de gemene weiden aan de dorpsbewoners verkocht. Daarbij wordt bepaald dat deze in evenredigheid zullen moeten bijdragen in de kosten van (of voor de aanleg van) de wateringen (Enklaar 1941, p. 129). Kort daarop is men met de openlegging van de kommen begonnen, die in de loop van de volgende eeuw werd voltooid (3).

In 1325 geeft Hertog Jan III van Brabant de dijkbrief uit waarin de oprichting van het polderverband het Hoog Hemaal wordt vastgelegd. Het omvatte de dorpspolders van Lith, Lithoijen, Oss en de buitenpolder van Geffen. In 1345 volgde een vergelijkbare regeling voor het Laag Hemaal, dat de dorpspolders van Alem, Maren en Kessel samenbond. Door deze waterstaatkundige regelingen werd een (gedeeltelijk) al bestaande inrichting van de kommen vastgelegd. Deze oude waterstaatkundige verbanden hebben tot in de 20e eeuw bestaan. Het Hoog Hemaal werd in 1939 opgeheven, het Laag Hemaal is in 1973 opgegaan in het waterschap de Maaskant (Buijks 1984, p. 37-39).

Verschillende buitendijks gelegen waarden waren oorspronkelijk als akkerland in gebruik (4), maar werden door een voortdurende vernatting minder geschikt voor de akkerbouw. Ze werden omgezet tot grasland. Andere waarden hebben noch een akkerlandtoponiem, noch een verkaveling die op bouwland wijst: deze zijn waarschijnlijk jonger dan de 'akkerwaarden' en hebben altijd onder gras gelegen. Al deze graslanden zijn voor een deel in gemeenschappelijk bezit van de dorpsbewoners gekomen (5) (Cuijpers 1977, p. 26). In een in de 16e eeuw aan Karel V gericht verzoek om lastenverlichting, stellen 'de arme schamele ondersaten' van Lithoijen dat zij in vergelijking met andere dorpen tussen Grave en de Dieze het meeste geld moeten opbrengen voor het onderhoud van de Maasdijk. Deze dijk, die de (door het passeren van de Peelhorst) zeer kronkelige Maasloop had vastgelegd, was juist door het 'wringende' karakter van de rivier veelvuldig ondermijnd. Slechts tegen hoge kosten kon de grillige Maasloop beteugeld blijven. Deze kosten werden vele dorpsbewoners te veel: ze verkochten hun landerijen (met de verplichting van dijkonderhoud). Veel soelaas biedt dit echter

niet. In 1526 verzoeken de schepenen van Lithoijen bij de komende heerdteeling een billijke regeling van de lasten te treffen. Niet alleen door geleden oorlogsschade, maar vooral doordat veel boerderijen en gronden in handen zijn van inwoners van 's-Hertogenbosch die '....met ons nyet en willen gelden noch betalen....' dreigt de dorpsgemeenschap niet meer in staat te zijn de dijk te onderhouden (Heeren 1936a, p. 33) (6).

LOON OP ZAND*DE GRENZEN**

De huidige gemeentegrens, de 1850-grens en het schepenbankterritoir van vóór 1795 zijn identiek (1).

HET OORSPRONKELIJKE LANDSCHAP

Hoewel de naam van de gemeente anders doet vermoeden was het oorspronkelijke landschap ten tijde van de ontginning gevarieerder dan alleen zandgrond. Het midden en zuidoosten van de gemeente was inderdaad voornamelijk droog zandig gebied, een deel van de dekzandrug die loopt van Tilburg, via Loon op Zand naar de oostelijke Langstraat. Vanuit het westen en het noorden wigden tegen de hogere zandgronden een veenbedekking uit (2).

ONTWIKKELINGEN TOT 1840

De ontginning en oudste bewoning van Loon op Zand heeft zich tot 1840 langs drie lijnen ontwikkeld. De oudste bewoningskernen moeten gezocht worden bij Westloon, 't Land van Cleef en de kern Loon op Zand, welke in 1233 wordt vermeld (3) maar aanzienlijk ouder is (noot 4 vervalt).

Het toponiem Loon op Zand heeft lange tijd versluiserend gewerkt op de geschiedschrijving van de heerlijkheid. De oorspronkelijke naam was Loon of Venloon (5). Klaarblijkelijk werd de naam Venloon - open plek in het bos, omringd door veen - niet meer begrepen en werd de naam 'aangepast' aan de nieuwe landschappelijke situatie. In de eerste helft van de 19e eeuw wordt de bodemgesteldheid van Loon op Zand beschreven als: '...hoog, droog, dor en uitermate schraal en zandig...' (Van der Aa, p. 422).

Deze verdroging is voor een deel toe te schrijven aan de veenontginningen in het noorden - de laatste fase van de zuidwaarts gerichte ontginning van de Langstraat - aan de verveening (de moertering) van dit gebied en van de venen in het westen van de gemeente (de Moer) die aansloten op de Dongense venen. Door het ontwateren van de veengordel rondom de hogere dekzandrug waarop Loon op Zand, 't Land van Cleef en Westloon en ook de Efteling liggen, konden zich zandverstuivingen gaan voordoen. Deze zandverstuivingen zouden een verplaatsing van Venloon in westelijke richting hebben veroorzaakt (6). De oudste ontginningen van Loon op Zand (naar Verschuren 1986) lagen in het gebied waarover in 1269 - het jaar van de verheffing

van Loon op Zand tot Heerlijkheid - de zogenaamde Schildtienden werden geheven. Dit betrof globaal het gebied tussen het kasteel van Loon op Zand in het zuiden en de achterkade van de Langstraat in het noorden (7). Aan de zuidgrens van het Schildtiendgebied moet de oorspronkelijke 'villa' van Venloon worden gezocht, bij het kasteel van Loon op Zand, welke in de 10e-11e eeuw gesticht zal zijn. Deze hof en de keten van akkerdorpen binnen het oude Schildtiendblok vormen de oudste bewoning van Loon op Zand. De overige zandontginningen dateren uit de 13e en 14e eeuw.

Van het gebied vanouds genaamd de 12 Geerden tussen Kaatsheuvel en de huidige gemeentegrens (de Loonse dijk) werden de tienden in erfpacht gegeven aan de Heer van Loon (zie noot 1). In 1393 was dit veengebied reeds in cultuur gebracht. Het sloot aan op de Hollandse ontginning van Sprang en de Vrijhoeven en maakte daar voordat het gebied bij Brabant werd gevoegd ook deel van uit.

In 1396 werd de eerste (?) grote turfvaart door dit noordelijke veengebied aangelegd (8). Maar ook daarna blijken er regelmatig nieuwe turfvaarten of turfvaartverbindingen te worden gegraven (9). Dit vaartstelsel is in die tijd zeker al aangesloten op de turfvaarten van Dongen en 's-Gravenmoer. Het vormt dan de uitgangssituatie van de vervening van het gebied De Moer, dat grenst aan Dongen. Dit gebied werd rond 1600 gedeeltelijk als kleinschalige 'kampachtige' ontginning weer in cultuur gebracht, nadat het eerder geheel was vermoerd (uitgeveend). Vooral de toponiemen ter plaatse, maar ook de typische verkavelingsstructuur (10) duiden hierop. De grootste vervenings- of moerneringsactiviteiten hebben zich afgespeeld vanaf de 14e tot in de 16e eeuw.

*LUIJKSGESTEL

DE GRENZEN

De huidige gemeentegrens is identiek aan de midden 19e-eeuwse grens. Vóór 1795 viel Luijksgestel niet onder de Republiek, maar onder de Oostenrijkse Nederlanden (1).

HET OORSPRONKELIJKE LANDSCHAP

De noordoostelijke uitloper van een zandrug, de Luikse gestel (2) vorm een bastion in het afwateringssysteem van de Keersop. Ten noordoosten van de gestel komen de Keersop, waarin zijn opgenomen de Bossche Loop, de Fortje Waterloop en enkele kleine beekjes die de depressie bij De Reit afwateren, bij elkaar. Het noordelijk deel van de gemeente is voornamelijk droog, met zelfs enkele -bergtoponiemen (Zwarteberg, Berkenberg en Eikenberg). Ten zuiden van de gestel is het voornamelijk nat. Toponiemen als de Vlieter, het Broek en het voorkomen van enkele vennen met moerige randen versterkt dit beeld. Alleen ten westen van de Lommelse Dijk (3) is een strook drogere grond.

ONTWIKKELINGEN TOT 1840

Over de geschiedenis van Luijksgestel is niet veel bekend (4). Toch biedt de 19e-eeuwse nederzettingsstructuur de mogelijkheid met behulp van analogieën een hypothetisch beeld van de ontwikkeling van Luijksgestel te schetsen. Alleen door archeologisch onderzoek, gekoppeld aan bronnenonderzoek is een en ander te bewijzen.

Nog in 1980 werd de externe ligging van de oude kerk van Luijksgestel verklaard als: 'De kerken waren als centrale kerk voor een aantal buurschappen op een punt tussen de gehuchten ergens in de akker gebouwd.' Wel hadden in deze optiek de meeste buurschappen hun eigen pastorie (Van Leeuwen 1980, p. 78). Waarschijnlijker is het dat deze excentrisch gelegen kerk, waarvan de oude 15e-eeuwse bakstenen toren (Kunstreisboek, p. 582) in ieder geval continuïteit vanaf de Late Middeleeuwen aangeeft (5), evenals in enkele omliggende plaatsen het geval is, hier een oude (Merovings/Karolingische?) nederzetting markeert. Luijksgestel is dan later (?) opgeschoven in de richting van het beekdal, op zoek naar water. Deze beweging doet zich ook voor in het nabijgelegen Bergeijk en wordt daar in de Hoge Middeleeuwen gedateerd. Volgens deze zienswijze zou dan De Reid ook 'van de gestel zijn afgedaald' in de Hoge Middeleeuwen. De interpretatie van 18/19e-eeuws kaartbeeld met behulp van een o.a. door Van Leeuwen veronderstelde centripetale kracht met de oude kerk

als middelpunt (6), blijkt juist door een centrifugale kracht te kunnen worden verklaard.

MAARHEEZE**DE GRENZEN**

De huidige gemeente omvat de midden 19e-eeuwse gemeenten Soerendonk (Sterksel en Gestel) en Maarheeze en een deel van de gemeente Leende (1).

HET OORSPRONKELIJKE LANDSCHAP

In het hier aanwezige grote areaal natte gronden liggen enkele 'droogte-eilanden, waarop de nederzettingen liggen (2). Mogelijk heeft het versnipperde nat-droog patroon een rol gespeeld bij de 'onlogische' begrenzing in het verleden van de oude midden 19e-eeuwse gemeente.

ONTWIKKELINGEN TOT 1840

De verbrokkelde (gemeente)begrenzing werd deels veroorzaakt door een verbrokkelde bezitsverhouding in Maarheeze. Naast de heer van Cranendonck (Maarheeze, Soerendonk en Gestel vormden samen de Baronie van Cranendonck) waren er ook kerkelijke bezittingen in de gemeente. Op het eind van de 12e eeuw komt het allodium Sterksel ('Stercsele') (3) in handen van de abdij Averbode (O.M., p. 105-107 en 147-150) (4). In 1223 schenkt Diederik, heer van Altena, zijn bezit Heugten ('in curti Hoeght') aan het Cistercienserinnenklooster te Roermond (O.M., p. 192-194) (5).

Het hof te Heugten werd in 1225 als volgt omschreven:

'...yerst aen rymende tegen die toym boven den hoeven beneden den leymkuylen, soe den vaerwech op bis eyn roede placken boeven dat Bieskens venne bis in dat Kemerken dat recht tegen des Kemerkens venne ligget bis opten halven wech der van den Laitbroick tot Maris (Maarheeze) geit; van dair XII of XIII voet buyten om dat Hoerne venneken bis opten langen pael dair die van Leent oick aen palen, van dair op Eycker broik bis in die Aa, alle die Aa op bis aen die Hoechtenre Moelen; van der moelen op die moelen eyck dat broick lanx bis tegen die cruytz eyck dair drie lantz heren aen plegen te paelen; van dair lanx dat broick beneven den hoeven bis tegen die toym...' (O.M., p. 199-200). Heugten blijkt in 1264 onderdeel uit te maken van de parochie Maarheeze ('...in curte (...) apud (?) Hoyche in parrochia de Marnehese...' (O.M., p. 376-378). De weidegronden van Maarheeze liggen gedeeltelijk ten oosten van Heugten. In een oorkonde uit 1289 wordt besloten dat de 'communitas' van de 'villa Maarheeze' haar vee zal mogen drijven over de 'curia' van Heugten gedurende dat deel van het jaar waarin het

veen niet gehoed behoeft te worden. De abdij te Roermond zal door haar goed een dubbele sloot of heining maken waartussen het Maarheezer vee gedurende de rest van het jaar tot Sterksel gedreven kan worden (O.M., p. 540-543) (6).

*MEGEN, HAREN EN MACHAREN

DE GRENZEN

De huidige gemeentegrens is identiek aan de 19e-eeuwse gemeentegrens, met dien verstande dat door de normalisatie van de Maas een deel van de 19e-eeuwse gemeenten Maasbommel en Appelttern eraan zijn toegevoegd. Vóór 1795 was er een onderscheid tussen het schepenbankgebied van Megen en het Land van Megen (1). Het oorspronkelijk ook tot het Land van Megen horende Teeffelen is in de Franse tijd daarvan losgemaakt en valt in de 19e eeuw onder de gemeente Oijen.

HET OORSPRONKELIJKE LANDSCHAP

Het oorspronkelijk landschap kende een sterke afwisseling in hoog en laag, veroorzaakt door een netvormig systeem van rivierbeddingen met oeverwallen en ingesloten kleine kommen. In het zuiden van de gemeente ligt een pseudo-kom met alle uiterlijke kenmerken daarvan (2).

ONTWIKKELINGEN TOT 1840

In deze gemeente is op verschillende stroomruggen en diluviale zandopduikingen - zowel in Megen, Haren en Macharen - vanaf de IJzertijd continuïteit van bewoning vastgesteld. Andere vondsten op wat ongunstiger - in de loop van de tijd sterker vernatte locaties - doen een breuk in de bewoning in de Karolingische tijd vermoeden (Modderman 1950, p. 14-15; Van Lierbergen 1971, p. 40).

Megen had vanouds een handelsfunctie (3). De namen Haren en Macharen (het 'haar' van Megen?) geven geen directe ouderdomsindicatie, maar wijzen op een oorspronkelijk landschappelijke situatie: nederzettingen op relatief hoog gelegen gronden (4).

De Maas was in 1300, zeker vanaf Megen, verder stroomafwaarts al bedijkt. In de 13e-14e eeuw zijn de lager gelegen gronden ontgonnen. Deze nieuw ontgonnen gronden werden door de Groenedijk - eerder de Harense Ze(g)edijk genoemd - beschermd tegen het water afkomstig uit de in het begin van de 14e eeuw nog grotendeels onbedijkt liggende Maaskant ten oosten van Ravenstein (Buijks 1984, p. 11) (5).

In 1326 verwerft het graafschap Megen samen met de landen bij Oss het recht hun binnenwater via de Hertogswetering in de Maas bij Gewande te lozen, dus via de boezem van het een jaar daarvoor opgerichte waterschap van het Hoog Hemaal (Van Diepen

1952, p. 162). Of vanaf dat moment de waterhuishouding van het Land van Megen geheel is vastgelegd is onduidelijk. Het jaar van oprichting van het waterschap 's Lands van Megen is onbekend. Pas tegen het eind van de 15e eeuw komt het als zodanig in de archieven voor (Buijks 1984, p. 47) (6).

*ST. MICHELSGESTEL

DE GRENZEN

De huidige gemeentegrens is, op een paar aanpassingen na, (1) vanaf de 19e eeuw onveranderd gebleven. Ook de Franse tijd heeft geen verandering in de begrenzing opgeleverd: het schepenbankterritoir van vóór 1795 is praktisch identiek met de huidige gemeente (afb. 40).

HET OORSPRONKELIJKE LANDSCHAP

Het natuurlijk substraat ten tijde van de ontginning is voornamelijk nat. De afwatering van de Dommel, waarin bij Halder het Halssche Water vloeit, smooit gedeeltelijk in het Bossche Broek. Alleen de hogere rug 'de gestel' (2) waarop St.-Michielsgestel ligt en de zandopduikingen langs de Dommel vormen vanouds de potentiële bewoningsgronden. De nat-droog verhouding komt duidelijk naar voren in enkele toponiemen (3).

ONTWIKKELINGEN TOT 1840

De nederzettingen Halder '...dat duizend jaar vóór de stichting van 's-Hertogenbosch aardig op weg was om tot een handelscentrum uit te groeien zoals 's-Hertogenbosch dat zou worden in de Late Middeleeuwen' (Beex 1986, p. 277) en Gemonde vormen mogelijk oude, vanaf de Romeinse tijd continue bewoonde oorden (4). In het regioverhaal staan we stil bij de bewoningscontinuïteitsproblematiek. Hier pakken we de historische draad op in de Vroege Middeleeuwen. Ondanks Romeinse vondsten bij Ruimel duidt de -lo naam mogelijk op herstel van de bosbegroeiing in de Vroege Middeleeuwen. Een van de oudste oorkonde uit 668-669 over Brabant betreft een schenking aan Willibrord van goederen in Rumelacha, Datmunda en Tadia (O.M., p. 2-3). Deze goederen zijn door Sprenger de Rover (1951, p. 50-65) geïdentificeerd met Ruimel, Gemonde en Theede (Theereheide). De banden met Echternach van deze nederzettingen zijn voor het eerst door Smulders (1951d, p. 82-83) onderzocht. De ligging van deze drie plaatsen past wonderwel in het kaartbeeld van oude bewoning (moderpodzolen onder de esdekken) zoals dat is weergegeven op de historische landschapskaart. Gemonde neemt een bijzondere plaats in dit nederzettingstrio in. Bij opgravingen op het oude, buiten de huidige nederzetting gelegen kerkhof, zijn kerksporen teruggevonden die teruggaan tot de 8e eeuw (Glazema 1954, p. 70-87).

De oudste vermelding van St. Michielsgestel dateert mogelijk uit 1173, als het in een opgave van schenkingen aan de abdij Postel genoemde 'Gestele' (5) (O.M., p. 107-114) identiek is


LEGENDA

- ± 800 niet permanent bewoonbaar gebied
- ± 800 permanente bewoning mogelijk
- oudste kern intensief gebruikt cultuurland, deels vóór 1000
- mogelijke oudste kern intensief gebruikt cultuurland, deels vóór 1000, onder huidige bebouwde kom
- † oudste bewoningskern (middeleeuws kerkrestant)

Afb. 40 Middeleeuwse bewoningssituatie te St. Michielsgestel (ingetekend op Kuypers Gemeenteatlas 1865).

aan St. Michielsgestel (Künzel 1988, p. 148). Deze gestel is later, ter onderscheiding van andere gestels, genoemd naar de parochieheilige St. Michiel. Het oudste deel van de St. Michielskerk (de toren) dateert uit het midden van de 15e eeuw (Kunstreisboek, p. 583), maar bij opgravingen in 1961 werden sporen teruggevonden van een paalkerk, een tufstenen kerk en een rode bakstenen kerk. Hiermee kan de kerkgeschiedenis alhier tot vóór 1100 worden gevolgd (Jongmans 1963, p. 17-18). Pas laat, in 1306, wordt een Gestel genoemd dat met St. Michielsgestel identificeerbaar is (O.M., p. 863-867). Wel betreft het hier een verdachte oorkonde (6). Naast de genoemde plaatsten spelen de goederen van de heren van Herlaer een belangrijke rol in de geschiedenis van St. Michielsgestel en andere plaatsen in Noord-Brabant (7). Het oude centrum van hun macht was Oud Herlaer, thans een boerderij. Ondanks de bemoeienissen van de heren van Herlaer, via de bisschoppen van Luik opvolgers van Echternach, bleven de oude banden met Echternach toch nog lang bestaan (8).

MIERLO**DE GRENZEN**

De huidige gemeentegrens is praktisch gelijk aan de midden 19e-eeuwse begrenzing. Alleen Helmond heeft zich een deel, nl. Mierlo-Hout en een deel van de oude zgn. Groene Gemeente, toegeëigend. De schepenbank vóór 1795 was dus ook iets groter dan de huidige gemeente.

HET OORSPRONKELIJKE LANDSCHAP

Deze gemeente heeft een overwegend nat milieu met enkele 'droogte-eilanden'. De huidige bebouwde kom van Mierlo ligt op een uitloper van een droger areaal dat doorloopt in de aanpalende gemeente Geldrop. Deze hoogte belemmerde een goede afwatering van de zuidelijk gelegen Stabrechtse Heide. Een aantal toponiemen bevestigt het overwegende natte karakter.

ONTWIKKELINGEN TOT 1840

De oudste vermelding van Mierlo dateert van 1256. Dan wordt de schenking aan het klooster Binderen te Helmond van de novale tienden van Mierlo ('Mierle') door de elect van Luik goedgekeurd (O.M., p. 345). In 1292 wordt de grens tussen het gebied van hertog Jan van Brabant en (de vrije heerlijkheid) van Hendric Dickbier van Mierlo vastgelegd. Een belangrijk markeringspunt in deze begrenzing is de Hoenderboom. In 1300 geeft Jan II van Brabant aan de lieden van Mierlo de gemene gronden uit in het noordoosten van de gemeente Mierlo (O.M., p. 724-726), welke (deels) gelegen zijn binnen de huidige Helmondse gemeentegrens.

De kerk van Mierlo stond oudtijds alleen temidden van de Kerkakkers. Deze kerk, welke in de vorige eeuw is afgebroken en in 1856 is vervangen door een neo-gothische opvolger, dateert minstens uit de Hoge Middeleeuwen (1). Vanaf 1315 stond de kerk ter collatie van de abdij van Tongerlo (Van Veen 1923, p. 68), maar waarschijnlijk heeft de in 1263 genoemde investiet van Mierlo reeds in een voorganger gekerkt (2). Het is niet onaannemelijk, zeker gezien de excentrieke ligging van deze oude kerk en vergelijkbare situaties in omliggende Brabantse gemeenten, dat oudere vroeg-middeleeuwse bewoning onder de Kerkakkers, bij een voorganger van deze kerk gezocht moet worden. In de loop van de tijd werd het relatief kleine 'droogte-eiland' grotendeels door akkerland bedekt en heeft de bewoning zich langs de randen, naar de nattere laagten verplaatst. Hierbij is het opmerkelijk dat zich, in tegenstelling tot

enkele omliggende gemeenten, er zich geen grote bevolkingsconcentratie bij het oude kasteel van Mierlo heeft voorgedaan. Dit kasteel is op het eind van de 18e eeuw afgebroken. Het lag tussen Loo en Overakker (een secundaire naam) in een laagte waardoor de Kasteelse Loop, een zijstroompje van de Overakkersche Loop stroomde. Over de ouderdom van dit kasteel is niet veel bekend.

MILL**DE GRENZEN**

De huidige gemeente omvat de midden 19e-eeuwse gemeente Mill en St. Hubert en het zuidelijk deel van de gemeente Escharen. Vóór 1795 vielen Mill en Escharen onder de Baronie van Grave en het land van Cuijk als deel van de schepenbank Cuijk.

HET OORSPRONKELIJKE LANDSCHAP

Centraal in de gemeente ligt een noordwest-zuidoost gerichte zone drogere gronden die de grens vormt tussen een natte, door oude Maaslopen doorsneden plateau-landschap en de natte Peel. Op deze droge gronden liggen de nederzettingen Mill, Vilheide en Langenboom. St. Hubert en De Hoef liggen op twee geïsoleerde 'droogte-eilandjes'. Deze droge zone heeft een smalle westelijke uitloper tot in de aanpalende gemeente Zeeland.

ONTWIKKELINGEN TOT 1840

De oudste (maar mogelijk vervalste) vermelding van Mill dateert uit 1166 (Gysseling 1960, p. 698; Künzel, p. 253). Mill wordt als 'Mylle' vermeld in 1308, als Jan van Cuijk de gemene gronden Herpen uitgeeft aan de inwoners van de verschillende dorpen (Enklaar 1941, p. 309-311). Deze totale gemeynt zal hoofdzakelijk uit onontgonnen Peelgronden hebben bestaan. De kerk van Mill, gewijd aan St. Willibrord, is een dochterkerk van Boxmeer. Mill is sedert 1326 een zelfstandig kerspel geworden, waarbij de patronaatsrechten zijn overgegaan op de abdij Mariënweerd aan de Linge (Van Veen 1923, p. 58; Cunen 1940b, p. 289). In het noordoosten van de gemeente liggen de complexen Hollanderbroek en De Hoeven. De bodemkaart geeft hier een uittredingszone van water uit de Peel. Een ideale omstandigheid voor veenvorming. Dit veen is waarschijnlijk in de Hoge Middeleeuwen als (pseudo?) cope-ontginning tot stand gebracht, mogelijk door Hollanders (1).

MOERGESTEL**DE GRENZEN**

De huidige gemeentegrens is identiek aan de midden 19e-eeuwse gemeentegrens, welke weer overeenkomt met de schepenbank van vóór 1795 (1).

HET OORSPRONKELIJKE LANDSCHAP

De toponymische bestanddelen moer en gestel wijzen beide op een voor het grootste deel oorspronkelijk nat en venig milieu (2). De Reusel en enkele kleinere stroompjes doorsnijden van zuid naar noord een relatief klein, centraal gelegen droger gedeelte. Ten westen van de Reusel liggen Moergestel, Vinken-berg en Heizen op de noordelijke uitloper van een droog complex dat een waterscheiding vormt tussen Ley en Reusel. Even ten noorden van Moergestel verenigen deze waterlopen zich, om uit te stromen in de Dommel. Ten oosten van de Reusel bevinden zich twee kleinere droge complexen, namelijk De Hilt (!) en Zandstraat (3).

ONTWIKKELINGEN TOT 1840

De oudste bewoning in Moergestel moet gezocht worden op de 'gestel', de hoge zandrug ten westen van de Reusel. Het is de 'villa Gestele' die in de 12e eeuw voor het eerst wordt vermeld (4). De omvang en de verspreiding van de bewoning op deze zandrug is niet bekend, maar in de Hoge Middeleeuwen blijkt naast Moergestel (5) ook op de Vinkenberg en te Heizen bewoning te zijn (6). De Hilt, met Hooghuizen (7) Zandstraat en de Haghorst (al deze toponiemen duiden op een geïsoleerde drogere ligging) zijn (gedeeltelijk) oorspronkelijk jongere Einzelhöfe.

Eind 14e eeuw is er voor het eerst sprake van het gebruik van moeras en/of veen, want in 1392 verleent Johanna, hertogin van Brabant aan de heer van Gestel toestemming om zijn veen te mogen ...verkoop en vercijnsen' (Van der Aa, p. 1001) (8).

NISTELRODE

DE GRENZEN

De huidige gemeente, de begin 19e-eeuwse gemeente en de schepenbank vóór 1795 zijn identiek.

HET OORSPRONKELIJKE LANDSCHAP

Het noordoosten van de gemeente bestaat uit drogere gronden waarop de (verspreide) bebouwing van Nistelrode is gesitueerd. Deze droge gronden maken onderdeel uit van de zone drogere gronden die vanaf Bakel, via Gemert en Uden aansluiten op de west-oost gerichte rug tussen 's-Hertogenbosch en Herpen. De rest van de gronden heeft een overwegend nat karakter.

ONTWIKKELINGEN TOT 1840

Gezien de bewoningsmogelijkheden van het oorspronkelijke landschap in deze gemeente (slechts het noordoosten en het uiterste zuiden waren voor permanente bewoning geschikt) heeft het grootste deel van de gemeente een jonge ontginningsgeschiedenis: de jonge heide-ontginningen liepen tot in de 20e eeuw door. De verschillende toponiemen in deze gemeente duiden alle op een oorspronkelijke bosbegroeiing. Op de 'droogte-eilanden' (Nistelrode en Vorstenbosch) zal dit loofbos zijn geweest, terwijl in het oorspronkelijk nattere zuidelijke deel van de gemeente vochtminnende vegetatie aanwezig zal zijn geweest. Een van de oudste vermeldingen betreft een overdracht van goederen '...in parrochia de Nysterle...' aan de abdij Mariënweerd in het jaar 1291 (O.M., p. 563-564) (1).

In 1293 wordt erkend dat de tienden van o.a. Nistelrode behoren aan de deken en het kapittel van St. Kruis te Luik. Evenals vele andere Brabantse zanddorpen kende Nistelrode een alleenstaande oude kerk. Deze kerk was gewijd aan St. Lambertus. Sedert 1436 had de Duitse Orde het collatierrecht (Van Veen 1923, p. 59) (2). Van der Aa (p. 249-250) verwoordde het verband tussen de reformatie, kerklocatie en bewoningsconcentratie, dus een zekere mate van bewoningsdynamiek, als volgt: 'Na den vrede van Munster hebben de R.K. eene schuurkerk gehad, omtrent in het midden van het dorp, op eenen aanmerkelijke afstand, ten Zuiden van de oude parochiekerk, die afgelegen in de akkers stond. Deze laatste kerk, in het jaar 1799 wedergekeerd tot het gebruik de R.K. en (wederom) ingewijd ter eere van den H. Lambertrus (...), werd in 1842 afgebroken, nadat, in plaats daarvan, eene geheel nieuwe gesticht was in het geh.(ucht) het Laar, ter plaatse, waar eene

kapel stond (...). De toren der vorige is in wezen gebleven en staat nu (ca. 1840!) nog, geheel afgezonderd, op het kerkhof. De voormalige schuurkerk is sedert lang gesloopt.' Deze 19e-eeuwse beschrijving draagt in zich alle elementen die in het regioverhaal zijn beschreven en die de aanknopingspunten vormen voor het begrijpen van de nederzettingsontwikkeling.

In 1296 geeft Jan II, hertog van Brabant, aan de inwoners van Nistelrode de gemene gronden uit (O.M., p. 656-657). Gezien de hierboven gedane opmerking zijn van deze gemene gronden vóór 1840 niet al te grote stukken in ontginning uitgegeven (zie hiervoor de historische landschapskaart) (3).

Een bijzondere plaats wordt ingenomen door de (veen)ontginning het Loosbroek die reeds in 1196 wordt genoemd (O.M., p. 145-147). Deze zich door een zeer regelmatige strokenverkaveling op de 19e-eeuwse kaarten scherp aftekenende veenontginning krijgt van Künzel (1988, p. 232) de volgende naamsverklaring bruc (broekland) + lose (leeg, verlaten). Ondanks het praktisch ontbreken van bewoning in het 19e-eeuwse Loosbroek, moet er zich vroeger toch bewoning hebben voorgedaan. Immers Van der Aa (p. 249) en Van Veen (1923, p. 65) maken melding van een kapel in Loosbroek, volgens Van der Aa gewijd aan St. Antonius, maar volgens Van Veen gewijd aan St. Sebastianus. Deze kapel viel onder de parochie Dinther.

NULAND**DE GRENZEN**

De huidige gemeente is praktisch identiek aan de midden 19e-eeuwse gemeente en aan de schepenbank vóór 1795.

HET OORSPRONKELIJKE LANDSCHAP

Het smalste deel van de west-oost lopende rug van 's-Hertogenbosch naar Herpen doorsnijdt deze gemeente. Nuland is aan de noordrand van deze rug gesitueerd. Ten noorden van de rug liggen de natte gronden van de Maaskant: een groot komgebied in de rivierzone. Het Nulandse Vinkel ligt in het natte zuiden van de gemeente op een geïsoleerd langgerekt 'droogte-eiland'.

ONTWIKKELINGEN TOT 1840

In de golf van uitgiften van gemene gronden door de hertog van Brabant rond 1300 wordt Nuland voor het eerst vermeld. In 1299 geeft de hertog aan de lieden van Nuland de gemene gronden te Vinkel uit (O.M., p. 701-702) (1). Het toponiem Nuland betekent nieuw-land. Mogelijk betreft het hier een ontginning op de dekzandrug vanuit Geffen. (Zeker als Geffen een -heem naam Gefhem is, kan deze ontginningsrelatie verondersteld worden.)

Een wonderlijk fenomeen tekent zich op de 19e-eeuwse kaarten af in het Nulandse deel van de Maaskant, nl. de ongeperceleerde graslandcomplexen Voorste, Middelste en Achterste Nuland. Mogelijk maakte Nuland vroeger deel uit van Geffen en slaat deze naam alleen op een graslandontginning in de Maaskant, die misschien dan zelfs teruggaat tot in de Hoge Middeleeuwen. Evenalmin als in Geffen biedt de kerkelijke geschiedenis hier veel houvast. De aan Johannes de Doper gewijde laat-middeleeuwse kerk (gesloopt in 1857) was sedert 1421 ingelijfd bij het St. Janskapittel te 's-Hertogenbosch (Van Veen 1923, p. 59). Opvallend is de locatie van het reeds lang verdwenen kasteel van Geffen, of Huis te Nuland. Het was gelegen in een ondiepte in de dekzandrug (een oude Maasmeander) waarvan de oostzijde veelbetekend Laagekant heette. Op deze manier voerden de grachten van het kasteel altijd water. Alleen de grachtloop is tot op heden herkenbaar gebleven (2).

Het uit de literatuur bekende duurtejaar 1740 blijkt ook in Nuland zijn sporen te hebben nagelaten. Van der Donk (1931, p. 93) leest in een 18e-eeuws doopboek van Nuland: de strenge winter duurde bijna tot aan juni en het water (van de Beersche Maas) heeft sinds mensenheugenis niet zo hoog gestaan in de

kerk '...omtrent eenen halven voet boven de bovenste trap van den hoogen autaar (altaar)'.

NUNEN

DE GRENZEN

De huidige gemeentebegrenzing is identiek aan de midden 19e-eeuwse begrenzing. Vóór 1795 omvatte het gemeentelijk terri-
toir de schepenbanken Nunen en Nederwetten.

HET OORSPRONKELIJKE LANDSCHAP

Centraal in de gemeente ligt een groot 'droogte-eiland' waarop de plaatsen Nunen, Opwetten, Boord en Eeneind zijn gelegen. Nederwetten ligt op een kleiner geïsoleerd 'droogte-eiland', terwijl Gerwen ligt op een zuid-noord gerichte rug, door de Lissevoortse Loop of Hoodonkse Beek gescheiden van het grote centrale droge areaal. Van zuid naar noord doorsnijden de beekdalen van de Kleine Dommel en het Prinsewater de gemeente.

ONTWIKKELINGEN TOT 1840

Hoewel de oudste archivalia betreffende de gemeente dateren uit de 12e eeuw zijn er toch voldoende aanwijzingen voor een oudere middeleeuwse bewoning. Gysseling (1960, p. 510) geeft een vermelding 'Hodunc' (Hoodonk) in 1146 dat hij verklaart als hauha- 'hoog' + dunga- 'zandige opduiking in moerassig terrein. Hier stond sedert dat jaar het Augustijnerklooster Hoodonk (Van Veen 1923, p. 68). In 1281 wordt Gerwen voor het eerst vermeld bij een verkoop van goederen '...in Ghaeruwen dicta Ter Heze (-hees toponiem !)' (O.M., p. 476). Nunen heeft een oude vermelding uit 1300, als Jan II van Brabant de gemene gronden verkoopt aan '...nostre ville de Nune (en) Gherwen...' (O.M., p. 726-727) (1). Alvershool komt vanaf 1332 in de archieven voor (2). Frenken (1949, p. 134) verklaart het toponiem Alvershool als -hool = brugje over sloot of beek, zo genoemd ter onderscheiding van het Hool bij Gerwen dat dan ouder dan Alverhool zal zijn. In de buurt had de H. Geest van 's-Hertogenbosch bezittingen (Smulders 1952b, p. 31). Midden 19e eeuw schreef Van der Aa (p. 331) 'De voormalige parochiekerk gewijd aan de H. Clemens ligt een eindweegs Zuidoost van het dorp (Nunen), afgezonderd in de akkers; zij was een zeer groot en hoog, doch geen schoon gebouw.' Deze basilikale kerk stortte in 1792 gedeeltelijk in. Het schip werd in 1823 gesloopt en de toren in 1888 (Van Laarhoven 1975, p. 62). Hoewel het toponiem Nunen wel wordt verklaard als nun-heem of nieuw-heem (Moerman 1956, p. 90 en 168) is het de vraag of hier wel sprake is van een oude vroeg-middeleeuwse -heem naam. (nieuw-heem wijst al op relatief jongere bewoning!). Gerwen heeft oudere kerkelijke rechten: Nunen is een dochterkerk van

de aan Clemens gewijde kerk van Gerwen, welke weer verbonden was (collatierecht) aan het Kapittel van St. Petrus te Cortes-hem bij Hasselt (Van Veen 1923, p. 66). Nunen werd pas in 1496 kerkelijk van Gerwen gescheiden (Van Veen 1923, p. 67). De vraag blijft nu of de geïsoleerde ligging van de oude kerk van Nunen (of eventuele voorgangers) duidt op een (relatief jongere niet-Merovingisch/Karolingische) Teilwüstung.

Nederwetten had tot 1917 een oude aan St. Lambertus gewijde kerk (Lambertus in verbinding met Luik) Deze kerk stond ter collatie van de Abdij van 's-Hertogenrade (Van Veen 1923, p. 68). Er rest slechts een ruïneuze toren die '...bij enkele boerderijen in de velden staat te verkommeren.' (Van Laarhoven 1975, p. 60).

Uit de beschrijving van deze twee min of meer geïsoleerd staande, (deels) verdwenen kerken van Nunen en Nederwetten blijkt wel dat het geïsoleerd voorkomen van kerken niet altijd direct in de richting van een vroeg-middeleeuwse Wüstung hoeft te wijzen. Wel zijn op zich oude vroeg- zowel als laat-middeleeuwse kerkplaatsen (archeologisch) waardevol (3). Het in 1969 gepubliceerde archeologisch overzicht van de gemeente Nuenen (Beex 1965, p. 51-53) biedt op deze vragen geen antwoord.

ST. OEDENRODE

DE GRENZEN

De huidige gemeentegrens is identiek aan de midden 19e-eeuwse grenzen en aan de schepenbankgrens van vóór 1795 (1).

HET OORSPRONKELIJKE LANDSCHAP

De Dommel stroomt in deze gemeente door en smal dal. De belendende (relatief hoog liggende) gronden zijn wat betreft de 'natheidsgraad' nogal verschillend van aard. Vooral in het zuiden, tegen de gemeentegrens met Son, lag natte heide. Direct grenzend aan de 'beemden'-zone en deze soms onderbrekend liggen droge zandkopjes (rivierduinen), waarvan enkele tegenwoordig zelfs grondwatertrap VII, dus zeer droog, hebben. De hooggelegen noordelijke (Schijndelse) Heide had een minder nat karakter.

ONTWIKKELINGEN TOT 1840

Vervloet en Veldhorst (i.v.) (Aanh. 3) onderscheiden, uitgaande van de relatieve hoogteligging met gebruikmaking van veel toponymisch materiaal, een drietal dateringszones (2). Langs de Dommel, in de 'beemden'-zone, onderscheiden zij naamtypen uit verschillende tijdvakken, maar met de nadruk op laat-middeleeuwse vermeldingen. Aan weerszijden van de beemden-zone herkennen zij oude, relatief hoog liggende ontginningen, die voornamelijk uit de Middeleeuwen dateren, de zogenaamde 'rade'-zone. De bossen en heidevelden worden nog onderscheiden naar hoogteligging, de 'wastine'- en de 'broek'-zone.

Hoewel de oudste vermeldingen van St. Oedenrode uit de 12e eeuw dateren (3), beginnen pas in de 13e eeuw de bronnen wat rijkelijker te vloeien (4). Vrij recent is gebleken dat vooral de zandopduikingen langs de Dommel veel oudere bewoning hebben gehad (5). Na de Romeinse tijd is het areaal cultuurland sterk ingekrompen. Zowel het toponymisch materiaal, als genoemde vermeldingen in de archieven wijzen op (hoog-)middeleeuwse (her)ontginningen in dit gebied. De oudste kernen uit deze ontginningsfase zijn Eerschot en Rode, maar langs de Dommel liggen verder enkele oorspronkelijke Einzelhöfe, die later tot vlekken zijn uitgegroeid. Heesters (1981, p. 55-59) vermeldt een verdwenen nederzetting (Wüstung), die tussen 1000 en circa 1300 'onder' de Everse akkers heeft gelegen. Deze nederzetting heeft '...zich verplaatst in de richting van (...) Everse en de Haag. De oude huisplaatsen zijn daarna ontgonnen en bij het akkerland getrokken (!)'. Er bestaan aanwijzingen dat zoiets

op meerdere plaatsen langs het Dommeldal gebeurd is, o.a. bij Vessel en bij Olland (6).

OEFFELT**DE GRENZEN**

De huidige gemeente is identiek aan de midden 19e-eeuwse gemeente en aan de schepenbank vóór 1795 (1).

HET OORSPRONKELIJKE LANDSCHAP

Het natuurlijke landschap van de kleine gemeente Oeffelt is gevormd door de Maas. Centraal ligt een geheel door oude Maaslopen doorsneden areaal drogere gronden waarop de nederzetting Oeffelt ligt. Pal ten zuiden van Oeffelt loopt een beek waarlangs een deel van de Peel afwaterde op de Maas.

ONTWIKKELINGEN TOT 1840

Over de oudste vermeldingen van Oeffelt, of een deel daarvan dat Brakel werd genoemd, bestaat onduidelijkheid. Brakel wordt rond 1100 genoemd (Van den Brand 1987, p. 121-128; Künzel 1988, p. 97), terwijl ook Oeffelt rond die tijd voor het eerst in de bronnen opduikt (Künzel 1988, p. 268). Ook de naamkundige betekenis van zowel Brakel als van Oeffelt is wat onzeker. Künzel herkent in beide plaatsnamen een -lo of bosnaam. De grens tussen Oeffelt en Brakel was '...eene beek. Het gedeelte ten Z(uiden) van die beek (...) werd oudtijds Oeffelt of Uffelt, en het gedeelte naar de zijde van Cuyk gelegen, waar de parochiekerk staat, Brakel genoemd.' (Van der Aa, p. 353). Ook de opbouw van de oude nederzettingen, zoals die is weerspiegeld op de historische landschapskaart, toont deze tweedeling. Het nu verdwenen kasteel Kleppenburg, dat in het noorden van de gemeente lag, dateert uit de 15e eeuw en is waarschijnlijk voortgekomen uit een van de hoofdhoeven van Brakel (Van den Brand 1987, p. 123). De kerk van Oeffelt, die gewijd was aan St. Salvator, was een dochterkerk van Beugen (Van Veen 1923, p. 59).

OIRSCHOT

DE GRENZEN

De huidige gemeentegrens is identiek aan de midden-19e-eeuwse begrenzing. De huidige gemeente Best maakte vóór 1795 deel uit van de schepenbank Oirschot. Deze schepenbank bezat de hoge, middelbare en lage rechtsmacht. (Schepenbank, p. 29) De Heerlijkheid Oirschot was twee-herig (1).

HET OORSPRONKELIJKE LANDSCHAP

Het Oirschotse landschap kent een opmerkelijke tweedeling. In het zuiden liggen voornamelijk droge (heide)gronden, in het noorden is een overwegend nat milieu. De oude nederzetting Oirschot vormt een droog 'bastion' in dit natte gebied (2).

ONTWIKKELINGEN TOT 1840

In 1196 wordt de villa Oirschot ('...apud villam que vocatur Orschot...') genoemd. Een oudere 11e-eeuwse vermelding (Gysseling 1960, p. 764) 'Oroscoth' geeft (nog) geen aanvullende informatie. Hoewel ook hier vroeg/hoog-middeleeuwse dorpsverplaatsing niet bij voorbaat uitgesloten kan worden geacht, is zeker vanaf de 13e eeuw, met mogelijk een aanzet in de 12e eeuw, dorpsvorming in de huidige kern aannemelijk (3). In het kielzog van de eerste 'uitgiftegolf' van gemene gronden rond 1300 zijn enkele grondoverdrachten in Oisterwijk bewaard gebleven. In deze oorkonden klinkt in de naamgeving de oorspronkelijke landschappelijke situatie nog door. De 'skauta' (beboste zandrug) blijkt deels nog onontgonnen te zijn: in 1301 wordt genoemd het oorspronkelijke hertogelijke '...bossche van Oirschot...' (O.M., p. 734) (4).

In 1300 geeft Jan II hertog van Brabant gemene weidegronden te Oirschot uit (O.M., p. 709-710). Uit enkele oorkonden die kort daarop werden uitgevaardigd blijkt dat zonodig onderscheid werd gemaakt tussen natte en droge heide. Dit hangt samen met de gebruiks(on)mogelijkheden van deze soorten heide (5).

Andere oude bewoningsplaatsen komen in 1312 in een oorkonde voor: Spoordonk, Boterwijk en Hedel krijgen van Jan II gemene gronden. Deze gronden, die (grotendeels) onontgonnen waren, zijn te localiseren in het noorden van de gemeente, ten noorden van Oudenhove (O.M., p. 1056-1057) (6). Bij Spoordonk lopen een drietal beken parallel naar het noorden. De middelste heeft op de eind 18e-eeuwse kaart van Verhees de intrigerende naam Sluisloop. Deze loop is later als centrale afwate-

ring van het daar gelegen broekland gaan fungeren. Op welke sluis, of watermolen deze naam duidt is (nog) niet bekend.

In de 18e eeuw is in vergelijking met de zuidelijker gelegen Kempische zanddorpen (nog) redelijk veel bebossing aanwezig. Een deel zal van (semi-)spontane oorsprong zijn.

OISTERWIJK

DE GRENZEN

De huidige gemeentegrens van Oisterwijk is identiek aan de midden 19e-eeuwse begrenzing. Het schepenbankgebied van vóór 1795 was echter aanzienlijk groter en omvatte naast Oisterwijk de plaatsen Berkel, Enschoot, Haaren, Heukelom en Udenhot (Schepenbank, p. 27). De hoofdplaats van het kwartier Oisterwijk bezat de titel 'vrijheid' en, zoals vermeld, een omvangrijk eigen rechtsgebied (1).

HET OORSPRONKELIJKE LANDSCHAP

Het oorspronkelijke natuurlijk substraat ten tijde van de ontginning geeft duidelijk aan dat slechts een relatief klein oppervlak voor potentiële bewoning in aanmerking komt. De Stroom wordt door de zandrug van Tilburg-Heukelom-Oisterwijk-Haaren in zijn loop gestuit en noordoostwaarts gericht, om uit te monden in de Dommel. Maar ook tussen de Voorste en Achterste Stroom liggen enkele stukken hogere, dus drogere gronden (bijv. Den Donk) temidden van een nattere omgeving. De rest van het Oisterwijks territorium is overwegend te nat voor oude bewoning, getuige de namen Goor, Ven, Verbrand, enz.

ONTWIKKELINGEN TOT 1840

De oudste vermeldingen van Oisterwijk dateren uit de 12e en 13e eeuw (2). In 1230 verleent Hendrik I van Brabant aan Oisterwijk de 'Libertas'. Een jaar later wordt de gescheiden situatie van Oisterwijk (zie noot 1) en oost-Tilburg genoemd in een oorkonde waarin het benoemingsrecht van de kerk aan de St. Gertruidisabdij te Leuven wordt vastgelegd (O.M., p. 227-228) (3). Waarmee het Kerkeind en Lindeind (samen) als oude kern(en) zijn gedateerd. Het gehucht Kerkhoven wordt circa 1380 als Carrichoven in de Bossche Protocollen genoemd (Smulders 1950c, p. 102) (4). De inrichting van het gebied van de Breede Steeg, ten zuiden van de kern Oisterwijk is jonger (maar wel van vóór de 18e eeuw, getuige de kaart van Verhees). Rond 1900 heet het gebied nog 'In de Kleine Heide'.

OOST-, WEST- en MIDDELBEERS

DE GRENZEN

De huidige gemeente is identiek aan de midden 19e-eeuwse situatie. Het gemeentelijk territorium omvatte vóór 1795 de schepenbank Oostelbeers, het zuidelijk deel van de schepenbank Oosterwijk en het oostelijk deel van de schepenbank Hilvarenbeek.

HET OORSPRONKELIJKE LANDSCHAP

Dwars door de gemeente loopt een van de zuidwest-noordoost gerichte ruggen die Brabant in een aantal compartimenten verdeelt. Op deze rug liggen Westel-, Middel- en Oostelbeers. De Grote en de Kleine Beerze hebben zich door deze rug heengevretten, zonder echter brede beekdalen te vormen. Ten zuiden van de rug, op de Landschotse Heide vindt dan ook stagnatie van water plaats. Maar ook ten noorden van de rug (het landgoed Baest) is het landschap nat van karakter.

ONTWIKKELINGEN TOT 1840

De oudste vermeldingen van 'Beers' dateren uit de 13e eeuw. Gyseling (1960, p. 765) geeft een vermelding uit het archief van de abdij Tongerlo van 'Berses' in 1207. Hij identificeert dit met Oostelbeers. In 1298 neemt Jan II, hertog van Brabant de abdij Tongerlo onder zijn bescherming, inclusief haar bezittingen in 'Berze', dat door Camps wordt vereenzelvigd met Middel- en Oostelbeers (O.M., p. 680-682). In 1334 schenkt Jan III van Brabant de gemene gronden tussen Oerle, Oirschot, Oosterwijk en (Hilvaren)Beek aan de inwoners van de 'villae' van Beers; in 1473 wordt aan de inwoners van Oost- en Middelbeers het pootrecht op de gemene gronden verleend (Enklaar 1941, p. 19-23). In deze laatste (relatief jonge) oorkonde wordt pas onderscheid gemaakt tussen '...den dorpe (...) van Oost ende Middelberse...' Analooq aan historisch-geografische ontwikkelingen in andere zand-Brabantse gemeenten is in 'Beers' een vroeg-middeleeuwse oorsprong van bewoning wel waarschijnlijk. Tussen Middelbeers en Oostelbeers staat in de akkers de alleenstaande toren van de tot Oostelbeers behorende, aan St. Andreas gewijde kerk. Deze kerk stond al sedert 1207 (zie boven) ter collatie van de abdij Tongerlo (Van Veen 1923, p. 41). De toren markeert de oudste vroeg-middeleeuwse bewoningskern. De bewoning is opgeschoven naar de wat nattere randen van het zgn. 'bewoningseiland'. Deze opschuiving van bewoning heeft relatief laat plaatsgevonden. Hier is de na 1648 in gebruik genomen schuurkerk aantrekkingspunt voor een

vernieuwde dorpskom geweest (Van Laarhoven 1975, p. 14) (1). De (mogelijk jongere) kerk van Middelbeers was een dochterkerk van Oirschot. Het Oirschotse kapittel had de collatierechten op deze aan St. Willibrord gewijde kerk (Van Veen 1923, p. 40). Uit een lijst van goederen en rechten van de abdij Berne bij Heusden blijkt deze abdij bezittingen te hebben in Bast (O.M., p. 202-203). In 1267 blijkt dat het meer specifiek om rechten op het bos van Baast ('...in nemore de Baest...') gaat (O.M., p. 392-393). In 1311 wordt er echter niet meer over een bos gesproken, maar gaat het om erfrechten '...in loco dicto Baest...' (O.M., p. 1023-1026). Hoewel Van der Aa (p. 227) in de vorige eeuw meldt dat in de gemeente veel houtgewas aanwezig is, moet dit toch relatief jong zijn. Zo is op de kaart van Verhees uit 1794 geen bos aangegeven.

OPLOO

DE GRENZEN

De huidige gemeente omvat de midden 19e-eeuwse gemeente Oploo en een deel van Sambeek. Vóór 1795 omvatte het de schepenbank van Ledeacker en Oploo, beide behorende tot de Baronie van Grave en het land van Cuijk, St. Anthonis, en een deel van de Baronie van Boxmeer, een deel van Sambeek, dat deels onder de Baronie van Boxmeer, deels onder de Baronie van Grave en het land van Cuijk viel (Schepenbank, p. 18 en 21), dus nogal gecompliceerd...

HET OORSPRONKELIJKE LANDSCHAP

Deze gemeente ligt geheel in de natte Peel. De nederzettingen Oploo en St. Anthonis liggen samen op één grillig begrensd 'droogte-eiland' dat door een stroompje wordt gescheiden van de geïsoleerde droge locatie waarop Ledeacker ligt.

ONTWIKKELINGEN TOT 1840

Over de historisch-landschappelijke ontwikkeling van de gemeente Oploo is weinig bekend. In 1447 is de aan St. Antonius gewijde kapel te St. Antonis van Boxmeer afgescheiden en tot kerspelkerk verheven. Daarvoor zou de nederzetting Oelbroeck hebben geheten (Van Veen 1923, p. 49). De kerk van Boxmeer wordt als een van de oudste kerken in deze regio beschouwd (Van Veen 1923, p. 50). Het afscheiden van St. Antonis wijst op een oorspronkelijk landschappelijk verband tussen het Oploose territorium en het Boxmeerse. Daar vinden wij de traditionele agrarische bedrijfsvoering in weerspiegeld, nl. weidegronden langs de Maas, akkercomplexen op de Maasplateaurand en natte heide, venen en woeste gronden in de Peel. Ledeacker en mogelijk als iets jongere ontginning aan te duiden nederzettingen St. Antonis en Oploo (1) zijn waarschijnlijk secundaire ontginningen.

OSS

DE GRENZEN

De huidige gemeente, de midden 19e-eeuwse gemeente en de schepenbank vóór 1795 zijn identiek.

HET OORSPRONKELIJKE LANDSCHAP

Oss ligt grotendeels op de rug die tussen 's-Hertogenbosch en Herpen loopt. Ten noorden van deze rug liggen de natte gronden van de Maaskant: de rivierzone.

ONTWIKKELINGEN TOT 1840

De oudste geschiedenis van Oss is de laatste jaren grondig veranderd. Veronderstelde vroeg-middeleeuwse banden tussen Oss, via Willibrord met Echternach zijn naar het rijk der fabelen verwezen (1). Pas in 1345 verkrijgt Echternach het patronaatsrecht over de Osse kerk (die mogelijk toen pas aan Willibrord is gewijd?) (Van Veen 1923, p. 59). Waren de banden met Echternach ouder, en zouden ze teruggaan op de 8e-eeuwse schenking, dan was zeker de kerk van Oss als Willibrords eigenkerk te beschouwen geweest. Opvallend is dat volgens Cunen (1932, p. 22) er een concentratie van cijnsgoederen lag op Heuvel, rondom de kerk. Deze cijnsen vervielen op Willibrordsdag (2). De oudste delen van de in 1859 door een neogothisch gebouw vervangen oude kerk dateren van vóór de 15e eeuw (3). In de 13e-14e eeuw blijken de hertogelijke cijnsplichtige landerijen (de zgn. domeingoederen) praktisch alle te liggen op Ussen, Amsteleind, Karwijk en Korfoort, min of meer rondom de eerder genoemde 'Willibrordus'-goederen op Heuvel. Ussen werd vroeger 'Oude Wey' genoemd. In hoeverre er nu sprake is van het verplaatsen van het zwaartepunt van bewoning in de richting van de nattere gronden, dus naar de rand van het 'droogte-bastion' dat de natte Maaskant 'insteekt', is niet te zeggen. De gemene gronden in de Maaskant, tussen Oss en de Maas ('inter nostram villam de Osse et Mosam') werden in 1286 door Jan I, hertog van Brabant aan de lieden van Oss, Berchem en Duren gegeven tegen een jaarlijkse erfcijs (O.M., p. 527-528). Het uitgeven van gemene gronden in deze Maaskant-regio staat in directe relatie tot de doorgaande Maasbedijking (4). Ook de in 1134 gestichte Abdij Berne heeft belangen in Oss, zoals blijkt uit oorkonden uit 1233 en 1244 (O.M., p. 280-281).

In 1387 krijgt Oss toestemming om, i.v.m. de Brabants-Gelderse perikelen, de 'stad' te versterken. In 1399 kreeg Oss stads-

rechten. Vóór 1412 waren de Ossenaren met de aanleg van de verdedigingswerken begonnen (Cunen 1928, p. 182-183) (5). In 1810 werd een begin gemaakt met het ophogen en versterken van een doorgaande weg tussen Oss en Lith. Daarin waren '...de noodige bruggen aan te leggen, ten einde geen stremming of scheuring aan de straat door het afkomende water of Beersche Maas veroorzaakt zouden worden...'. Het werk kwam in 1824 gereed (Cunen 1932, p. 78).

In 1800 werd een begin gemaakt met de particuliere ontginningen van heidegronden onder Oss: de gemeente verkocht 120 lopense heidegrond voor dit doel (Cunen 1932, p. 78).

In 1881 kwam de spoorwegverbinding tussen Nijmegen en Tilburg over Oss tot stand; in 1885 werd de tramverbinding Oss-Veghel geopend. De eerste kanaalplannen waardoor Oss een directe verbinding met de Maas zou krijgen dateren van 1889 (Cunen 1932, p. 89 e.v.).

RAVENSTEIN*DE GRENZEN**

De huidige gemeente Ravenstein omvat de 19e-eeuwse gemeenten Ravenstein, Deursen, Dieden (+ Demel en Langel), Herpen en Huisseling en een deel van het Gelderse Balgoij. In de Franse tijd zijn de toen bestaande territoriale verhoudingen nogal ingrijpend gewijzigd. De huidige gemeente Ravenstein omvat nog slechts een klein deel van de oude heerlijkheid Ravenstein, namelijk het stadje Ravenstein en een deel van het Maaskantgericht (1).

HET OORSPRONKELIJKE LANDSCHAP

In het oorspronkelijke landschap van Ravenstein is een duidelijke tweedeling aan te geven. De oostelijke uitloper van de dekzandrug die van Rosmalen naar Herpen loopt, drijft een wig in het lager gelegen kommen- en stroomruggenstelsel. Midden in dit stelsel liggen een aantal diluviale zandopduikingen.

ONTWIKKELINGEN TOT 1840

Gegevens over continue bewoning van het Land van Ravenstein vanaf de IJzertijd zijn gebaseerd op archeologische vondsten op de Maasoeverwal bij Dieden en op de zandopduiking bij Dennenburg. De weinige overige vondsten liggen voornamelijk langs het oude stroomdradenstelsel en bevatten geen of weinig Merovingisch en Karolingisch materiaal (Modderman 1950, p. 15-16; Willems 1981) (2).

De verschillende namen van de bewoonde plaatsen in deze gemeente geven slechts gedeeltelijk inzicht in de ouderdom van deze nederzettingen. Zo laat het toponiem Deursen alleen een relatieve ouderdomsbepaling toe en zegt het meer over een oorspronkelijk aanwezig landschappelijk kenmerk (3). De plaats Ravenstein laat zich wel iets exacter dateren. Het gebied was vanaf 1191 leenroerig aan het Brabantse leenhof te Brussel (Smulders 1966, p. 124). In 1380 worden aan de nederzetting stadsrechten toegekend (Hermans 1850 I, p. 162-164), maar het kasteel waarbij de oorspronkelijke nederzetting is ontstaan, is ouder daar het in 1363 al wordt belegerd (4) (Hermans 1850 I, p. 92 e.v.; Fockema Andreae 1950, p. 5 noot 3).

De oudste archivalische vermelding in de gemeente Ravenstein betreft Herpen dat in de 9e eeuw als 'Herpine' en 'in villa Herpina' in twee schenkingsoorkonden aan de abdij van Lorsch wordt genoemd (O.M., p. 23-24) (5). Dennenburg en Huisseling

komen voor in een lijst van goederen en rechten van de abdij Berne uit het eerste kwart van de 13e eeuw als 'Derenburhc' of 'Dorenburg' (zie noot 3) en 'Huseniggen'.

In 1332 staat Jan van Valkenburg de verdeling van de gemene gronden onder Herpen toe (Hermans 1850, p. 75-77). In 1349 verkoopt diens zoon als heer van Herpen de heide en de venen (!) van Huisseling aan de bewoners van die plaats. In deze oorkonde krijgen de boeren in het Rietbroek een uitwatering tot in de Maas (Hermans 1850, p. 90-91). Ook hier blijkt dat de ontginningsactiviteiten die samenhangen met de uitgifte van de gemene gronden, niet mogelijk waren zonder de aanleg van een behoorlijk afwateringssysteem (6).

De toenemende invloed van de Beerse Maas heeft tot gevolg gehad dat de bewoning zich nog sterker ging samentrekken op de hoge oeverwallen en de donken. De boeren die in de lagere delen bleven wonen, moesten hun erf ophogen, waardoor de in het gebied kenmerkende pollen ontstonden. Dennenburg en Deursen zijn volgens Steegh (1987, p. 11) voorbeelden van gereduceerde nederzettingen.

REUSEL*DE GRENZEN**

De huidige en midden 19e-eeuwse gemeentegrens zijn identiek. Vóór 1795 maakte Reusel met Netersel en Bladel onderdeel uit van de schepenbank Bladel (1).

HET OORSPRONKELIJKE LANDSCHAP

Het oorspronkelijke landschap van Reusel sluit in z'n grillige nat-droog verdeling aan bij Hoge en Lage Mierde: locale zand-'ruggen', doorsneden met voornamelijk zuid-noordstromende waterlopen. In het zuiden overheersen de natte heide, de venen (de Moeren) en een aantal vennen (2).

ONTWIKKELINGEN TOT 1840

Hoewel de oudste vermeldingen van Reusel ('Roselo') uit de Hoge Middeleeuwen dateren, is archeologisch veel oudere bewoning aangetoond (3). Deze oudste vermeldingen hangen alle samen met de nabijgelegen Abdij Postel (het volgende groten-deels naar Welvaarts 1877). Grote delen van Reusel zijn in de loop van de tijd in het bezit van deze abdij gekomen (4). Zo bekrachtigt Paus Alexander III in 1179 de schenking gedaan aan de Abdij Floreffe van o.a. 5/6 van de parochie Reusel met de gelijknamige curtis ('...parrochiam que vulgo Rosule dicitur (...) et in eadem parrochia curtem que dicitur Rosule...') en de 'curtis Postel'. Deze bezittingen zijn later Poste's bezit geworden. Onzeker is wanneer de tiendverhouding tussen Reusel en Floreffe, ten behoeve van Postel, gestalte heeft gekregen. De Abdij Postel bezat in Reusel een zestal pachthoeven, nl. Ten Poole, Eyndhout, Ten Brogel, de Ruwenbocht, Ten Lou of Ten Love en Nieuwenhuizen (Welvaarts 1877, p. 84-90 geeft een 17e-eeuwse omschrijving van het bezit van deze hoeven en had daarnaast nog andere rechten zoals de 20e penning op het hout langs de gemeentewegen en op de turf (5). Nog in de 18e eeuw werd door koop het bezit van Postel te Reusel uitgebreid (6). Oorspronkelijk stond de oude kerk van Reusel op '...bijna 4 min Z. ten O. van de dorpskom, geheel alleen in de akkers...' (Van der Aa, p. 442). Deze op het eind van de 19e eeuw gesloopte kerk (Van Laarhoven 1975, p. 84-85) markeert een mogelijke 'Wüstung', een gedeeltelijk verlaten nederzetting. Door de Staatse omwenteling is de kerk overgedragen aan de Hervormden. De Katholieken richtten op de grens met Arendonk een kerkje op, daar waar de Kerkdijk de grens snijdt (7). Later is op de Lensheuvel een nieuwe schuilkerk in gebruik genomen. In 1793 is de oude kerk weer in handen van de katholieken gekomen.

RIETHOVEN

DE GRENZEN

De huidige gemeentegrens is identiek aan de midden 19e-eeuwse begrenzing. Riethoven vormde met Veldhoven en Bergeijk vóór 1795 de schepenbank Bergeijk. Riethoven maakte onderdeel uit van de oude schepenbank Bergeijk. Deze omvatte naast Riethoven en Bergeijk ook de plaatsen Borkel en Westerhoven (Schepenbank, p. 28).

HET OORSPRONKELIJKE LANDSCHAP

Het grote droge areaal in de gemeente Riethoven is het noordelijke deel van een groter hoefijzervormig droog gebied waarop ook Bergeijk en Westerhoven zijn gelegen. Het wordt begrensd door het beekdal van de Run en de Keersop. De hoogte wordt praktisch doorsneden door een dalletje van de Rijt dat bij Boshoven ontspringt en noord-oostwaarts uitstroomt in de Keersop.

ONTWIKKELINGEN TOT 1840

Een van de oudste vermeldingen in de gemeente betreft Broekhoven: In 1297 wordt bij de uitgifte van gemene gronden genoemd '...infra locum molendini de Broecheve...' (O.M., p. 670-671). Dit Broekhoven komt al eerder voor in een lijst van goederen en cijnsen van Echternach uit het eerste kwart van de 13e eeuw, weliswaar als cognomen: genoemd worden 'Halegot van Bruchowen' en 'Franco de Bruchouen' (O.M., p. 203-206) (1). Dit is een van de gemeenten waarin recent een aantal nieuwe archeologische vondsten zijn gedaan, of oude vondsten opnieuw archeologisch zijn geïnterpreteerd. Riethoven is in 1422 als zelfstandige parochie afgescheiden van de oer-parochie Bergeijk. De aan Willibrord gewijde kapel stond ter collatie van de pastoor van Bergeijk (Van Veen 1923, p. 43) (2). De rond de kerk in de 19e eeuw aanwezige bewoning dateert mogelijk pas uit de Nieuwe Tijd. Mogelijk is hier een vergelijkbare ontwikkeling te schetsen met de ontwikkelingen in Berkel (zie Berkel). De oorspronkelijk alleenstaande kerk zou een vroeg-middeleeuwse nederzetting markeren, door Theuws (1988) als mogelijk 7e eeus gedateerd. De gehuchten Voort, Hobbel, Eind en Heyereind worden door hem als relatief jonge nederzettingen aangemerkt. Walik, Broekhoven (zie boven) en Boshoven kunnen uit de Hoge Middeleeuwen dateren. Theuws geeft een lijst van hertogelijke cijnsen, waaruit hij concludeert dat de hogere gronden in de gemeente in de Hoge Middeleeuwen al geheel zijn ontgonnen, dat de kerk in de 17e eeuw geheel verla-

ten (zonder bewoning) in de akkers lag en dat de beekdalen tot de jongst ontgonnen gronden gerekend mogen worden. Gezien de gedane vroeg-middeleeuwse grafvondsten stelt Theuws zich de vraag of de veronderstelde vroeg-middeleeuwse nederzetting bij de oude kerk en deze graven verband met elkaar hadden.

ROSMALEN

DE GRENZEN

De huidige gemeente is praktisch identiek aan de midden 19e-eeuwse gemeente. Alleen het meest westelijke deel van de oude gemeente valt tegenwoordig onder 's-Hertogenbosch. De 1850-grens was identiek aan de schepenbank vóór 1795.

HET OORSPRONKELIJKE LANDSCHAP

De west-oost lopende dekzandrug vanaf de Langstraat naar Herpen is bij 's-Hertogenbosch door de afwatering van de Dommel en Aa, verenigd in de Dieze, doorgebroken. De nederzetting Rosmalen ligt op de oostelijke dekzandrug, als een 'bastion', aan drie zijden omsloten door natte gebieden. Noordelijk ligt de natte zone van de Maaskant, zuidelijk door een stagnatiegebied als gevolg van de west-oost lopende dekzandrug en westelijk door de 'doorbraak' van Dommel en Aa.

ONTWIKKELINGEN TOT 1840

Een van de oudste schriftelijke bronnen over Noord-Brabant bevat informatie over Rosmalen: In 815 schenkt Alfger aan de abdij Lorsch o.a. zijn bezittingen te Rosmalen ('...in Rosmalla mansum plenum cum pratis, et in silvam porcos VI...') (O.M., p. 20-21) Tussen 815 en 850 wordt het bezit van deze abdij wederom vergroot als Wigbald, een van de zogenaamde homines Franci o.a. zijn bezittingen te Rosmalen aan de abdij schenkt ('...in villa Rosmella dedit Wigbaldus mansum I et silve communionem et quicquid ad ipsum mansum pertinuit') (O.M., p. 23-24) In deze beide schenkingsoorkonden is naast de schenking van een goed (mansus) sprake van (varkens in het) bos (1). De naam Rosmalen wordt door Gysseling (1960, p. 862) verklaart als rausa (riet + malho (depressie), welke verklaring goed past in het hierboven beschreven oorspronkelijke landschap.

De oudste vermeldingen van Hintham en Heinis, gelegen op de grens met 's-Hertogenbosch dateren pas uit de 13e eeuw. In een oorkonde uit 1278 wordt een aantal te verkopen stukken land genoemd, alle te Rosmalen gelegen, waaronder een stuk land te 'Hintham inde Sporct' (O.M., p. 456-457). In 1281 worden enkele stukken land bij Heinis in erfpacht uitgegeven. Uit de benaming en omschrijving van deze landerijen wordt een aantal landschappelijke kenmerken duidelijk (2). Het beschrijft een overwegend nat milieu (Vliedert) (3) Mertert, Mortert), waarin de heuvels ('montes'), de westelijke uitlopers van de dekzandrug bij Heinen, opvallen. Dit beeld wordt nog versterkt in een

oorkonde van 1295. Daarin worden genoemd tussen Rosmalen en Heinen de stukken land 'ten Poele' (wat kan duiden op zowel een hoge ligging in de betekenis van pol, als, meer waarschijnlijk hier, op een laagte, een poel en 'de Berch' (O.M., p. 632-633).

In 1300 verkoopt Jan II, hertog van Brabant, gemene gronden ten westen, zuidwesten en zuiden van het 'dekzandbastion' van Rosmalen (O.M., p. 716-719). Analoog aan het veronderstelde verband in de Maaskant tussen uitgifte van gemene gronden en bedijking, zal hier na de uitgifte toch minstens sprake zijn geweest van een geïntensiveerd gebruik (grotendeels grasland) van deze gronden (4).

In de 19e eeuw is de bewoning in Rosmalen verspreid van karakter met slechts enkele kernen, zoals bij de oude kerk. Deze op de rand van de dekzandrug gesitueerde kerk is zeker ouder dan de schriftelijke bronnen en een bouwkundige datering doen vermoeden (5). Het patrocinium van St. Lambertus (verbinding met Luik), maar meer nog de 9e-eeuwse schenkingsoorkonden door zeker gekerstende homines franci maken een hoge ouderdom aanneemelijk. Het zal het centrum van Rosmalen zijn geweest. Een kleinere kern ontstond bij het in 1434 gestichte klooster Mariënwater te Coudewater (Van Veen 1923, p. 60) (6).

SCHAIJK

DE GRENZEN

De huidige gemeente omvat de midden 19e-eeuwse gemeente Schaijk en Reek. Vóór 1795 viel het territoir onder twee van de drie 'schepenbanken' van het Maaskantgericht van het Land van Ravenstein (1).

HET OORSPRONKELIJKE LANDSCHAP

Het grootste deel van de gemeente bestaat uit drogere gronden welke de noordelijke afsluiting/begrenzing van de natte Peel vormen. Reek en Driehuis liggen op het oostelijke afsluitende 'massief', Schaijk ligt lager. De droge Schaijkse Heide sluit aan bij de west-oost gerichte rug tussen 's-Hertogenbosch en Herpen. De droge gronden worden door enkele brede natte zone doorsneden.

ONTWIKKELINGEN TOT 1840

De oudste bronnen met betrekking tot deze gemeente handelen over de buurtschap Gaal, dat in 1189 Gala en in 1223 Gale wordt genoemd (Gysseling 1960, p. 385). Samen met Mun was het een uithof van de in 1134 gestichte Norbertijner Abdij Berne (Niermeyer 1964, p. 113; Van de Velden 1986, p. 7) (2). Op de kaart van Verhees uit 1794 maakt Gaal onderdeel uit van het Schaijkse cultuurland (hoewel de verkaveling zich op vorige-eeuwse kaarten duidelijk qua onregelmatigheid onderscheidt van de regelmatigere strokenverkaveling van Schaijk) terwijl Mun een klein cultuureiland vormt liggend in de Munsche Heide.

Over de ouderdom van Schaijk en Reek is niet veel bekend. Schaijk viel onder de zeer oude vroeg-middeleeuwse parochie Herpen en bezat een kapel gewijd aan St. Anthonius, die pas in de 17e eeuw tot kerspelkerk is verheven (3). Reek was parochieel afhankelijk van Velp. In Reek stond een ook aan St. Anthonius gewijde kapel die mogelijk pas in 1674 tot kerspel is verheven (Van Veen 1923, p. 53 en 61).

De ontginning van het Rietbroek zal (kort) vóór 1332 zijn beslag hebben gekregen. In dat jaar vergunt Johan van Valkenburg aan de ingezetenen van Herpen om hun gemene gronden onderling te verdelen waarbij tevens wordt bepaald dat de bewoners (ontginners) van het Rietbroek '...eenen waterganck tot hueren oorbear al ter Mase...' zullen hebben (Hermans 1850 I, p. 75-77).

Samenvattend kunnen we stellen dat waarschijnlijk Mun en Gaal de oudste, mogelijk reeds voor hun 'uithof-status', bewoonde kernen waren en dat Reek, Schaijk en het Rietbroek hoog-middeleeuwse ontginningen zijn (4).

Zowel op Mun als op Gaal is op grote schaal door egalisatiewerkzaamheden de oude landschappelijke situatie ingrijpend gewijzigd: (de meest droogtegevoelige) delen van de oude akkerlanden zijn afgegraven, waarna de oude toplaag weer is teruggezet (mondelijke mededeling J.M.J. Dekkers).

SCHIJNDEL

DE GRENZEN

De huidige gemeentebegrenzing komt overeen met de midden 19e-eeuwse begrenzing en de met de schepenbank vóór 1795.

HET OORSPRONKELIJKE LANDSCHAP

Centraal in de gemeente ligt een geïsoleerd 'droogte-eiland' met daarop de nederzettingen Schijndel en Wijbosch. De rest van de gemeente heeft een nat karakter.

ONTWIKKELINGEN TOT 1840

In een van kort voor 1233 daterende oorkonde is sprake van de '...Radenputte super Scinlre mere...' (O.M., p. 248-252). Dit sluit aan op de overwegend oorspronkelijk natte natuurlijke gesteldheid rondom het dorp Schijndel. Schijndel is waarschijnlijk een -lo naam. Ook in 1293 wordt deze natte gesteldheid benadrukt als wordt genoemd het 'Eilsbruc' (=Eldersbroek) (O.M., p. 611-613). Eerder dat jaar blijkt in de zogenaamde Bodem van Elde sprake te zijn van bosbegroeiing (1). Het zal een hoofdzakelijk vochtminnende bosbegroeiing betroffen hebben. Deze Bodem van Elde is in de loop van de tijd in delen ontgonnen. Sasse van Ysselt (1923b, p. 252) geeft een beschrijving van een 'oude bouwhoeve' in de Bodem van Elde, ter plaatse genaamd 'In het woud'. Deze hoeve heette oorspronkelijk de Nuenveldse (Nieuwenveldse) hoeve. Al in 1301 worden 10 bunder nieuw land onder Borne verkocht. Rond 1840 worden delen van de Schijndelse heide ontgonnen (2). Deze ontginning is pas na 1900 voltooid.

SOMEREN

DE GRENZEN

De huidige gemeente omvat de midden 19e-eeuwse gemeente Someren en Lierop, waarbij, in plaats van de Aa, de Zuid-Willemsvaart de noordoostelijke grens is geworden.

HET OORSPRONKELIJKE LANDSCHAP

In deze gemeente is de nat-droog verhouding 'half-om-half'. Er liggen twee grotere 'droogte-eilanden', waarop respectievelijk Lierop en Someren (+ Someren-Eind) zijn gelegen. In het zuiden liggen twee kleinere droge stukken met daarop de marginale nederzetting De Hutten (1).

ONTWIKKELINGEN TOT 1840

In de gemeente Someren speelt de hierboven geschetste landschappelijke situatie een rol bij de beschrijving van aspecten van de ontginnings- en bewoningsgeschiedenis. Lierop kan bogen op enkele 12e-eeuwse vermeldingen. In 1179 wordt de molen van Stipdonk ('molendinum Stipedunck') en de curtis van Lierop ('curtis de Lidorp') als schenking aan de abdij Floreffe door de paus bekrachtigd (O.M., p. 93-95). Al eerder, in 1155, had Floreffe de helft van de kerk, de tiende en drie hoeven verkregen. Een van de schenkers was Gerard van Weert een 'homo liber' (O.M., p. 93-95). De oude kerk van Lierop lag buiten het dorp (Van der Aa, p. 312). Het was een dochterkerk van Asten en daarvan afgescheiden in 1360 (Van Veen 1923, p. 67). Deze, nog in de 18e eeuw midden in een akkercomplex gelegen kerk is in 1880 gesloopt (Van Laarhoven 1975, p. 96). Mogelijk is ook hier sprake van een middeleeuwse Teilwüstung, met een centrifugale bewoningsdynamiek. Opvallend is echter wel dat de oude kerkplaats al relatief dicht bij de rand van het beschreven 'droogte-eiland' ligt.

In 1244 blijkt ook de hertogelijke familie, naast enkele particulieren en Floreffe/Postel, bezit in Lierop te hebben. Maria, gewezen keizerin, schenkt in dat jaar aan broeders die wonen op de curtis van Moorsel gemene gronden onder Lierop, ten behoeve van de abdij Postel (O.M., p. 278-279). In 1282 wordt bezit van Arnold van Escharen in Lierop en Herschel ('Liedarp et in Herschel') met het klooster Floreffe geruild tegen het kloosterbezit in Asten. Ook in latere oorkonden zijn de rechten van Floreffe en Postel vastgelegd (O.M., p. 555-556, 599-600, 867-870 en 875-876). Naast de tiende, de kerk en de patronaatsrechten bezit Postel ook de windmolen van

Lierop (2). Hoewel enkele omliggende dorpen al rond 1300 hun gemeynten verkrijgen, o.a. Mierlo (O.M., p. 724-726) wordt de gemeynt van Lierop, gelegen tussen Stipdonk, Vlederakker, Endehouts, de Hoenderboompaal (de grensboom is dus al verdwenen!) en Bullingsberg pas in 1328 door Jan III aan de lieden van Lierop 'gegeven' (Enklaar 1941, p. 129).

Een oorkonde van 1242 vermeldt dat de inwoners van Lierop ten overstaan van Helmond erkennen geen recht te hebben op het bos Asselt ('...silva que dicitur Asselt...' (O.M., p. 274). Waar dit bos was gelegen en welke omvang het had is (mij) niet bekend. In 1729 is ca. eenderde deel van het cultuurland in bezit van '...seve groote 'slants hoeven...'. Er waren toen in Lierop zo'n 100 woonhuizen (Cunen 1937, p. 128-130).

In 1228 gaan de Luikse rechten op de tiende en de kerk van Someren ('Sumeren') over op de abdij Postel (zie het intrigerende toponiem de Postel op de kaart van Verhees) (O.M., p. 218-219). In 1242 verkoopt het klooster Hoodonk een cijns en tienden te Someren aan Postel (O.M., p. 274-275).

Evenals in Lierop had de hertogelijke familie in Someren bezittingen. In 1244 schenkt Maria, gewezen keizerin, haar uit twee curtes bestaande allodium (eigengoed) te Someren ten behoeve van de bouw aan het klooster Binderen te Helmond (O.M., p. 278). De hertogelijke invloed komt ook tot uiting in oorkonden uit 1301 en 1302. In de eerste oorkonde wordt Someren een schepensbank gegeven met hofvaart op 's-Hertogenbosch (O.M., p. 742-743), terwijl hij in 1302 toestemming geeft voor de bouw van een windmolen '...in parrochia de Zomeren...' (O.M., p. 763) (3). De oude band met Luik blijkt uit de verkoopbrief van een gemeynt te Someren door de proost van Wasenberg '...die hij in leen houdt van den koster van St. Lambert te Luik.' (Enklaar 1941, p. 222).

Evenals in Lierop stond de oude, aan St. Lambertus gewijde (Van Veen 1923, p. 70) en in de vorige eeuw gesloopte (Van Laarhoven 1975, p. 96) kerk van Someren buiten de oude bebouwde kom, midden in de akkers. Ook hier is mogelijk sprake van een middeleeuwse Teilwüstung. De buurtschap Eind zal, mede gezien de naam, de ligging op de rand van het Somerense 'droogte-eiland' en de veronderstelde centrifugale bewoningsontwikkeling, een van de jongere nederzettingen zijn.

SON EN BREUGEL

DE GRENZEN

De huidige gemeente is praktisch identiek aan de midden 19e-eeuwse gemeente en aan de schepenbank Son. Alleen de grens met Eindhoven is langs de autosnelweg rechtgetrokken.

HET OORSPRONKELIJKE LANDSCHAP

De gemeente wordt doorsneden door de grote zuidwest-noordoost lopende rug die Brabant in een aantal landschappelijke compartimenten verdeelt. Deze rug wordt doorsneden door de Dommel waardoor Son en Breugel op aparte 'droogte-eilanden' liggen. Door de rug is de afwatering van enkele kleinere beekjes in noordoostelijke richting gedwongen, om uit te stromen in de Dommel.

ONTWIKKELINGEN TOT 1840

Uit een oorkonde van 1107 blijkt er een verbintenis te bestaan tussen de St. Truidenabdij (België) en Son: de abdij bezit het '...altare de Sunna...' (O.M., p. 53-54). Later staat de aan St. Petrus in Vincula gewijde kerk (1) echter ter collatie van het kapittel van St. Petrus te Corteshem (Van Veen 1923, p. 70). Verder blijkt de St. Geertruidisabdij te Leuven vanaf 1273 in Son een molen te bezitten (2). In 1285 worden de cijnsen die het St. Janskapittel te Luik in Son bezit overgedragen aan de abdij Berne (O.M., p. 520-522). In 1288 verpacht het St. Janskapittel alle goederen en rechten in 'Zonne' en 'Brogele' aan de abdij Berne.

De toponymie van zowel Son, Breugel, Hurk, Olen en Aanschot geven geen aanknopingspunt voor een nadere datering van de bewoning, daar hun naamgeving verband houdt met de hierboven beschreven oorspronkelijke landschappelijke situatie (3).

In 1569 staan naast enkele kleinere particuliere eigenaars genoemd als (tiendheffers) het kapittel van St. Petrus in Corteshem, St. Annaborch te Rosmalen, het convent van Hoodonk (twee hoeven), de Karthuizers te Vught, jonker Reinart van Brederode en 'de jonge heer' Prins van Oranje (Hutten 1980, p. 58 en 63) (4). Een bijzondere fenomeen in Son blijkt de Potjesberg, nu de nieuwbouwwijk Harde Venne, te zijn geweest. Van der Aa (p. 258-259) besteedt er zelfs apart aandacht aan: 'In het midden van deze heuvel vindt men eene laagte, zoo diep, dat men, daar in staande, niet over de randen van den heuvel kan zien. Deze laagte is, vrij diep, met een geelach-

tig, doch een weinig naar wit hellend, zand bedekt, op welke oppervlakte men eene soort van oer of ijzererts vindt'. Op deze klaarblijkelijk humuspodzol met een verkitte B-horizont stagneerde het water. Hierdoor valt ook de opmerking van Van de Aa te begrijpen als hij schrijft dat van de bergen turf werd gestoken.

SPRANG CAPELLE*DE GRENZEN**

De huidige gemeente Sprang-Capelle omvat de 19e-eeuwse gemeenten Capelle, Vrijhoeven-Capelle en Sprang, welke weer verscheidene schepenbankgebieden in zich hadden verenigd. Capelle bestond vóór 1795 uit Nederveen-Capelle, Zuidewijn-Capelle (1) en 's-Grevelduin-Capelle (2). De 19e-eeuwse gemeente Vrijhoeven-Capelle komt overeen met het gelijknamige schepenbankgebied. Ook de begrenzing van Sprang is in de 19e eeuw onveranderd gebleven.

HET OORSPRONKELIJKE LANDSCHAP

Het hele gebied is vanaf de oever(wal) van de middeleeuwse Oude Maas met veen bedekt geweest.

ONTWIKKELINGEN TOT 1840

Evenals in de aangrenzende gemeenten zijn de oudste ontginningen van Sprang-Capelle vóór de 12e eeuw vanaf de zuidelijke oever(wal) van de Oude Maas begonnen. Vóór de St.-Elizabethsvloed van 1421 blijkt de stapsgewijze ontginning in zuidelijke richting al grotendeels de in 1314 vastgestelde grens tussen Holland en Brabant te hebben bereikt. De beide noordelijke ambachten Nederveen en Zuidewijn-Capelle hebben als gevolg van de St.-Elizabethsvloed hun oorspronkelijke verkaveling verloren. Het oorspronkelijke kasteel Zuidewijn werd verplaatst naar het gebied van de in 1432 genoemde '...acht hoeven moers met den gronde achter (het) ambacht van der Zijdewinde...', de Vrijhoeven ten zuiden van het ten onder gegane ambacht Zuidewijn (3).

Ten zuiden van de huidige Langstraat tot aan de oude grens met Brabant was het gebied in de vorm van een zeer regelmatige 'cope-achtige' verkaveling ontgonnen. De in deze configuratie belangrijke doorgaande lijn Kruisvaart-Oude Straat laat zich vanaf de oude kerk van Sprang in noordwestelijke richting nog grotendeels aanwijzen. Deze vaart wordt in 1501 genoemd, maar moet als begrenzing van de eerste ontginningen aanzienlijk ouder zijn. Hoewel in de 19e eeuw langs deze Oude Straat geen bewoning meer voorkomt, moet het vroeger een belangrijke bewonings/ontginningsas geweest zijn (4). In het zuiden van de gemeente is het dorp Sprang rond 1300 gesticht (5). In 1314 wordt vermeld dat er te Sprang wilde en tamme moeren aanwezig waren (Van der Hammen 1911, p. 26-28). Waarschijnlijk werden de tamme moeren voor roggebouw gebruikt en de wilde voor het

steken van turf (Brandenburg 1981, p. 40).

Een bijzonder moeilijk te verklaren relict wordt gevormd door de Sprangsche Sloot die als noordelijke grens van de parochie Venloon (=Loon op Zand) waarvan Sprang deel uitmaakte, fungeerde (Van Veen 1923, p. 39-40.). Deze Sprangsche Sloot of Meerdijkweg had, getuige het niet aansluiten van de verkaveling aan weerszijde ervan, een scheidend karakter. Mogelijk werd een nog onontgonnen restblok tussen de zuidwaarts opstreckende ontginning van Besoijen en het dan midden in het veen gestichte Sprang op rigoreuze wijze door middel van deze diagonale lijn gedeeld (6).

Het oorspronkelijk zeer regelmatige en systematische verkavelingsbeeld is in het hart van de gemeente in de loop van de tijd grotendeels verloren gegaan. Dit is het gevolg van talloze verveningen in het gebied, waardoor de onderliggende zandgrond op veel plaatsen aan de oppervlakte is gekomen. Voor 1612 waren er al '...eenige moeren toegemaect tot vruchtbaer (bouw)land...' (Van der Hammen 1922, p. 265). Eerder in 1514 hielden de inwoners van Sprang zich bezig '...mit spitten, delven, dijcken ende dammen...' (Informacie, p. 537). In de westelijker gelegen ambachten hield men zich toen bezig met het steken van turf (7).

Gedeeltelijk samenhangend met de verveningsactiviteiten, is de aanleg van een aantal zuid-noord lopende turfvaarten geweest. Het waren oorspronkelijk merendeels slechts afwateringssloten langs de zijkaden van de veenontginningsblokken. Een deel van deze vaarten dateert van vóór de St.-Elizabethsvloed van 1421, getuige hun verkreekte uitloop in de Kille.

*TILBURG

DE GRENZEN

De huidige gemeente Tilburg is identiek aan de midden-19e-eeuwse begrenzing. Het schepenbankterritoir van vóór 1795 was echter aanzienlijk groter. Het bevatte tevens Riel - nu deel van de gemeente Alphen en Riel - en Goirle (1).

HET OORSPRONKELIJKE LANDSCHAP

Het oorspronkelijk landschap van Tilburg wordt overwegend gekenmerkt door een droog milieu, met 'natte' (beek)dalranden. Het hoge land van Tilburg vormt de waterscheiding tussen de Donge en de Dieze. Wel is er een fijne differentiatie tussen relatief natte en relatief droge gedeelten (2).

ONTWIKKELINGEN TOT 1840

Hoewel over de geschiedenis van Tilburg nogal wat literatuur voorhanden is, is de historisch-landschappelijke component daarin slechts marginaal vertegenwoordigd. Pas vanaf de 18e eeuw laat de 'stedelijke' ontwikkeling zich goed volgen. Nog in de 19e eeuw zijn de oorspronkelijke kernen, verspreid liggend op het grote aaneengesloten, bijna geheel open akkercomplex nog goed te herkennen. Bij Heuvel vertoonde Tilburg al een stedelijke structuur (3). De oudste vermelding van Tilburg in 709 (Gysseling 1960, p. 967) duidt wel op menselijke activiteit, maar de locatie daarvan binnen het huidige Tilburgse territoir is niet bekend (4).

In 1822 werd de weg van Tholen via Bergen op Zoom, Breda, Tilburg, 's-Hertogenbosch naar Grave aangelegd. Tilburg had toen slechts twee 'echte' straten, nl. de Nieuwland- en de Heuvelstraat (5) (Verberne 1955, p. 184). Deze doorgaande verbinding versterkte ogenschijnlijk de centrumfunctie van Heuvel ten opzichte van de andere kernen. 't Goirke en 't Heike stonden in dit opzicht echter aan het begin van een stormachtige ontwikkeling (6). Deze al tegen het eind van de 17e eeuw op gang gekomen centrifugale beweging (7) leidde er in 1862 toe dat het tracé van de nieuw aan te leggen spoorlijn de tot inmiddels twee aanzienlijke kernen aaneengegroeide bebouwde kommen definitief van elkaar scheidde. Wel werden de secundaire noord-zuid verbindingen tussen de overige kleine kernen door de spoorlijn doorsneden, wat hun uitgroei tot in de 20e eeuw heeft belemmerd.

UDEN

DE GRENZEN

De huidige gemeentegrens is identiek aan de midden 19e-eeuwse begrenzing. Vóór 1795 maakte Uden deel uit van de 'schepenbank' het Heikantsgericht van het Land van Ravenstein (1).

HET OORSPRONKELIJKE LANDSCHAP

Het oostelijke deel van de gemeente strekt zich uit in de natte Peel. Het centrale deel bestaat uit versneden drogere gronden ('oerdalen' van de Aa) die onderdeel uitmaken van een zuid-noord gerichte zone droge gronden die via Bakel, Gemert en Boekel over Uden en de Schaijksche Heide aansluit op de west-oost gerichte rug tussen 's-Hertogenbosch en Herpen. De oude bewoning, waaronder Uden en Volkel, is voornamelijk op deze gronden aanwezig.

ONTWIKKELINGEN TOT 1840

De oudste vermelding van Uden luidt in 1190 'Üthen' (Gysseling 1960, p. 983) (2). De beschreven oorspronkelijke landschappelijke situatie bood ruimte aan een aantal verspreid gelegen bewoningsclusters. Uden is daarvan het (kerkelijk) centrum. Over de ouderdom/continuïteit van de bewoning is niet veel bekend. De op het eind van de vorige eeuw afgebroken kerk, die gewijd was aan St. Petrus, is waarschijnlijk in de 13/14e eeuw gebouwd (3). Vanuit Uden werden de omliggende kernen Zeeland, Boekel en Volkel kerkelijk bediend (4). Aan de zuidkant van de bebouwde kom van Uden, aan de rand van het Udense 'droogte-eiland', bevond zich het oorspronkelijk laat-middeleeuwse kasteel Vorstebosch, dat vanaf 1638 eerst door de Kruisheren (5) en vanaf de 18e eeuw door de zusters Brigittinessen, die vanuit Coudweater bij Rosmalen waren gekomen, werd bewoond.

Dat ook de andere 'droogte-eilanden' in de gemeente reeds lang bewoond waren is duidelijk. Zo worden in 1311 genoemd de goederen van Hendrik Graet in Loo ('...de bonis suis sitis in Uden dictis Loe...') (O.M., p. 1021-1022). Andere bewoningsconcentraties lagen bij het Duifhuis, op de grens met Veghel (mogelijk 11e-eeuws van oorsprong) en de Hoge Burcht in het Moleneind. Het zijn bewoningskernen ontstaan rond een versterkte hoeve. Een zo'n hoeve 'de Wedehage' wordt tot in de 14e eeuw getraceert (Van de Ven 1964, p. 55; Hermans 1850 I, p. 527 en 691).

In 1314 verkoopt de heer van Herpen een gemeynt aan de 'buren'

van Boekel en Volkel. In 1385 verkoopt een opvolger aan de lieden van Uden de weiden, heide en pelen tussen Herpen, Uden, Velp, de heerlijkheid Cuijk en de gemeynt van Boekel, van Gemert en Middelrode, de zogenaamde Graspeel. In 1458 leggen de stad Grave en het dorp Uden de geschillen bij die zijn ontstaan over het 'scharen' van vee in de Graspeel (Hermans 1850 I, p. 68, 165 en 263; Enklaar 1941, p. 305).

Hoewel ongetwijfeld reeds eerder aan de rand van de Peel op kleine schaal ontginning zal hebben plaatsgevonden, is er in 1749 voor het eerst sprake van een voornemen tot een grootschaliger ontginning. Ondanks aandringen van de Keurvorst komt er nog niets van terecht (6).

Tot de jongste bewoning in Uden mag Odiliënpeel worden gerekend, dat circa 1920 als Terraveen werd gesticht (7).

UDENHOUT*DE GRENZEN**

De begrenzing van de gemeente Udenhout is identiek aan die welke in 1866 door Kuyper werd gekarteerd (afb. 41). Voor 1795 maakte Udenhout deel uit van het schepenbanksterritoir van Oisterwijk (1) (Zie Tilburg noot 1).

HET OORSPRONKELIJKE LANDSCHAP

Het oorspronkelijke landschap ten tijde van de ontginning valt in deze gemeente in twee categorieën uiteen. In het noordwesten langs de zuidflank van de Drunense Duinen - met toppen tussen de 15 en 20 m + NAP - ligt een depressie die hooguit tot 8 m + NAP reikt (2). Deze depressie vormt feitelijk een deel van een (oer)beekdal dat door de Drunense Duinen in de noordwaartse afstroming wordt belemmerd en is afgebogen naar de Dieze. Aan de zuidkant wordt deze depressie afgesloten door hogere gronden die tot ca. 10 m + NAP reiken. Deze hogere gronden worden gekenmerkt door een gevarieerd microreliëf (Van Diepen 1968, p. 124 afb. 40).

ONTWIKKELINGEN TOT 1840

Gezien de geconstateerde tegenstelling nat-droog in het natuurlijk landschap ten tijde van de ontginning kan het achtervoegsel -hout in de naam van de gemeente alleen betrekking hebben op een zwaardere bebossing op de hoger gelegen, drogere gronden. In deze bossen heeft zich (mogelijk) een aantal boshoeveontginningen (Waldhufen) voorgedaan. Hoewel deze in het algemeen van rond het jaar 1000 dateren (Vervloet 1984, p. 54-55) worden de Acht Hoeven voor het eerst in 1299 genoemd (3). In 1233 had paus Gregorius de gebruiksrechten van de abdij van Tongerlo in het bos van Udenhout al bevestigd (4) (O.M., p. 239-240).

In 1306 blijken een aantal hoeven ter ontginning te worden uitgegeven en worden een aantal andere - reeds bestaande hoeven - verkocht (O.M., p. 848-853, 877-880 en 963). In 1309 koopt de abdij Tongerlo een erfpacht op 3 1/2 hoeve land en daarmee een uitbreiding van 'haar' goederen te Udenhout (O.M., p. 964-966). Tongerlo heeft klaarblijkelijk haar oude rechten op het bos kunnen omzetten in 'nieuwe' rechten (op recent) ontgonnen land (5).

Smulders (aangehaald in Fasel en Wuisman 1978, p. 2) geeft een overzichtelijke driedeling van Udenhout. In het relatief natte

LEGENDA

- 
 ± 800 niet permanent bewoonbaar gebied
- 
 ± 800 permanente bewoning mogelijk
- 
 Waldhufe
- 
 mogelijke Waldhufe

9 10 89 / 5749


Afb. 41 Middeleeuwse bewoningssituatie te Udenhout, met daarop aangegeven de veronderstelde Waldhufe-ontginning (ingetekend op Kuypers gemeentatlas 1865).

deel ten noorden van de Groenestraat lagen enkele grote Brabantse leengoederen, zoals de Strijdhoeve, het Harensbroek en het Helmondsbroek. Ten zuiden van deze straat lagen de akkerlanden - voor een deel boshoeven - van de boeren: Zeshoeven, Achthoeven, Berkhoek en Hooghoutse Akkers. Het oostelijke deel van de gemeente behoorde tot de Harense gemeint.

VALKENSWAARD

DE GRENZEN

De huidige gemeente omvat de midden 19e-eeuwse gemeenten Borkel en Schaft, Valkenswaard en Dommelen. Vóór 1795 vormde Dommelen een zelfstandige schepbank. Borkel en Schaft maakten, met Westerhoven en Riethoven deel uit van de schepbank Bergeijk (1). Valkenswaard viel onder de schepbank Waalre.

HET OORSPRONKELIJKE LANDSCHAP

In Valkenswaard zijn twee grote en twee kleine 'droogte-eilanden' aanwezig, van elkaar gescheiden door enkele beekdalen. Het grootste 'massief' ligt in het noorden van de gemeente en loopt door in de gemeente Waalre. Daarop liggen de huidige nederzettingen Valkenswaard, Aalst en Waalre. Gescheiden door het Dommeldal ligt in het westen een smal uitlopende zuidnoord gerichte rug waarop Dommelen, Hoek en Kapel liggen. Schaft ligt op een geïsoleerde drogere opduiking begrensd door het dal van de Dommel en Tongelreep en de natte Schaftse Heide (2).

ONTWIKKELINGEN TOT 1840

De oude verbondenheid van Valkenswaard met Waalre, gezien vanuit de oorspronkelijke landschappelijke situatie nogal voor de hand liggend, maakt het mogelijk dat minstens een deel van de in 703/704 gedane schenking door Aengilbald van al zijn land te Waalre aan Willibrord (O.M., p. 3-4) zich binnen de huidige gemeentegrenzen bevond (3). Naast Echternach, later opgevolgd door het klooster Tongerlo, waren er andere grondbezitters in Valkenswaard. In de 15e eeuw blijkt de Heer van Valkenswaard, Waalre en Aalst gronden te bezitten die niet (meer?) leenroerig waren aan Echternach. Deze gronden, die volgens Bots en Mélotte (1977, p. 20) terug gaan tot de Frankische tijd, liggen voornamelijk in het noorden van de gemeente en de aangrenzende gemeente Waalre. Daarnaast heeft de hertog van Brabant er bezittingen, zoals o.a. blijkt uit een oorkonde van 1227, waarin een deel van de Venbergse Molen ('...terciam partem molendini de Vinneberga...') aan het klooster Postel wordt overgedaan (O.M., p. 212-213). Venbergen was meer dan alleen de watermolen: het was een landgoed, dat bestond uit verspreid gelegen gronden en dat in de loop van de tijd door ontginningen is uitgebreid (4). Naast Venbergen had de abdij Postel nog meer bezit in Valkenswaard. Al deze bezittingen zijn in 1648 overgegaan in Staatse handen. De in 1857 gesloopte kerk (Van Laarhoven 1975, p. 66) lag buiten het dorp midden op de Kerk-

akkers. Analooq aan de situatie in o.a. Bladel is hier mogelijk sprake van een Teilwüstung, teruggaand tot de Merovingisch/Karolingische tijd.

Dommelen was een zogenaamd Hertogsdorp, (grotendeels) in het bezit van de Hertog, maar het heeft een oudere, vroeg-middeleeuwse, geschiedenis (5). Er is een aantal leengoederen van de Hertog bekend, zoals een huisplaats, een molen met visrecht (de Dommelse watermolen), weilanden enz. (Van Regteren Altena en Theuws 1981). In 1464 zijn de grenzen van de gemene gronden vastgelegd.

Een van de oudste vermeldingen van Borkel dateert uit 1299 waarin sprake is van novale tienden ter plaatse (O.M., p. 694-695). Evenals Valkenswaard en Waalre vielen de tienden van Schaft toe aan Echternach. De Jong (1951, p. 15-18) maakt het aannemelijk dat heel Schaft oorspronkelijk deel uitmaakte van het domein van Aengilbald van Waalre (zie boven), dat zich dus uitstreckte over Waalre, Valkenswaard en Schaft. Onduidelijk blijft welk van de twee dorpen Borkel (-lo naam) of Schaft de oudste papieren heeft. Wel was Borkel in de hoge Middeleeuwen belangrijker dan Schaft daar het een kapel bezat (6).

VEGHEL

DE GRENZEN

De huidige gemeentegrens omvat de midden 19e-eeuwse gemeente en de noordelijke enclave Zandvlied van de gemeente St. Oedenrode, welke respectievelijk vóór 1795 tot de schepenbanken Veghel en St. Oedenrode behoorden.

HET OORSPRONKELIJKE LANDSCHAP

Het natuurlijke landschap is hier gevormd door de zuidoost-noordwest gerichte Aa, die het maakte tot een versneden landschap met enkele locale droge plekken. Op een van deze droge locaties langs de Aa is de bebouwde kom van Veghel gesitueerd.

ONTWIKKELINGEN TOT 1840

De oudste vermelding van Veghel ('...in Vechele...') dateert uit de eerste helft van de 13e eeuw: Veghel wordt genoemd in een lijst van goederen van het in 1134 gestichte klooster Berne bij Heusden (O.M., p. 202-203). Toch geeft het Lambertus-patrocinium zicht op een oudere, mogelijk vroeg-middeleeuwse, verbinding met Luik. Veghel is een -lo toponiem, dus een nederzetting ontgonnen in of bij bos (1). De huidige, ook aan Lambertus gewijde, neo-gothische kerk staat op de plaats van de oude schuurkerk van Veghel. Deze gothische kerk lag op de hogere gronden bij Hasselt (2) en is in 1860 afgebroken (Van laarhoven 1975, p. 80).

In 1281 blijkt dat een bewoner van 's-Hertogenbosch goederen in Veghel in erfpacht heeft ('...item solum domistadium situm in Vechel...') (O.M., p. 474-475).

Enkele 13e- en 14e-eeuwse oorkonden geven een aardig beeld van de landschappelijke situatie in die tijd. In 1300 geeft Jan II van Brabant aan enkele lieden (die niet uit Veghel komen!) toestemming om delen van de woeste gronden die zij bij Veghel van hem in erfcijs hebben, te verkopen of te verpachten ('...in wastina quam ipsi tenent apud Vechgele...') (O.M., p. 731). In 1304 is er sprake van een goed, genaamd 'ten Boemgarde' (O.M., 787-789).

In 1310 geeft Jan II aan de lieden van Veghel gemeen gronden uit (O.M., p. 999-1001). Al eerder, in 1298, had hij de abdij 'Heylisse' '...in Campinia apud villam de Vegghele...' onder zijn bescherming genomen (O.M., p. 683-684). Over een watermolenensemble, nl. leidijk, sluis, kolk en molen, geeft een

artikel van Kouenaar (1942, p. 115-117) enige informatie. Bij de Kilsdonkse molen, die op het grondgebied van Dinther lag, hoorde in Veghel de Kilsdonkse molendijk en de 'Colck beempt'. Beide worden in de 16e eeuw genoemd. De sluis van de watermolen hoorde toe aan de Veghelse overheid. Deze verbondenheid is niet verwonderlijk, daar de stroomopwaarts van de molen gelegen gronden (beemden) onder Veghel direct afhankelijk waren van het molenbeheer.

VELDHOVEN

DE GRENZEN

De huidige gemeente Veldhoven omvat (delen van) de 19e-eeuwse gemeenten Veldhoven Zeelst, Oerle en Vessem (1).

HET OORSPRONKELIJKE LANDSCHAP

De gronden in de gemeente Veldhoven zijn, op het natte Dommel- en Genderdal na, grotendeels droog. Binnen die droge complexen bevinden zich enkele geïsoleerde natte plekken.

ONTWIKKELINGEN TOT 1840

In dit gebied zijn de laatste tijd de nodige archeologische vondsten gedaan, of oude vondsten opnieuw geïnterpreteerd, zodat de bestaande geschiedenis momenteel wordt herschreven. Het is hier niet de plek om in deze 'rijdende trein te springen' (2). We zullen volstaan met het geven van enkele oude vermeldingen. In 1240 wordt land te 'Sonderwic' overgedragen aan het klooster Postel (O.M., p. 270-271). In 1281 wordt de tiende van Veldhoven aan dit klooster geschonken (O.M., p. 475). De parochie Sonderwijk was identiek aan de parochie Veldhoven (Smulders 1961b, p. 140-141; O.M., p. 1300). Nog in 1297 is er sprake van 'Zondrevik' bij een overdracht van het patronaat en de tienden van die plaats aan de abdij Floreffe (O.M., p. 547). In 1297 geeft Jan II van Brabant gemene gronden uit aan de lieden van Veldhoven, Meerveldhoven, Zeelst en Blaarthem. Deze gronden, die zij tot dan toe in gebruik hadden (1), konden zij nu voorgoed bezitten (O.M., p. 670-671). In deze oorkonde komt ook een van de oudste vermeldingen van Meerveldhoven ('Meerfeld') voor.

VESSEM

DE GRENZEN

De huidige gemeentegrens, de midden 19e-eeuwse begrenzing en de schepenbank vóór 1795 zijn identiek.

HET OORSPRONKELIJKE LANDSCHAP

Een grote zuid-noord gerichte droge rug scheidt in deze gemeente de stroomgebieden van de Beerze en de Dommel. De Kleine Beerze vormt de westgrens van deze rug; de Gender, die bij Eindhoven in de Dommel uitstroomt, snijdt met een zijstroompje de Poelenloop of Rijt dit droge complex praktisch af van het 'massief van Eersel'.

ONTWIKKELINGEN TOT 1840

De oudste bewoning in deze gemeente is geconcentreerd op een drietal 'droogte-eilanden'. Het betreft Vessem, Wintelre en Knegsel. De scheiding in bewoningspotentie is ook weerspiegeld in de parochie-indeling. De kerk van Vessem was een bijkerk (appendix) van Oirschot en was gewijd aan St. Lambertus (Van Veen 1923, p. 45). Ook Wintelre was een bijkerk van Oirschot, maar gewijd aan Willibrord (Van Veen 1923, p. 47). De parochie Knegsel, met een aan Monulphus en Gondulpus gewijde kerk was zelfstandig, maar het kapittel van Oirschot had er wel het collatierrecht (van Veen 1923, p. 39). De verbintenis van de verschillende kerken met Oirschot is hoog-middeleeuws.

De naamkunde geeft voor de drie nederzettingen ook slechts weinig zicht op een vroeg-middeleeuwse ontwikkeling. Vessem is waarschijnlijk een -heem naam, terwijl Wintelre en Knegsel waarschijnlijk -lo namen zijn (1). In een lijst van goederen en cijnsen van het klooster Echternach uit het begin van de 13e eeuw wordt o.a. 'Winterlo' genoemd (O.M., p. 203-206). Het Willibrordus-patrocinium geeft in samenhang hiermee zicht op een mogelijke oudere (vroeg-middeleeuwse?) band met dit klooster. Een zelfde redenatie heeft betrekking op Vessem, waarbij het Lambertuspatrocinium wijst in de richting van Luik. In 1246 oorkonden deken en kapittel van St. Paulus te Luik dat de abdij Postel een jaarcijs, toebehorende aan de 'custodia' van hun kerk, gekocht heeft (O.M., p. 295-296). In 1293 geeft Jan I van Brabant gemene gronden uit aan de lieden van Vessem en Wintelre ('...nos gentibus villarum de Vessem et Wintelre...'). Opvallend is dat van de drie nederzettingen er twee (Wintelre en Knegsel) vroeger een oude, in de akkers vrijstaande, kerk bezaten, die gesitueerd was op de moderpodzol onder het akker-

dek. De kerk van Vessem lag acentraal t.o.v. de 19e-eeuwse kern (2). De oudste vermelding van Wolfshoek, gelegen op de oostelijke zijde van het 'droogte-eiland' van Knegsel dateert mogelijk uit 1312. In dat jaar wordt de erfpacht op het erf 'Wolfhoven' (= Wolfshoek?) overgedragen (O.M., p. 1085-1086).

VIERLINGSBEEK

DE GRENZEN

De huidige gemeente omvat de midden 19e-eeuwse gemeenten Vierlingsbeek en Maashees en een deel van Sambeek. Vóór 1795 viel het gemeentelijk territorium onder de schepenbanken Maashees, Vierlingsbeek en een deel van Sambeek (1).

HET OORSPRONKELIJKE LANDSCHAP

Langs de Maasoever ligt een zone droge gronden (het Maasterassenlandschap), doorsneden door oude Maaslopen. In deze zone liggen de huidige nederzettingen Vierlingsbeek en Maashees. Deze drogere gronden vormen de oostelijke begrenzing van Peel. In de overwegend natte Peel liggen enkele geïsoleerde 'droogte-eilanden'. Op een ervan is Overloon gesitueerd.

ONTWIKKELINGEN TOT 1840

Het beschreven oorspronkelijke landschap vindt z'n weerklank in een van de oudste vermeldingen in deze gemeente, nl. Mullem in 1152. Mullem is geen -heem naam, maar wordt verklaard als watermolen (Künzel, p. 256), want liggende in een van de oude Maaslopen. Deze oude Maaslopen vormden als het ware aantappunten voor de ontwatering van de natte Peelgronden. Het door beken doorsneden landschap komt ook terug in de naam Vierlingsbeek en Sambeek (2).

In 1308 schenkt Jan van Kuyk de gemene gronden tussen Boxmeer en Vierlingsbeek aan de inwoners van de 'villae' Sambeek, Overloon en Vierlingsbeek (O.M., p. 533; Enklaar 1941, p. 311; Enklaar 1952, p. 229). Er mag worden aangenomen dat het hier grotendeels de nog in 1840 onontgonnen gronden tussen genoemde plaatsen betreft. In tegenstelling tot de gemeente Boxmeer is in Vierlingsbeek de oude landschappelijke eenheid tussen grasland langs de Maas, oude akkerlandcomplexen op de plateaus langs de Maas en (natte) heidevelden, moeras, veen en 'woeste grond', die zo goed aansluit bij de traditionele landbouw, in de gemeentebegrenzing bewaard is gebleven. In de gemeente Vierlingsbeek vormden Sambeek en Vierlingsbeek de oude parochiële centra. Onder de aan Johannes de Doper gewijde kerk van Sambeek vielen de kapellen te Mullem en Vortum. De kapellen te Holthees, welke rond 1500 al bestond (Jansen 1896, p. 21), Groeningen en het kasteel Makken behoorden tot de aan Laurentius gewijde kerk van Vierlingsbeek (Van Veen 1923, p. 62).

VLIJMEN*DE GRENZEN**

De huidige gemeente Vlijmen omvat de 19e-eeuwse gemeente Vlijmen, Nieuwkuik en een gedeelte van Hedikhuizen. Binnen de 19e-eeuwse gemeente Nieuwkuik lag nog het afzonderlijke schepenbankgebied Onsenoort (1).

HET OORSPRONKELIJKE LANDSCHAP

Het Langstraatse deel van de gemeente Vlijmen is ten tijde van de eerste ontginning grotendeels bedekt geweest met veen, maar ook ten zuiden van de Heidijk liep oorspronkelijk deze veenbedekking nog door. Alleen de tot meer dan 4,5 m + NAP reikende zandtoppen zullen weinig of geen veenbedekking hebben gehad.

ONTWIKKELINGEN TOT 1840

Er zijn geen redenen om aan te nemen dat, evenals in de rest van de Langstraat, ook in deze gemeente de ontginning niet grotendeels vanaf de zuidelijke Maasoever heeft plaatsgevonden. De gronden pal achter de oeverwal van de Maas hebben in de loop van de eeuwen herhaaldelijk overstromingswater over zich heen gekregen (2). Buiten dit noord-zuid gerichte ontginningssysteem vallen de Vrijkavelen, de Grote en Kleine Kavelen en ook de zeer regelmatig vanuit het dorp ontgonnen Vijf Hoeven, welke nu onder de bebouwing van Vlijmen verdwenen zijn. De drie ontginningssystemen ontmoeten elkaar in de restontginning De Geer.

De oude kern van Vlijmen valt, anders dan het merendeel van de oude bebouwde kommen in dit gebied, niet samen met de lijnen die de ontginningsstructuur van het meest oostelijke deel van de Langstraat bepalen. De inrichting van het dorp Vlijmen richtte zich naar de (eventueel al snel door het veraardende veen aan de oppervlakte gekomen) hoge zandrug (3). Vlijmen wordt genoemd in een goederenoverdracht aan de abdij Berne die dateert van 1285/86 (O.M., p. 521), maar in 1243 is een Gerhard de Rovere bekend als heer van Vlijmen (Kransberg en Mils 1979, p. 197).

Nieuwkuik behoorde kerkelijk tot het oude kerspel Drunen. Pas in 1676 is het als zelfstandige eenheid gaan functioneren (4) (Van Veen 1923, p. 34). Nieuwkuik moet vóór de 14e eeuw zijn ontgonnen. Het komt in 1312 voor het eerst in de archieven voor, maar de waarschijnlijk nog onontgonnen gronden behoorden eerder aan Willem van Cuyk (5). In dit beeld van nog volop in

ontginning zijnde gronden in de oostelijke Langstraat past een oorkonde van 1244 waarin 150 bunder 'nieuwland' onder Drunen aan de abdij Ter Kameren worden overgedragen, waarbij de abdij ook het gebruik van de gemene weiden zal hebben (O.M., p. 287-288). Het naar het zuiden toe oplopende reliëf blijkt geen enkele invloed te hebben gehad op de eerste inrichting van de veenontginning, getuige de niet onderbroken regelmaat van het verkavelingspatroon. In 1244 is er voor het eerst sprake van Onsenoort (Kransberg en Mils 1979, p. 197). Het huidige kasteel ligt op een uitstulping van slibarme zandgronden in een gebied dat praktisch rondom als licht overslibbaar wordt aangemerkt (Pfeiffer 1959, Bodemtypenkaart t.o. p. 44). De kelder en de eerste twee verdiepingen van de huidige woontoren dateren uit 1388. Het oudste huis was in 1372 in brand gestoken (Kransberg en Mils 1979, p. 198).

In Vlijmen houdt men zich in 1494 voornamelijk bezig met landbouw en veeteelt, '...ende oock metter spae te delven...' (Enqueste, p. 200), terwijl er in 1514 melding wordt gemaakt '...dat zy hem genereren mit lantneringe ende bouwerye...' (Informacie, p. 450).

VUGHT*DE GRENZEN**

De huidige gemeente is aanzienlijk groter dan de midden 19e-eeuwse gemeente Vught. Ook de toen zelfstandige gemeente Cromvoirt behoort nu grotendeels tot Vught. Het deel van Cromvoirt ten noorden van de spoorweg van 's-Hertogenbosch naar het westen valt nu onder de gemeente 's-Hertogenbosch. De schepenbank van vóór 1795 omvatte ook de 19e-eeuwse gemeente Cromvoirt.

HET OORSPRONKELIJKE LANDSCHAP

Het toponiem Vught duidt op een vochtig milieu (Verdam en Ebbinge Wubbe 1932), hoewel de huidige nederzetting Vught op een relatief hooggelegen maar door laagten versneden 'bastion' ligt. Dit plateau is tevens aan praktisch alle zijden omgeven door natte delen: vanuit het zuiden het Halssche water uitlopend in de Dommel (Knippenberg 1964b), in het westen het Helvoirtse en Molenbroek met de Broekley, en in het noorden de natte laagten van het Bossche Veld, het Bossche Broek. Alleen pal naar het westen over de Vughtse Heide verbindt een drogere rug het Vughts 'massief' met Cromvoirt en de meest westelijk gelegen hogere gronden (1).

ONTWIKKELINGEN TOT 1840

In de eerste helft van de 11e eeuw wordt Vught voor het eerst in de oorkonden genoemd. In twee van deze oorkonden, gedateerd 1006 en 1050 (O.M., p. 42-44 en 46-48) is er sprake van het 'Fughthoute' of 'Votherholt', maar ook in 1028 van de schenking van de 'halve tol bij Vught' aan de St. Paulusabdij te Utrecht (O.M., p. 44-46) (2). Dat er bij Vught oudere bewoning en ontginning heeft plaatsgevonden is waarschijnlijk. Het 'Willibrords'klooster Echternach had 'in Vugde' oude bezittingen (O.M., p. 203-206). Ook Knippenberg (1964b) geeft hiervoor aanwijzingen.

De genoemde schenking van de 'halve tol', maar meer nog een oorkonde uit 1232, waarin Hendrik I, hertog van Brabant en Boudewijn van Vught o.a. de villa Vught onderling verdelen (O.M., p. 236-237) vormt de verklaring voor het feit dat in Vught twee oude kerken op zo korte afstand van elkaar voorkwamen. Beide kerken kunnen bogen op een hoge ouderdom (3). De St. Lambertuskerk was vanouds een Luikse bezitting (St. Lambertus is een echte 'Luikse' heilige). De (naamgeving van de) St. Pieter dateert van na 1028 toen Utrecht hier bezittingen kreeg. In het begin van de 14e eeuw gaan de bezittingen van de

hertog van Brabant gedeeltelijk over op de Commanderie der Duitse ridders (van Veen 1923, p. 45) Hoe (en of) in deze verdeling bezittingen van Echternach zijn in te passen is (nog) niet duidelijk (4).

Over ontginningen in de Late Middeleeuwen bericht een oorkonde uit 1301, waarin nieuwland 'bonaria novalium' dichtbij Kraaienbroek 'Creienbroek' wordt vermeld (O.M., p. 739).

Vugt fungeerde vanouds als de 'Lustwarande' van 's-Hertogenbosch: in de 18e eeuw blijken, o.a. volgens de kaart van Verhees een aantal buitenplaatsen in Vught zoals Ouwerkerk, Leeuwenstein en Steenwijk, te liggen in een geometrische parkaanleg (Franse stijl). In de loop van de 19e eeuw zijn deze parken dit stijlkenmerk al deels kwijtgeraakt. Rond 1900 zijn de tuinen van enkele buitens omgezet in de 'moderne' Engelse landschapsstijl, terwijl andere parken alweer zijn verdwenen en opgenomen in het agrarische cultuurland.

Vanaf ca. 1800 komen enkele grootschalige ontginningen tot stand (naar Van de Eerenbeemt 1958, p. 124-136). In het westen wordt Sparrendaal ontgonnen, (5) ten zuiden daarvan Piacenza (6) en de gronden van Bergenhuizen (7). Op het eind van de vorige eeuw en in deze eeuw raken de uit ontginningen ontstane, of er door vergrootte, landgoederen door verkoop van grond aan boeren grotendeels versnipperd. De bossen werden gerooid en de grond werd omgezet in akkerland en eiland. Zo dienden de restanten van het landhuis Piacenza als bouwstenen voor een boerderij.

Naast de gebruikelijke produkten blijkt in Vught ook nog op kleine schaal tabak te zijn geteeld (8).

WAAALRE**DE GRENZEN**

De grens van de gemeente Waalre is door de ontwikkeling van Eindhoven na 1850 behoorlijk veranderd. Alleen de west- en zuidgrens zijn min of meer ongewijzigd gebleven. De schepenbank voor 1795 was groter dan de huidige gemeente: zo maakte Valkenswaard er deel van uit.

HET OORSPRONKELIJKE LANDSCHAP

Het grootste deel van de gronden binnen deze gemeente is droog, van oudsher in potentie bewoonbaar. Aalst en Waalre liggen op een 'droogte-eiland', waarop in het zuiden ook Valkenswaard ligt. Het wordt omzoomd door het dal van de Dommel en de Tongelreep. Op de oostoever van de Tongelreep ligt Ekenrooi (gerooide eiken) op een grillig gevormd 'massief' dat vanaf de Belgische grens de waterscheiding vormt tussen de Dommel en haar oostelijke vertakkingen zoals de Sterkselsche Aa en de Kleine Aa, uitmondend in de Kleine Dommel.

ONTWIKKELINGEN TOT 1840

Mede gezien de hierboven beschreven landschappelijke situatie is het bijna vanzelfsprekend dat binnen de gemeente Waalre oude bewoning aanwezig is (1) In Waalre is een van de oudst bekende schenkingen aan Willibrord, tevens een van de oudst bewaarde oorkonden over Noord-Brabant, gelocaliseerd. Aengilbald schenkt in 703-704 al zijn land met toebehoren in de villa Waalre bij de Dommel ('...terram in loco vel villa nuncupante Waetriloe (een -lo naam) super fluvium Dutmala...') (O.M., p. 3-4). Deze villa strekte zich uit over een groot oppervlak ten oosten van de Dommel en omvatte naast Waalre, (delen van) Valkenswaard en Schaft (Zie Valkenswaard). Vanaf 726-727, nadat Willibrord bij testament de door enige 'ingenui Franci' aan hem gedane schenkingen waar onder 'Wadradoch in pago Texandrio super fluvio Dutmala' (O.M., p. 13-15) aan zijn klooster Echternach heeft geschonken, blijft de band tussen de abdij en Waalre bestaan. Dat in de 8e eeuw de nederzetting Waalre relatief van grotere betekenis geweest zal zijn dan de omliggende gehuchten blijkt uit het feit dat een andere schenking aan Willibrord (zie Boxtel) uit 712 wordt 'gedaan in' Waalre ('Actum publice Waderloe') (O.M., p. 8-10). Er zal waarschijnlijk al wel een kerk gestaan hebben (2). In een lijst van bezittingen van Echternach uit het eerste kwart van de 13e eeuw blijkt dat Echternach dan 24 mansi te 'Waderlo'

bezit (O.M., p. 203-206): het bezit was door schenkingen be-
hoorlijk uitgebreid (3). Pas in de Franse tijd is de band tus-
sen Waalre en Echternach verbroken.

De geschiktheid voor bewoning die al voor oude tijden is vast-
gesteld speelt door in de midden 19e-eeuwse beschrijving van
Waalre, welke zeer gunstig afsteekt bij de beschrijving van
veel andere Kempische zanddorpen. 'De grond is over het geheel
wel ter bebouwing geschikt, en op sommige plaatsen zeer goed
(...) Er zijn veel goede weiden aan den Dommel, en hier en
daar enenige opgaande boomen en veel schaarhout en heggen.'
(Van der Aa, p. 9).

WAALWIJK*DE GRENZEN**

De huidige gemeente Waalwijk omvat de 19e-eeuwse gemeenten Besoijen, Waalwijk en Baardwijk. De schepenbankgrenzen van vóór 1795 vielen samen met de begrenzing van de 19e-eeuwse gemeenten. Vóór de Franse tijd werd het Brabantse Waalwijk geflankeerd door het Hollandse Besoijen en Baardwijk (1).

HET OORSPRONKELIJKE LANDSCHAP

Ook de gemeente Waalwijk moet praktisch geheel met veen zijn bedekt.

ONTWIKKELINGEN TOT 1840

Vanaf Besoijen in het westen tot aan de voormalige Baardwijkse Overlaat tekent zich ten zuiden van de oude bewoningsas van de Langstraat een zeer regelmatig verkavelingspatroon af. Het is een directe voortzetting van de veenontginningen vanaf de oever(wal) van de middeleeuwse Oude Maas die vóór de 12e eeuw hun aanvang hadden genomen. In tegenstelling tot het westelijk deel van de Langstraat loopt van Besoijen oostwaarts de oude achterkade-keten iets ten zuiden van de kort na de St.-Elizabetsvloed van 1421 aangelegde Winterdijk. Aan de hand van de knikken in deze aaneengeschakelde achterkaden en het oude verkavelingspatroon laat zich een aantal verkavelingsblokken goed onderscheiden. Een aantal specifieke achterkaden met de naam Zeine markeren de verschillende fasen in de zuidwaarts gerichte ontginning (2). Deze zeines zijn grotendeels onder de huidige bebouwing van Waalwijk verdwenen. De datering van de toren van de kerk van Baardwijk uit 1300 geeft een vast punt in de opschuiving van de ontginning.

In de gemeente Waalwijk is het oorspronkelijke verkavelingsbeeld niet zo erg door moertering aangetast als in het lager gelegen hart van de buurgemeente Sprang-Capelle. Door daling van het maaiveld trad in het zuidelijke deel van de gemeente verdroging op en werd het gemengd bedrijf op veengrond vervangen door akkerbouw op de aan de oppervlakte gekomen zandgrond (3).

De Langstraat als belangrijke verbindingsweg is pas in de loop van de 16e eeuw van een bestrating voorzien (4). Deze wegverbetering werd kort voor 1700 gevolgd door het aanbrengen van een nieuwe wegbedekking met '...goede harde kassaysteen

(...) sonder eeneghe saghte ofte santsteenen...' (Van der Hammen 1917, p. 161).

WANROIJ

DE GRENZEN

De huidige gemeente omvat de midden 19e-eeuwse gemeente Wanroij en het oostelijke deel van de gemeente Beugen. Vóór 1795 maakte het Wanroijse territoir deel uit van de Baronie van Grave en het land van Cuijk en viel het onder de schepensbanken Beugen en Mill.

HET OORSPRONKELIJKE LANDSCHAP

Binnen deze natte Peel-gemeente liggen slechts enkele kleinere geïsoleerde 'droogte-eilanden'. Zij bepaalde de locatie van de nederzettingen Wanroij, Lamperen (mooi op de rand gelegen), Rijkevoort en Hoogeind.

ONTWIKKELINGEN TOT 1840

Over deze nederzetting is weinig historisch-landschappelijks bekend. De in 1551 zelfstandig geworden kapel van Wanroij was oorspronkelijk een dochter van de kerk van Mill (Van Veen 1923, p. 62). De territoriale verbondenheid met Mill is, zoals we al zagen, pas in de 19e eeuw verbroken. Ook de toponiemen leveren weinig concrete historisch-landschappelijke informatie op: Wanroij is mogelijk te herleiden tot 'wan' (ondeugdelijk, leeg) (Künzel, p. 384) en '-rode' (het kappen van bos). Een deel van de Peel onder Wanroij was in bezit van het klooster St. Agatha bij Cuijk (Douma 1968).

WASPIK*DE GRENZEN**

De begrenzing van de huidige gemeente Waspik is gelijk aan de 19e-eeuwse gemeentegrens. Binnen de gemeente ligt een deel van het schepenbankgebied Groot-Waspik (het andere deel ligt in de gemeente Raamsdonk en maakt onderdeel uit van het door Renes (1984a; 1985a) beschreven streekplangebied West-Brabant) en Klein-Waspik.

HET OORSPRONKELIJKE LANDSCHAP

Achter de oever(wal) van de Oude Maas bevond zich een aanzienlijke veenbedekking.

ONTWIKKELINGEN TOT 1840

Met de ontginning vanaf de zuidelijke oeverwal van de middeleeuwse Oude Maas is vóór de 12 eeuw een aanvang gemaakt. Immers, in de 12e en 13e eeuw is er al bewoning aanwezig op de lijn Raamsdonk-Baardwijk. De voortschrijdende ontginning is in het zuidwesten afgesloten door enkele 14e-eeuwse ontginningen (1). Het veengebied van het tegenwoordige Waspik-Zuid en de Nieuwe Vaart is grotendeels later ontgonnen. Op een bezits-overdracht uit 1385 na - 12 bunder moerleengoed aan de grens met Holland - is er geen bronnenmateriaal dat wijst op ontginningsactiviteiten in het zuiden van de gemeente Waspik. Ook in de 15e eeuw zijn er opmerkelijk weinig bronnen die melding maken van 'veen'. Pas in de 16e eeuw komt daarin wat verandering (Brandenburg 1981, p. 52 en kaart B).

Het min of meer oorspronkelijke verkavelingspatroon laat zich slechts gedeeltelijk aanwijzen. In ieder geval ten noorden van de lijn Kadestraat-Oude Straatbeek is van deze oorspronkelijke verkaveling niets meer over door de landverwoesting van de St.-Elizabethsvloed (1421). De weggeslagen, middeleeuwse, systematische strokenverkaveling werd voor 1650 grotendeels vanuit de naar het zuiden verlegde bewoningsas van de huidige Langstraat teruggelegd. Daarbij hebben de oorspronkelijk wel aanwezige oude achterkaden, die meestal gepaard gingen met knikken of verspringingen in de verkaveling, geen rol van betekenis meer gespeeld. De quasi-middeleeuws herstelde strokenverkaveling is dus regelmatig van karakter dan de oorspronkelijke middeleeuwse verkaveling geweest moet zijn. Zoals praktisch altijd het geval is bij een gedaald maaiveld van ontgonnen veengronden heeft er een omslag plaatsgevonden van

een gemengde bedrijfsvoering (akkerland en weiland) naar een graslandeconomie. Alleen in het zuiden is een zandrug door het dalende veendek zichtbaar geworden waarop men akkerbouw kon bedrijven.

Door deze rug verslechterde de afwatering van het meest zuidelijke gedeelte van de gemeente: het gebied vernatte. Hoewel er niet veel directe aanwijzingen voor het aannemen van verveening aanwezig zijn, duidt bijvoorbeeld de verspringende schepenbankgrens tussen Waspik en 's-Grevelduin-Capelle wel op kleinschaliger ontginningen of moerneringsactiviteiten (vergelijk de moertering van De Moer in Loon op Zand). Was deze grens uitgezet in nog onontgonnen gebied, dan had deze een rechter karakter gehad (2). In 1514 houden de inwoners van Waspik zich voornamelijk bezig met '...turfneringe en de turf delven...'. Door het turfsteken is een groot areaal onland ontstaan dat grotendeels is '...dick bevloyt ende onder water leyt...'. Zij hebben zelfs geen idee van de grootte van hun moeren (3) (Informacie, p. 532).

WESTERHOVEN**DE GRENZEN**

De huidige gemeentegrens is identiek aan de midden 19e-eeuwse begrenzing. Samen met Borkel, Riethoven en Bergeijk vormde Westerhoven vóór 1795 de schepenbank Bergeijk (Schepenbank, p. 28).

HET OORSPRONKELIJKE LANDSCHAP

In deze gemeente is een duidelijke tweedeling tussen nat/laag en hoog/droog aanwezig. Het noordelijke deel bestaat uit een rug die onderdeel uitmaakt van een hoefijzervormig droger massief, waarop ook de huidige bebouwing van Bergeijk en Riethoven is gelegen. In het zuiden ligt de Westerhovense heide op een 'droogte-eiland', dat zijn verlengde vindt in Dommelen. Deze twee drogere delen worden van elkaar gescheiden door het dal van de Keersop en de Beekloop.

ONTWIKKELINGEN TOT 1840

Ten minste een deel van Westerhoven maakte deel uit van de Villa Echa (het volgende grotendeels naar Theuws, i.v., p. 27-37), welke blijkens een oorkonde uit 1137 (O.M., p. 60-61) in bezit was van de St. Jacobsabdij te Luik (1). Deze bezitsverhouding blijkt tot aan de Franse Tijd voort te duren. Op het eind van de 18e eeuw blijkt o.a. uit grondtransacties dat het grondbezit van de St. Jacobsabdij geconcentreerd ligt in het meest westelijke deel van Westerhoven, het westelijke deel van Heijerstraat. Volgens Theuws betreft het hier een restant van een eertijds veel groter bezit. Maar ook anderen bezitten gronden in het middeleeuwse Westerhoven, zoals de abdij Tongerlo, die een hoeve in de omgeving van Loven (Lohoven, Loveren) heeft gehad en de hertog van Brabant (2). De tienden die in Westerhoven geheven werden lagen in tiendblokken, begrensd door haaks op de Keersop staande lijnen die tegen de hogere gronden (de eerder beschreven rug) omhoog liepen. Door deze indeling bevatte ieder tiendblok zowel akkerland als beemden (3). Theuws noemt de Kerkhof-, de Geer-, de Hei- en de Tuyert- tienden, die door gebrek aan toponymische aanknopingspunten (nog) niet goed landschappelijk zijn te begrenzen.

De abdij Postel had een molen te Westerhoven (O.M., p. 1053).

ZEELAND

DE GRENZEN

De huidige gemeente Zeeland is praktisch identiek aan de midden 19e-eeuwse gemeente. Vóór 1795 maakte het deel uit van de 'schepenbank' het Heikantsgericht van het Land van Ravenstein (1).

HET OORSPRONKELIJKE LANDSCHAP

Het oostelijk deel van de gemeente maakt onderdeel uit van de natte Peel (de Graspeel). Centraal in de gemeente liggen een aantal kleine 'droogte-eilanden' waarop de vlekken Oventje en Brand zijn gesitueerd. Verder is er een oost-west gerichte smalle droge uitloper die zijn vervolg vindt in de aanpalende gemeente Mill en St. Hubert. Hierop liggen de Trentsche Boscchen en De Berg (!). Zeeland en Zevenhuizen liggen op een uitloper van de grillig begrensde, sterk versneden zone drogere gronden die via Bakel, Gemert, Boekel, Uden en de Schaijksche Heide aansluit op de west-oost gerichte rug tussen 's-Hertogenbosch en Herpen. Deze zone vormt de westelijke begrenzing van de Peel.

ONTWIKKELINGEN TOT 1840 (2)

Op de kaart van Verhees van 1794 is de geïsoleerde ligging van de cultuurgronden in Zeeland temidden van heidevelden en venen van de Peel goed zichtbaar. Hendriks (1977, p. 88) geeft de ligging van een aantal oude tiendblokken in Zeeland. Ze liggen geconcentreerd op het beschreven 'droogteschiereiland'. Dit zijn de oudste ontginningen. In een overzicht van tiendrechten uit 1740 worden genoemd de 'alde novalia in brands Nijveltdt'. Deze oude novale tienden duiden volgens Hendriks op hoog- of laat-middeleeuwse ontginningen (1100-1400) (3). Het hoge akkercomplex van de Brand kent weer wel oude tienden, evenals Oventje, waarvan het echter onduidelijk is of dit Groot en Klein Oventje omvatte. In Puttelaar en Trent waren novale tienden gesitueerd.

Hendriks (1977, p. 96) neemt op toponymische gronden een hoge ouderdom van Zeeland aan (4). Een Merovingische hoeve zou de kern van de nederzetting vormen, die dan vanaf de Hoge Middeleeuwen zich geleidelijk over het 'droogte-eiland' en de aangrenzende lagere delen heeft uitgebreid (5). Wellicht in tegenspraak met het hierboven gestelde is de opmerking van Van Veen (1923, p. 61), dat in Zeeland een kapel stond gesticht vanuit Uden in 1385. Hermans (1850 I, p. 152-156 met Neder-

landse vertaling p. 156-160) geeft een charter waaruit blijkt dat in 1376 door Arnoldus Heym te Zeeland een kapel is gesticht '...onder de parochie van de kercke van Uden, op de plaetse Zeelant genaempt...' Deze kapel is pas in 1628 tot kerspelkerk verheven. Ook hier zullen de archeologen het laatste woord hebben.

In 1385 worden aan de lieden van Uden de weiden, heide en pelen tussen Herpen, Uden, Velp, de heerlijkheid Cuijk en de gemeynt van Boekel, van Gemert en Middelrode, de zogenaamde Graspeel, verkocht. In 1458 leggen de stad Grave en het dorp Uden de geschillen bij die zijn ontstaan over het 'scharen' van vee in de Graspeel (Hermans 1850 I, p. 68, 165 en 263; Enklaar 1941, p. 305). Zeeland mag in deze tijd tot Uden worden gerekend.

Op 11 augustus 1749 krijgen de lieden van Uden, Volkel, Boekel en Zeeland een aanschrijven van de Keursvorst om in Uden een bijeenkomst te beleggen waarin beraadslaagd kan worden over het in cultuur brengen van de gemeente- (gemene-) gronden (Hermans 1850 II, p. 464-465). Uit twee hieropvolgende charters blijkt hiervan niets terecht te zijn gekomen. De 'lieden' stelden dat '...geene heyden verkoght ende tot nieuwe landeryen aangemaectt ende gecultiveerd werden mogten.' (Van Heessel, p. 217).

Het gemeentelijk bosbezit bestaat uit ontginningsbossen die vooral zijn aangeplant tussen 1927 en 1939. Maar daarvoor had al in mindere mate bosaanplant plaatsgevonden (Hendrikx 1979, p. 53).