

Historisch Grondgebruik Nederland rond 1900

**Historisch Grondgebruik Nederland: een landelijke
reconstructie van het grondgebruik rond 1900**

**W.C. Knol
H. Kramer
H. Gijsbertse**

Alterra-rapport 573

Alterra, Wageningen, 2004

REFERAAT

Knol, W.C., H. Kramer & H. Gijsbertse. 2004. *Historisch Grondgebruik Nederland; een landelijke reconstructie van het grondgebruik rond 1900*. Wageningen, Alterra, Alterra-rapport 573. 91 blz. 74 fig.; 16 tab.; 11 ref.

Voor de periode rond 1900 is een gedetailleerd landelijk GIS bestand ontwikkeld met historisch grondgebruik. De gegevens hiervoor zijn ontleend aan landsdekkende topografische kaarten die rond 1900 zijn verschenen. Deze zogenaamde Bonnekaarten 1:25.000 zijn gescand en geometrisch gecorrigeerd naar het RD-stelsel. Met een semi-automatische classificatie zijn van de gescande kaarten de kleuren omgezet naar 10 klassen met grondgebruik. De volgende vormen van grondgebruik zijn onderscheiden: grasland, akker/kale grond, heide en hoogveen, loofbos, naaldbos, bebouwd gebied en wegen, water, rietmoeras, stuifduinen en zandplaten en overig. Het resultaat is een landelijk GIS bestanden met dominant grondgebruik op basis van 50 meter grids. Validatie laat zien dat de landelijke nauwkeurigheid circa 96% bedraagt. Het bestand is onderdeel van een te ontwikkelen reeks landsdekkende databestanden met Historisch Grondgebruik vanaf 1800. Door de situatie rond 1900 te vergelijken met het huidige grondgebruik blijkt dat er enorme veranderingen zijn opgetreden in de afgelopen 100 jaar. Deze dynamiek blijkt niet alleen uit verandering in arealen, maar vooral ook uit veranderde patronen. Er zijn grote verschillen in ruimtelijke dynamiek tussen regio's.

Trefwoorden: historisch grondgebruik GIS Nederland referentie cartografie

ISSN 1566-7197

Dit rapport kunt u bestellen door € 37,- over te maken op banknummer 36 70 54 612 ten name van Alterra, Wageningen, onder vermelding van Alterra-rapport 573. Dit bedrag is inclusief BTW en verzendkosten.

© 2004 Alterra

Postbus 47; 6700 AA Wageningen; Nederland

Tel.: (0317) 474700; fax: (0317) 419000; e-mail: info@alterra.nl

Niets uit deze uitgave mag worden veelevoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze ook zonder voorafgaande schriftelijke toestemming van Alterra.

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

Inhoud

Woord vooraf	7
Samenvatting	9
1 Inleiding	11
2 Methode	13
2.1 Aanpak	13
2.2 Basismateriaal	14
2.3 Voorbewerking	16
2.4 Classificatie	19
2.4.1 automatische classificatie	19
2.4.2 handmatige classificatie en bewerkingen	21
2.5 Aggregatie	22
2.6 Validatie	24
2.6.1 opzet	24
2.6.2 uitvoering	25
3 Resultaat	27
3.1 Grondgebruiksklassen	27
3.2 Grondgebruik rond 1900 en 2000	33
3.3 Validatie Nederland 1900	37
4 Grondgebruik per provincie	39
4.1 Groningen	39
4.2 Friesland	42
4.3 Drenthe	45
4.4 Overijssel	48
4.5 Gelderland	51
4.6 Utrecht	54
4.7 Noord-Holland	57
4.8 Zuid-Holland	60
4.9 Zeeland	63
4.10 Noord-Brabant	66
4.11 Limburg	69
5 Ruimtelijke dynamiek en identiteit	73
5.1 Regionale verschillen	73
5.1.1 Verandering van Regionale identiteit	73
5.2 Transitie van het grondgebruik	79
6 Discussie en aanbevelingen	83
6.1 Discussie	83
6.2 Aanbevelingen	84
Referenties	87
Bijlage I Geselecteerde kaartbladen voor HGN-1900 met jaren van verkenning	89
Bijlage II Gescande en geogereferende Bonnekaarten	91
Bijlage III Historisch Grondgebruik Nederland	91

Woord vooraf

Topografische kaarten van voor 1995 zijn een recent ontdekte bron om ‘nieuwe’ geodata in te winnen over de periode 1800-1995. Binnen Alterra wordt geïnvesteerd in deze nieuwe generatie historische databestanden onder de noemer HGN (Historisch Grondgebruik Nederland).

Met het beschikbaar komen van het bestand HGN-1900 kunnen er nu voor tal van vakgebieden gedetailleerde ruimtelijke analyses worden uitgevoerd over een periode van 100 jaar. Tot nu toe was dat 20 jaar. Daarmee wordt het voor het eerst mogelijk om voor Nederland feitelijke effecten van ruimtelijke dynamiek op de kwaliteit van onze leefomgeving te onderzoeken. De verwachting is dat hierdoor voorspellingen over toekomstig ruimtegebruik beter kunnen worden onderbouwd en langlopende processen in de groene ruimte beter worden begrepen. Nu worden bij toekomstvoorspellingen op lange termijn nog veel aannames gedaan gebaseerd op data van de afgelopen 20 jaar.

De ontwikkeling van het bestand HGN-1900 is tot stand gekomen dankzij ervaringen die zijn opgedaan in een groot aantal projecten waaronder:

- HGN-Utrecht; Strategisch Expertise Onderzoek; Alterra
- Historische ecotopen; Programma 382 Regionale identiteit (LNV)
- Tijdreeks HGN Noord-Holland; Provincie Noord-Holland

De belangrijkste bijdrage aan de realisatie van het landsdekkende bestand HGN-1900 is tot stand gekomen dankzij autonome investeringen vanuit twee Centra binnen Alterra: het Centrum voor Water en Klimaat en het Centrum voor Geo Informatie . Met dank daarvoor respectievelijk aan Miep van Gijsen en Gerard Nieuwenhuis.

Het bestand HGN-1900 is niet alleen nuttig voor modelvalidatie, ruimtelijke planvorming, analyse en toepassing in het beleid maar bovenal inspirerend voor een breed publiek. De vele aanvragen vanuit het onderwijs en particulieren voor gebruik van bestanden en kaartmateriaal in lesmethoden, tentoonstellingen, cursussen, voordrachten en boeken getuigen hiervan. Ook aanbod gestuurd onderzoek kan kennelijk van maatschappelijk ‘nut’ zijn.

Samenvatting

In dit project is historisch kaartmateriaal met grondgebruik rond 1900 omgezet naar ruimtelijke databestanden voor toepassing binnen een Geografisch Informatie Systeem (GIS). De behoefte hieraan is groot omdat er over de periode vóór 1985 geen landsdekkende gedetailleerde (GIS)databestanden met grondgebruik beschikbaar zijn. Voor de periode 1900-2000 waren alleen topografische kaarten beschikbaar die uitsluitend handmatig konden worden geraadpleegd. Het doel van dit project is de realisatie van een GIS bestand met historisch grondgebruik rond 1900 dat kan dienen als referentie en als onderbouwing van voorspellingsmethoden in de ruimtelijke planvorming.

Het GIS-bestand HGN-1900 is gebaseerd op gekleurde topografische kaarten 1:25.000, de zogenaamde Bonnekaarten. Het GIS-bestand kent een gridgrootte van 50 meter en sluit inhoudelijk en technisch goed aan bij de sinds 1985 ontwikkelde databestanden met Landelijk Grondgebruik Nederland (LGN 1-4). Deze zijn ontwikkeld op basis van satellietbeelden.

Met een semi-automatische classificatiemethode zijn 10 vormen van grondgebruik geïnclassificeerd: grasland, akker/kale grond, heide en hoogveen, loofbos, naaldbos, bebouwd gebied/wegen, water, stuifduinen/zandplaten en overig. Handmatig is daaraan toegevoegd de klasse rietmoeras.

Het ontwikkelde GIS bestand HGN-1900 is gevalideerd door via een steekproef voor iedere klasse grondgebruik de nauwkeurigheid en betrouwbaarheid te bepalen. De topografische kaarten uit 1900 zijn daarvoor als referentie gebruikt. De nauwkeurigheid van het landsdekkende bestand bedraagt 96%.

Door het bestand rond 1900 te vergelijken met de huidige situatie ontstaat er een gedetailleerd beeld van de ruimtelijke veranderingen in Nederland over een periode van 100 jaar. De tijdreeks 1900-2000 weerspiegelt het proces van ontginning, inpoldering, bebossing en ontbossing, industrialisatie, landbouwhervormingen en de oprukkende verstedelijking.

Als voorschot op verdere analyse en mogelijke toepassingen is het begrip ruimtelijke dynamiek uitgewerkt. Hiervoor zijn regionale veranderingen en de transitie van het grondgebruik bepaald. Het blijkt dat er grote regionale verschillen voorkomen in de verandering van het grondgebruik. Dat levert verschillende regionale identiteiten op, gebaseerd op verandering in grondgebruik. Veranderingen in het grondgebruik zijn per provincie soms tegengesteld.

De transitie van het grondgebruik laat zien of en hoe per locatie de ene vorm van grondgebruik in de andere is overgegaan. Daarbij valt op dat de netto verandering (arealen), zoals meestal wordt toegepast in de statistiek, een slechte maat is voor de werkelijke verandering van het grondgebruik. De dynamiek in het landschap is veel

groter geweest dan tot nu toe kon worden berekend. Van het huidige loofbos ligt nog maar 25% op dezelfde plek als in 1900 terwijl het areaal vrijwel onveranderd is gebleven. Voor heide is deze 7% en voor grasland 64%. Onveranderde plekken worden als authentiek beschouwd. Ze hebben vermoedelijk een hoge landschappelijke of ecologische kwaliteit en worden binnen het beleid nog onvoldoende geïdentificeerd. De grootste veranderingen hebben zich voorgedaan op de zandgronden. De werkelijke veranderingen in het grondgebruik zijn overigens nog veel groter geweest omdat nu maar twee tijdstappen in de analyse zijn betrokken.

Het HGN-1900 bestand kent een aantal beperkingen. Dat zijn bijvoorbeeld de verschillen in jaar van verkenning tussen de aangrenzende kaartbladen. Niet alle 700 kaartbladen werden immers in 1900 verkend, maar verspreid over een langere periode. Deze spreiding treedt overigens ook op bij de modernste topografische kaarten en is onontkoombaar. De belangrijkste beperkingen van de bestanden doen zich voor bij toepassingen op perceelsniveau. Dit wordt vooral veroorzaakt door geometrische verschillen en kwaliteitsverschillen tussen de kaarten. Ook zijn de kaarten producten van hun tijd en een vereenvoudiging van de werkelijkheid gezien door de bril van de cartograaf.

De voornaamste aanbeveling zijn:

- Ontwikkeling van GIS bestanden voor aanvullende tijdstappen (1850, 1930, 1960, 1970, 1980 en 1990);
- uitbreiding van het aantal klassen grondgebruik door dataveredeling;
- toepassing van de data bij modelvalidatie en opstellen van historische referenties;
- ontwikkeling van historische bodem- en grondwaterreferenties rond 1900

1 Inleiding

Historische kaarten zijn de belangrijkste bronnen waarmee de ruimtelijke veranderingen van het grondgebruik en landschap in de afgelopen eeuwen zijn te raadplegen. De kaarten bevatten veel informatie over de maatschappelijke, abiotische en biologische situatie uit die tijd. De mogelijkheden voor analyse en interpretatie hiervan waren tot op heden maar beperkt door visuele beoordeling van kaartmateriaal.

Met de komst van Geografische Informatie Systemen (GIS) de afgelopen 20 jaar is het mogelijk om uitgebreide en objectieve analyses uit te voeren van digitale ruimtelijke databestanden.

Doel van dit project is het ontwikkelen van een digitaal bestand met het grondgebruik van Nederland rond 1900, gebaseerd op historisch kaartmateriaal. Het detailniveau en de onderscheiden klassen dienen aan te sluiten bij recent ontwikkelde databestanden met grondgebruik zoals LGN (landelijk Grondgebruik Nederland).

De eerste betrouwbare ruimtelijke databestanden met grondgebruik van Nederland stammen uit de tachtiger jaren (1980-1990). De bodemstatistiek van het CBS (CBS, 1993) en de Landelijke Kartering Nederland (Bolsius, 1994) zijn daarvan de meest bekende. Het eerste CBS bestand (1:25.000) betreft het jaar 1989 en geeft voor 33 klassen een mix van het grondgebruik en de bestemming (ruimtegebruiksvorm). Het LKN bestand is een vrij grof bestand waarin per km² percentages grondgebruik zijn aangegeven. Dit bestand is gebaseerd op uiteenlopende provinciale bronnen. Van recentere datum zijn de bestanden van het Landelijk Grondgebruik Nederland (LGN). Hiervoor is het grondgebruik geïnterpreteerd op basis van satellietbeelden. De resolutie hiervan bedraagt 25 meter. Ze zijn beschikbaar vanaf 1986 tot 2000 in een vierjarige cyclus. Deze bestanden geven vooral veel gewasinformatie.

Uit de periode voor 1980 zijn alleen algemene statistieken beschikbaar met arealen grondgebruik per gemeente of provincie (CBS). Ze zijn beschikbaar vanaf 1900. Het zijn geen ruimtelijke bestanden en de onderscheiden klassen zijn vrij globaal en vooral economisch gedefinieerd. Deze bestanden zijn niet bruikbaar voor analyses in een GIS omgeving.

Het bestand HGN-1900 is het eerste van een nieuwe generatie ruimtelijke databestanden die bij Alterra worden ontwikkeld onder de noemer Historisch Grondgebruik Nederland (HGN). Beoogd wordt voor Nederland een onderling vergelijkbare langjarige tijdreeks van het grondgebruik op te bouwen over de periode 1830-1995 op basis van topografische kaarten. Deze reeks is toepasbaar voor analyse van langjarige ruimtelijke ontwikkelingen, validatie van voorspellingsmodellen, het opstellen en beoordelen van referenties en beleidsanalyses. De behoefte daaraan blijkt ondermeer uit tal van studies waar historische referentie een rol spelen (Dirkx, 2001; Smits, 2002a; Smits, 2002b; RIVM, 2003).

Deze rapportage beschrijft de wijze waarop het bestand HGN-1900 bestand is ontwikkeld en de kwaliteit ervan.

In hoofdstuk 2 wordt beschreven op welke wijze het HGN-1900 bestand is ontwikkeld en welke bronnen hiervoor zijn gebruikt. Hoofdstuk 3 geeft de resultaten weer van de classificatie en een beschrijving van de onderscheiden klassen. Ook wordt de nauwkeurigheid van het landsdekkende bestand beschreven. In hoofdstuk 4 wordt het grondgebruik per provincie beschreven en worden de provinciale bestanden gevalideerd. In hoofdstuk 5 wordt het begrip ruimtelijke dynamiek uitgelegd aan de hand van een vergelijking tussen HGN-1900 en LGN-4 (2000). Daarvoor worden de begrippen regionale identiteit en de transitie van het grondgebruik toegepast. Hoofdstuk 6 bevat de discussie en de aanbevelingen voor verbetering en uitbreiding van het bestand en een aantal mogelijke toepassingen.

2 Methode

2.1 Aanpak

In figuur 2.1 is schematisch de werkwijze weergegeven. In de volgende paragrafen worden de afzonderlijke stappen toegelicht. De kern van de toegepaste methodiek bestaat uit het (automatisch) toedelen van de duizenden gescande kaartkleuren aan tien grondgebruiksklassen. De gevolgde procedure is voor alle 700 kaartbladen afzonderlijk doorlopen vanwege de grote kwaliteit- en kleurverschillen tussen de kaartbladen. Hierdoor is een gebiedsgerichte classificatie onmogelijk.

Figuur 2.1. Globale werkwijze bij de ontwikkeling van het landsdekkend bestand HGN-1900

2.2 Basismateriaal

Als basis voor het ontwikkelen van het GIS-bestand met historisch grondgebruik rond 1900 zijn historische topografische kaarten 1:25.000 gebruikt, de zogenaamde Bonnekaarten (figuur 2.1a). Ze zijn verschenen in de periode 1870 tot 1935. De kaarten zijn in kleur uitgevoerd en in de Bonneprojectie weergegeven. Ze bevatten bijzonder veel topografisch detail en hebben gemiddeld een vrij goede kleurenweergave. Topografische kaarten uit die tijd hadden vooral een militair doel. Van ieder kaartblad zijn in de periode 1870-1935 meestal wel 3 tot 5 uitgaven of herzieningen verschenen. In veranderlijke gebieden zijn dit er meer en in weinig veranderlijke gebieden minder. Daarnaast zijn er ook geheime militaire uitgaven waarop militaire objecten zijn ingetekend.

Tussen de eerste en latere uitgaven bestaan cartografische verschillen. Zo is er na 1930 geen kleuronderscheid meer gemaakt tussen loof- en naaldbos. Door verandering van cartografische technieken worden in de latere uitgaven de stedelijke objecten duidelijker afgebeeld, hoogtelijnen opgenomen en zijn topografische details beter te onderscheiden. Deze detaillering brengt met zich mee dat er een aantal veranderingen in het kaartbeeld optreden die niets te maken hebben met veranderend grondgebruik. Dit doet zich het meest gelden in en rond het stedelijk gebied.

Figuur 2.1a Fragment van de Bonnekaart rond 1900

Jaar van verkenning en uitgave

Bij de start van het project in 2000 is er voor gekozen om de Bonnekaarten te gebruiken die ook in gedrukte vorm zijn verschenen. Deze tijdreeks was toen de meest toegankelijke bron die bovendien voor velen als referentie 1900 geldt vanwege de uitgave in boekvorm. Niet alle kaartbladen uit deze gedrukte uitgave representeren de periode 1900 evengoed. Het was zowel financieel als organisatorisch niet haalbaar om op dat moment een selectie van Bonnekaarten te maken die nog beter aansloot bij het jaartal 1900.

Het jaar van verkenning is maatgevend voor het gekarteerde grondgebruik op dat moment. In figuur 2.2 is de spreiding van de jaren van verkenning weergegeven voor de gebruikte kaartbladen bij HGN-1900. Daaruit blijkt dat er drie perioden van verkenningen in het bestand voorkomen: rond 1880, rond 1900 en rond 1925. In bijlage I is dit nog eens ruimtelijk weergegeven. Grote delen van Friesland zijn pas rond 1925 verkend, Zeeland, Brabant, Groningen en Drenthe rond 1900 en West- en Midden-Nederland rond 1880. Het gemiddelde jaar van verkenning voor alle kaartbladen is 1888. De afwijkingen ten opzicht van 1900 zijn overigens niet zo dramatisch als het lijkt. Voor de late verkenningen van Friesland geldt dat het grondgebruik hier lange tijd onveranderd is gebleven. Een enkele keer zijn verschillen in jaar van verkenning goed zichtbaar als abrupte veranderingen langs kaartbladgrenzen, bijvoorbeeld bij heide-ontginningen. Dergelijke verschillen komen ook voor bij de moderne topografische kaarten.

Het jaar van uitgave van een kaartblad verschilt soms wel 10-20 jaar met dat van de verkenning. Soms is er sprake van een gedeeltelijke herziening. Daarbij zijn soms wel stedelijke uitbreiding, nieuwe infrastructuur en grootschalige ontginningen in kaart gebracht, maar niet het overige grondgebruik. Het jaar van verkenning is daarom de beste peildatum.

Figuur 2.2. Aantal kaartbladen met jaar van verkenning voor het bestand HGN 1900 (n=700)

2.3 Voorbewerking

De kaartbladen zijn om technische redenen gescand met 150 dpi met 24 bit RGB kleurdiepte. Dit houdt in dat voor ieder pixel de reflectie in de deelkleuren rood (R), groen (G) en blauw (B) op een schaal tussen 0 en 255 wordt opgeslagen. Witte vlakken in de scan krijgen bijvoorbeeld de RGB waarde 255,255,255; zwart wordt RGB = 0,0,0; rood wordt RGB = 255,0,0; grijs wordt RGB = 127,127,127. Alle kleuren in de scan worden op deze manier opgeslagen (figuur 2.3). Theoretisch kunnen er in een scan dus ruim 16 miljoen kleuren voorkomen. In de praktijk blijken dit er enkele tienduizenden tot bijna 400.000 te zijn. Deze kleuren moeten worden toegedeeld aan één van de tien klassen grondgebruik.

Figuur 2.3. Gescande kaart met zes locaties (1-6) waarvoor de reflectiewaarden van de pixels zijn weergegeven

De keuze om met 150 dpi te scannen is vooral bepaald vanwege de omvang van de talrijke basis-, tijdelijke en backupbestanden. Dit was in 2000 nog een belangrijke overweging in verband met de kosten van harddisks en ook het beheersbaar houden van de totale data-omvang (ca. 30 Gbyte). Op dit moment (2003) vormen deze aspecten geen belemmering meer. Een scan krijgt bij 150 dpi een omvang van 12.5 Megabyte (MB). Bij 300 dpi wordt dit 50 MB. Compressietechnieken om de bestandsomvang te beperken kunnen hierbij niet worden gebruikt. Voor het classificatieproces is het immers noodzakelijk dat de reflectie waarden per pixel niet gewijzigd worden. Compressietechnieken zoals JPEG veranderen groepen van pixels om tot kleinere bestanden te kunnen komen. Technieken als Packbits compressie, die geen veranderingen in de pixelwaarden toepassen, leveren voor dit soort scans geen kleinere bestanden op. Tijdens het testen van de classificatiemethode is gebleken dat 150 dpi scans zeer geschikt zijn voor het classificatie proces. De kwaliteit van de classificatie wordt bij de gebruikte classificatiemethode niet beter door een hogere resolutie.

De scans zijn vervolgens gegeoreferenciert naar het RijksDriehoekstelsel (RD-stelsel). De RD-coördinaten van de hoekpunten van de Bonnekaarten zijn ontleend aan gegevens van de Topografische Dienst Nederland (TDN). De geometrische correctie is uitgevoerd met het programma Erdas/Imaging 8.4 volgens de rubbersheeting methode. Hierbij worden de vier hoekpunten van het kaartblad aangewezen en worden de bijbehorende RD-coördinaten opgegeven. Het programma rekent vervolgens de scan om naar een bestand met geocoördinaten. Het resultaat hiervan zijn scans met een pixelgrootte van 5 meter voor de 1:25.000 kaarten die met 150 dpi gescand zijn. Voor de rubbersheeting methode is gekozen omdat hiermee ook de invloed van de werking van het papier gedeeltelijk gecorrigeerd wordt. Het kaartblad wordt hiermee exact naar de rechthoek gecorrigeerd die door de vier opgegeven hoekpunten beschreven wordt. Aangrenzende kaartbladen sluiten op deze manier op de hoekpunten altijd goed aan. Wel kan het voorkomen dat topografische elementen tussen kaartbladen niet goed aansluiten. De oorzaak hiervan kan liggen in verschillen in werking van de papieren kaartbladen maar ook in versieverschillen tussen de kaarten of onnauwkeurigheden in de kartering. Andere methoden voor georeferentie zoals het opzoeken van tientallen referentiepunten op het kaartblad zijn bijzonder tijdrovend en leveren lang niet altijd een beter resultaat op. Veel referentiepunten op oude kaarten zijn nu verdwenen of verplaatst.

De Bonneprojectie levert nog wel een probleem op. Bij de omzetting naar het RD-stelsel is geen rekening gehouden met het verschil tussen de Bonneprojectie en de stereografische projectie van het RD-stelsel. Ook dit is een van de oorzaken van het ontstaan van geometrische afwijkingen in de digitale kaart. De afwijkingen na geometrische correctie liggen voor de Bonnekaarten rond de twintig meter t.o.v. de RD-coördinaten vergeleken met het top10-vectorbestand. Oudere edities vertonen grotere afwijkingen, die zelfs verschillen binnen een kaartblad.

In de Bonneprojectie vormen de kaartbladen een rechthoek waarbij de zijden horizontaal of verticaal lopen. Na geometrische correctie naar het RD-stelsel is dit niet meer het geval. De rechthoek is enigszins geroteerd. Dit wordt veroorzaakt door de eigenschappen van de Bonneprojectie. Voor gebieden buiten het kaartbeeld bevat de scan nu pixels met de waarde 0, de achtergrondkleur. Het digitale bestand is namelijk nog steeds een rechthoek. Bij weergave van een kaartblad op het beeldscherm zijn hierdoor zwarte randen zichtbaar (figuur 2.4).

Bij gelijktijdige weergave van aansluitende scans wordt het overlappende deel tussen de digitale bestanden afgedekt door het bovenop liggende bestand. Alleen indien de gebruikte software (bijv. Erdas/Imagine of ArcMap) de mogelijkheid biedt om de achtergrondkleur transparant weer te geven ontstaat er een goede visuele aansluiting tussen de aangrenzende kaartbladen (figuur 2.5a). Bij weergave in ArcView bijvoorbeeld is dit niet mogelijk. Nu wordt een deel van het kaartblad afgedekt door een zwarte rand (figuur 2.5b).

Figuur 2.4 a Gescand origineel kaartblad voor georeferentie

Figuur 2.4b Kaartblad na geometrische correctie naar het RD-stelsel. Na correctie verschijnen er zwarte randen van de rechthoek waarbinnen het kaartblad is gedraaid

Figuur 2.5a Aangrenzende Bonnebladen met transparante weergave van de achtergrond. De kaartbladen sluiten op elkaar aan (Erdas, ArcMap)

Figuur 2.5b Aangrenzende Bonnetbladen waarbij de niet-transparante achtergrond het aangrenzende kaartblad afdekt en er een zwarte streep ontstaat (ArcView)

2.4 Classificatie

2.4.1 automatische classificatie

Als eerste stap in het classificatieproces zijn de klassen gedefinieerd op basis van onderscheidbare kaartkleuren in de legenda van de kaart. De kaart geldt daarbij als de werkelijkheid. De onderstaande grondgebruiksklassen zijn onderscheiden.

Tabel 2.1 Onderscheiden klassen met grondgebruik in HGN

1	gras	6	bebouwd/wegen
2	akker/kale grond	7	water
3	heide/hoogveen	8	rietmoeras
4	loofbos	9	stuifzand/zandplaat
5	naaldbos	10	overig

Er is zo min mogelijk visueel geïnterpreteerd omdat hierdoor de reproduceerbaarheid afneemt. De essentie van het classificatieproces is het omzetten van de vaak vele honderden RGB kleuren in de scan naar tien gewenste grondgebruiksklassen. De moeilijkheid van het classificeren is het eenduidig toedelen van ruis en overlap aan klassen grondgebruik. Verkleuring van de kaarten door ouderdom maakt dit proces er niet eenvoudiger op.

Voor het omzetten van de scans naar een geclassificeerd bestand is de *supervised classification* methode uit het programma Erdas/Imagine 8.4 gebruikt. Deze *supervised classification* methode houdt in dat op de scan per klasse relevante pixels aangewezen worden. Op basis van de RGB kleurwaarde van de aangewezen pixel zoekt het programma naar buurpixels met overeenkomstige kleurwaarden (figuur 2.6b). Met

deze steekproef wordt een profiel voor een specifieke klasse opgesteld (figuur 2.6a). Het profiel bevat een statistische beschrijving van de RGB kleurwaarden voor deze specifieke klasse. Vervolgens worden alle pixels op de kaart of in een geselecteerd gebied vergeleken met het profiel volgens de *box classifieer* methode. Valt een RGB waarde van een pixel binnen het profiel van de klasse dan wordt deze aan de klasse toegekend (figuur 2.6c). Door voor alle gewenste klassen een profiel op te stellen wordt het kaartblad geïnclassificeerd (figuur 2.6d en 2.6a). Soms zijn de kleuren op de kaart zo variabel dat er voor een klasse meerdere profielen moeten worden opgesteld om tot een acceptabel resultaat te komen. Wel blijft er altijd een restklasse ‘niet-geïnclassificeerd’ over. Dat zijn de pixels die aan geen enkel profiel voldoen. Voorbeelden daarvan zijn cartografische elementen als tekst, arceringen en het coördinatengrid. Deze klassen verdwijnen tijdens de volgende stap, de aggregatie

Profiel van de klasse gras1. Per band (layer) is de minimum en maximumwaarde voor de reflectie weergegeven in Rood (band1), Groen (band2) en Blauw (band3)

Layer	Minimum	Maximum
1	238.000	251.000
2	232.000	245.000
3	163.000	184.000

Profiel van de klasse akker/kaal1. Per band is de minimum en maximumwaarde voor de reflectie weergegeven in Rood (band1), Groen (band2) en Blauw (band3)

Layer	Minimum	Maximum
1	250.000	255.000
2	246.000	255.000
3	223.000	240.000

Profiel van de klasse bebouwd/wegen. Per band is de minimum en maximum waarde voor de reflectie weergegeven in Rood (band1), Groen (band2) en Blauw (band3)

Layer	Minimum	Maximum
1	200.000	236.000
2	107.000	150.000
3	77.000	108.000

Figuur 2.6a RGB Profielen voor drie klassen grondgebruik (gras, akker/ kale grond en bebouwd/wegen)

De toepassing van deze methode ineens op grote delen van Nederland bleek niet mogelijk door de grote kleurverschillen tussen de kaartbladen (zie figuur 2.1b). Voor alle 700 kaartbladen moest bovenstaande procedure afzonderlijk worden toegepast. Dit ‘trainen’ van de classificatie bestaat uit een interactief proces waarbij niet alleen de technische toedeling van kleuren een belangrijke rol speelt, maar ook de inhoudelijke interpretatie van belang is. De juistheid van de classificatie wordt later bepaald door validatie van de bestanden (paragraaf 2.5).

Figuur 2.6b De zwart/wit stippellijn geeft het gebied weer waarvan de reflectiewaarden uit de scan gebruikt wordt voor het opstellen van het profiel voor de klasse gras1

Figuur 2.6c Resultaat van de classificatie op basis van het profiel van de klasse gras1. In de ondergrond is de scan nog zichtbaar

Figuur 2.6d Resultaat van de classificatie met de profielen van alle klassen. In de ondergrond zijn nog delen van de scan zichtbaar

Class #	>	Signature Name	Color	Value
1	>	gras1	Green	1
2		gras2	Green	1
3		gras3	Green	1
4		kaal	Yellow	2
5		heide1	Purple	3
6		heide2	Purple	3
7		loofbos1	Dark Green	4
8		naaldbos	Dark Green	5
9		weg	Red	6
10		water1	Blue	7
11		water2	Blue	7
12		overig	Grey	10

Figuur 2.6e Overzicht van alle aangemaakte klassen. Voor sommige klassen zijn meerdere profielen opgesteld (gras, heide, water)

2.4.2 handmatige classificatie en bewerkingen

Voor de Bonnekaarten is de klasse ‘Rietmoeras’ handmatig gedigitaliseerd. Rietmoeras is niet onderscheidbaar door kleur maar door signatuur. De klasse ‘Overig’ is deels automatisch geclassificeerd en deels handmatig gedigitaliseerd. Deze klasse kent een grijze kaartkleur en vertoont op pixelniveau veel overlap met andere locaties in de kaart. Bijvoorbeeld: de overgang tussen witte akkers en de zwarte perceelsgrens krijgt bij het scanproces een reflectiewaarde die overeenkomt met grijs. De klasse ‘Water’ is bij plassen en meren niet vlakdekkend blauw maar met een blauwe lijnarcering op witte ondergrond weergegeven. De witte ondergrond wordt bij de automatische classificatie toegekend aan de klasse ‘Akker en kale grond’. Deze gebieden zijn handmatig gedigitaliseerd en naar de klasse water gehercodeerd.

Op een aantal kaartbladen zijn de kleurverschillen tussen lichtgroen (gras) en wit (akker en kale grond) niet voldoende onderscheidend om een volledig automatische classificatie uit te kunnen voeren. De profielen van deze twee klassen overlappen elkaar soms tijdens het scannen. Dit is handmatig gecorrigeerd.

2.5 Aggregatie

De procedure van het classificeren van gescande topografische kaarten gaat uit van een onvolledige basisclassificatie met een detail van 5 meter grids. Het onvolledige houdt in dat er veel niet-geclassificeerde pixels voorkomen. Dit zijn bijvoorbeeld de cartografische kaartelementen als tekst en arceringen, maar ook niet eenduidig te classificeren kleuren in de scan. Dergelijke vervuilingen verdwijnen grotendeels bij aggregatie. Bij aggregatie naar 50 meter grids worden vrijwel alle niet-geclassificeerde pixels toegedeeld aan de dominante klasse grondgebruik. Ook is bij deze gridgrootte het effect van geometrische onnauwkeurigheid beperkt. Aggregatie naar 25 meter grids, de grootte die bij LGN wordt gebruikt, levert nog teveel niet-geclassificeerde grids op. De procedure voor aggregatie is als volgt. Per 50-meter gridcel wordt de *majority* klasse van de onderliggende 5-meter gridcellen bepaald uit de basisclassificatie (figuur 2.7b) en toegekend aan de 50 m gridcel (figuur 2.7c). Bij het bepalen van de *majority* wordt de klasse 0 (niet geclassificeerd) niet meegenomen. Per 50-meter gridcel wordt op deze manier de definitieve grondgebruiksklasse bepaald.

In figuur 2.7 wordt met vier voorbeeldlocaties (1-4) de werking van de *majority* regel toegelicht. De nummers van de voorbeelden zijn in figuur 2.7c weergegeven. Voor een groot aantal gridcellen is de toewijzing van de *majority* eenduidig. Bij locatie 1 komen binnen de 50-meter gridcel alleen 5-meter gridcellen uit de basisclassificatie van de klasse grasland voor. De *majority* is dan grasland.

Locatie 2 betreft een 50-meter gridcel met grasland en tekst die op grasland geplaatst is. Uit de kaart blijkt duidelijk dat het grondgebruik op deze plek grasland is. Het grasland wordt in de basisclassificatie als grasland geclassificeerd. De tekst wordt niet geclassificeerd. In de basisclassificatie worden ook een aantal gridcellen loofbos geclassificeerd. Dit is geen loofbos in de kaart maar wordt veroorzaakt door het scanproces. Dit zijn pixels die op de rand van gras en zwarte tekst liggen en hierdoor een donker groene kleur krijgen. Hierdoor voldoen ze aan het profiel voor loofbos. Bij het bepalen van de *majority* vormen deze loofbos gridcellen een kleine minderheid. De tekst is niet geclassificeerd en wordt niet meegeteld bij het bepalen van de *majority*. De *majority* voor deze 50-meter gridcel is grasland.

Locatie 3 betreft een arcering waarmee een drassige plek in heide wordt aangegeven. Dit is in de scan een grijze kleur en voldoet aan het profiel voor de klasse overig. Het grondgebruik rondom deze plek is echter heide. In dit geval wordt de basisclassificatie handmatig gecorrigeerd en wordt de klasse overig omgezet in heide.

Figuur 2.7a Scan met hulpgrid

Figuur 2.7b Basisclassificatie

■	niet geclassificeerd
■	grasland
■	akker en kale grond
■	heide en hoogveen
■	loofbos
■	naaldbos
■	bebouwing en wegen
■	water
■	overig

begrenzing 50-meter gridcel

Figuur 2.7c Aggregatie van de basisclassificatie met nummers van de voorbeelden

Locatie 4 betreft een brede houtwal met loofhout met heide en akker aan weerszijden. De strook loofbos bevat een aantal verschillende tinten groen en wordt begrensd door zwarte lijnen. Door de verschillende tinten groen is het profiel voor loofbos moeilijk op te stellen. Vooral de donkere tinten kunnen niet in het profiel opgenomen worden omdat deze ook op vele andere plaatsen in de scan voorkomen (vooral op overgangen tussen tekst en lijnen met gras). In de basisclassificatie komt loofbos wel voor maar het bedekt niet het gehele gebied dat als loofbos op de kaart herkenbaar is. De zwarte lijnen worden niet geclassificeerd. Op de kaart lijkt de majority voor deze 50-meter gridcel loofbos. In de basisclassificatie is dit echter heide. Dit komt vooral voor bij lijnvormige elementen omdat hier de invloed van de grenslijnen relatief groot is.

Een ander effect van het gebruik van de *majority* regel laat zich goed illustreren in tabel 2.2. Hieruit blijkt dat de heterogeniteit van een klasse sterk kan variëren. Deze heterogeniteit per klasse wordt hier niet verder beschreven maar moet als schaalkenmerk worden beschouwd.

Tabel 2.2 Voorbeeld van het effect van de 'majority' regel bij aggregatie op de heterogeniteit van de klasse gras

aandeel van de verschillende basispixels binnen een 50 m gridcel gras	gras	akker	heide	bebouwd
eindresultaat = gras	35%	20%	25%	20%
eindresultaat = gras	95%	0	0	5%
eindresultaat = gras	55%	0	0	45%

Deze heterogeniteit is niet overal op de kaart gelijk. Vooral in overgangsgebieden, bij lijnvormige elementen (water en wegen) en in stedelijk gebied treedt de grootste heterogeniteit op. Een mogelijkheid om dit op te lossen is het onderscheiden van mengklassen of complexen. Hiervan is afgezien.

2.6 Validatie

2.6.1 opzet

Voor de validatie van het HGN bestand zijn de classificatie resultaten vergeleken met de oorspronkelijke kaart. Het is een validatie van de kwaliteit van het classificatieproces waarbij de kaart als werkelijkheid wordt beschouwd. Er zijn geen onafhankelijke referenties over het grondgebruik rond 1900 beschikbaar die voor een validatie gebruikt kunnen worden.

De validatie is per provincie uitgevoerd. De resultaten hiervan zijn weer gebruikt voor de landelijke validatie. Hiervoor is de *accuracy assesment tool* van het programma Erdas/Imagine 8.4 gebruikt. Met deze tool kunnen willekeurig validatie punten getrokken worden waarbij het aantal punten evenredig naar oppervlakte per klasse gekozen wordt. Alleen het totale aantal punten en het minimum aantal punten per klasse moet opgegeven worden.

Voor het bepalen van het minimum aantal steekproefpunten zijn er een aantal test uitgevoerd met verschillende aantallen validatiepunten. In eerst instantie is er per provincie een validatie uitgevoerd van 200 punten met een minimum van 15 punten per klasse. Vervolgens zijn een aantal extra validaties uitgevoerd waarbij zowel het totaal aantal punten als het minimum aantal punten per klasse zijn opgehoogd is. Uiteindelijk is het minimum aantal punten per klasse vastgesteld op 25 en het totaal aantal punten op minimaal 400. Grotere provincies kennen een groter aantal steekproefpunten. Het aantal punten ligt tussen 400 (Utrecht) en 800 (Gelderland). Voor de overige provincies is naar rato van oppervlakte het aantal validatie punten berekend. Bij de validatie zijn grote wateroppervlakten zoals de Zuiderzee, Waddenzee en Noordzee uitgesloten. Deze zijn grotendeels handmatig gedigitaliseerd en zouden een te groot aandeel in de steekproef 'Water' vormen. Wel is een strook van 150 meter water langs de kust meegenomen zodat de classificatie van de kust wel gevalideerd wordt. Voor de landelijk validatie zijn alle provinciale steekproefpunten gebruikt, waardoor de landelijke validatie gebaseerd is op ruim 6300 punten.

2.6.2 uitvoering

De toekenning van een klasse aan een 50-meter gridcel wordt in twee stappen gedaan. Eerst wordt een onvolledige basisclassificatie met 5-meter gridcellen uitgevoerd, vervolgens wordt per 50-meter gridcel de meest voorkomende klasse bepaald (aggregatie). Deze wordt aan de 50-meter gridcel toegekend. Dit betekent dat voor de validatie van de 50-meter gridcel naar het corresponderende gebied van 50 bij 50 meter in de kaart gekeken moet worden. Er is dus niet sprake van één referentiepunt maar een referentievlak waarvoor de meest voorkomende klasse geschat moet worden. Om dit uit te kunnen voeren zijn de getrokken validatiepunten per provincie omgezet naar een bestand met 50-meter gridcellen. Hierbij is de ligging van de 50-meter gridcellen gelijk aan de ligging van de gridcellen in het HGN bestand. De 50-meter gridcellen die samenvallen met een validatiepunt zijn volledig doorzichtig gemaakt. De overige cellen zijn deels doorzichtig. Dit bestand wordt bovenop de scans afgebeeld waardoor per validatiepunt een gebied van 50 bij 50 meter doorzichtig is. Ter oriëntatie is de omgeving deels doorzichtig. Nu kan per validatiepunt de meest voorkomende klasse uit de kaart worden ingeschat (figuur 2.8).

Validatiepunt Drenthe nr 204 (links). De HGN klasse is beide. De referentieklassse is hier eenduidig beide.

Validatiepunt Drenthe 262(rechts). De HGN klasse is Akker/kale grond. Op de kaart zijn meerdere grondgebruiksklassen zichtbaar, het grootste deel is akker/kale grond. Dit wordt de referentieklassse

Figuur 2.8 De referentieklassse wordt vastgesteld door een gebied van 50 bij 50 meter rondom het validatiepunt op de kaart te interpreteren. Het gebied wordt afgebakend met een doorzichtige gridcel, de omgeving is deels doorzichtig

3 Resultaat

3.1 Grondgebruiksklassen

Bij de classificatie zijn 10 klassen met vlakvormig grondgebruik onderscheiden. Ze komen grotendeels overeen met de legenda van de kaarten maar vertonen ook variatie. In onderstaande beschrijving wordt per klasse de aard van het grondgebruik toegelicht en voorzien van een interpretatie.

Gras (1)

Alle lichtgroene pixels op de topografische kaart zijn als gras geclassificeerd. In vrijwel alle gevallen gaat het om agrarisch grasland (hooiland en weiland). Andere lichtgroen gedrukte elementen die tot de klasse grasland zijn gerekend zijn: natte laagten in heidevelden, drassige of lage moerasachtige vegetaties en buitendijkse gebieden zoals kwelders of schorren. Ook boomgaarden, populierenaanplant en zeggenrijke begroeiingen zijn tot de categorie grasland gerekend.

Figuur 3.1 Voorbeelden van tot grasland geclassificeerde gebieden

Akker en kale grond (2)

Alle witte pixels op de kaart zijn als akker of als kale (cultuur)grond geclassificeerd. Meestal betreft het bouwland. Onverharde wegen in het buitengebied kunnen ook als akker/kale grond zijn getypeerd. Binnen en rond het stedelijk gebied zijn soms ook relatief grote witte delen als akker/kale grond geclassificeerd. Dit betreft bijvoorbeeld erven, tuinen, wegen, industrieterrein en braakliggende terreinen. In dorpen en het buitengebied zijn erven vaak juist weer grijs gekleurd en als 'Overig' geclassificeerd. Ook militaire objecten zijn soms als kale grond ingetekend. Behalve akkers zijn soms ook gebieden met grootschalige tuinbouw als akker weergegeven.

Figuur 3.2 Voorbeelden van tot akker en kale grond geclassificeerde gebieden

Heide en hoogveen (3)

De als paars of roze-rood weergegeven pixels zijn als heide/hogveen geclassificeerd. Hieronder vallen alle successiestadia van de heide. Tot deze klasse behoren ook vergraste heideterreinen, heide met beperkte opslag van bomen, geplagde heideterreinen en overgangen naar stuifzanden. De heide omvat rond 1900 weinig vergraste heide. Wel begon de heide al vaker te begroeien met opslag van bomen omdat de heidevelden geen wezenlijk onderdeel meer uitmaakten van het landbouwsysteem en steeds minder werden geplagd. De moerassige delen van natte heideterreinen, vaak rond vennen, zijn op de kaarten lichtgroen weergegeven en daarom (ten onrechte) als gras geclassificeerd (zie figuur 3.1). In de hoogvenen werd soms door het plaatsen van rechthoekige blauwe vlakken schematisch aangeduid dat deze venen werden ontgonnen. Zowel de locatie als de grootte van deze 'veenputten' moet niet al te letterlijk worden opgevat. Het gaat hier om symbolen en meestal niet om topografische elementen.

In de duinen is de aanduiding van heide niet altijd even consequent. Het is mogelijk dat de duinheide soms als drassig grasland is aangegeven.

Figuur 3.3 Voorbeelden van tot heide en hoogveen geclassificeerde gebieden

Loofbos (4)

Hieronder vallen struwelen, loofbos, hakhout, grienden en spontane opslag van bos op heide. Langs de rivieren komt nog veel loofbos voor in de vorm van ooibos. Moerasbossen vallen ook onder bos als er niet teveel water voorkomt. De loofbossen zijn als middelgroene kleur op de kaart weergegeven. Brede houtwallen, singels en kleine bosjes zijn soms vanwege hun dimensies soms ook als loofbos geclassificeerd. Onduidelijke is of dit een cartografische overdimensionering betreft of dat het om zeer brede houtwallen en bosstroken gaat.

Door ontginning van woeste gronden wordt rond 1900 veel (naald)bos aangeplant of loofbos omgezet in naaldbos. Verder verdwijnt de hakhoutcultuur steeds meer vanwege de opkomst van alternatieve energiebronnen en geringere behoefte aan geriefhout. Hierdoor krijgen de bestaande bossen een meer opgaand karakter.

Figuur 3.4 Voorbeelden van tot loofbos geclassificeerde gebieden

Naaldbos (5)

De donkergroene kaartkleur is geassocieerd met naaldbos. Het gaat meestal om grove den, maar ook gemengde bossen zijn als naaldbos geassocieerd. Voor de latere kaartbladen (na 1930) is het verschil tussen loof- en naaldbos alleen nog maar door signatuur aangegeven en niet meer door kleur. De naaldbossen bestaan overwegend uit jonge aanplant van naaldbos (vooral dennen) en soms opslag van naaldbos op de heide. Het gaat hierbij om relatief jong naaldbos. De belangrijkste bebouwingen vonden plaats op de heide en in de duinen.

Figuur 3.5 Voorbeelden van tot naaldbos geassocieerde gebieden

Bebouwd gebied en wegen (6)

Alle rode pixels zijn als bebouwd of verharde wegen aangemerkt. Onverharde wegen zijn op de kaart met een witte kleur aangeduid en vallen bij voldoende breedte onder de klasse akker/kale grond. De klasse bebouwd/wegen is een mengklasse van twee typen grondgebruik die op basis van kleur helaas niet te scheiden zijn. Binnen stedelijk gebied worden verharde wegen en open ruimten niet als rood op de kaart weergegeven maar met een witte kleur. Ze zijn daarom als akker/kale grond geassocieerd. In het stedelijk gebied zijn lang niet altijd afzonderlijke huizen weergegeven maar vaak grote bouwvlakken. In het buitengebied bestaat de verspreide bebouwing meestal uit afzonderlijke huizen en bijgebouwen. Ze beslaan een geringe oppervlakte en worden daarom na aggregatie niet altijd als bebouwd gebied geassocieerd. Verharde wegen (rode kleur) in het buitengebied worden door hun gekarteerde breedte wel vaak als bebouwd gebied/wegen geassocieerd. Dat treedt vooral op daar waar ze andere wegen kruisen, breed zijn gekarteerd of waar ze samenvallen met aanliggende bebouwing. Hierdoor bevat de klasse bebouwd gebied/wegen in het buitengebied meer verharde wegen dan bebouwing.

Figuur 3.6 Voorbeelden van tot bebouwd en wegen geclassificeerde gebieden

Water (7)

Als classificatiebasis is de blauwe kaartkleur gebruikt. De klasse water omvat alle typen water, zowel binnen- als buitendijks (rivieren). Kleine waterlopen als sloten en poelen vallen weg op deze kaartschaal tenzij ze zo breed zijn geworden (figuur 3.7) dat ze als watervlakken zijn weergegeven. Dat is bijvoorbeeld het geval in veenweidegebieden als Waterland en een aantal veenplassen (legakkers). De iets grotere of bredere waterlopen zijn op de kaart mogelijk wat overgedimensioneerd. Vennen zijn op de kaart zowel als permanent water weergegeven maar worden soms ook als drassige laagten aangegeven. Deze zijn niet als water geclassificeerd.

Figuur 3.7 Voorbeelden van tot water geclassificeerde gebieden

Rietmoeras (8)

Overwegend riet- en biezenmoerassen. Ze zijn expliciet als rietmoeras of rietvelden op de kaart aangegeven door middel van symbolen. Daarom zijn ze handmatig gedigitaliseerd. Soms zijn biezenvelden ook als moeras aangegeven. Rietmoeras bevatte rond 1900 vermoedelijk geen of nauwelijks bos. Moerasbos zelf is als loofbos onderscheiden. Vermoedelijk zijn alle rietmoerassen nog in exploitatie. Anders dan bij heide wordt er geen opslag van bomen gekarteerd. Drassige graslanden, venoevers of natte heidevelden zijn niet als (riet)moeras aangegeven. Vermoedelijk kwamen hier wel zeggrijke moerassen voor.

Figuur 3.8 Voorbeelden van tot rietmoeras geclassificeerde gebieden

Stuifzanden en zandplaten (9)

Hiermee wordt kaal zand aangeduid dat grotendeels onder natuurlijke omstandigheden is ontstaan. Het is als gele of bruingele kleur op de kaart weergegeven. Deze klasse omvat zandverstuivingen, kustduinen, rivierduinen en zandplaten langs en in de rivier. Ook stranden en droogliggende zandbanken vallen onder deze klasse. Wadachtige gebieden zijn echter weer als water geclassificeerd. Kenmerkend is het geheel of vrijwel geheel ontbreken van begroeiingen. Alleen in de kustduinen is er sprake van grasachtige begroeiing.

Figuur 3.9 Voorbeelden van tot stuifzanden en zandplaten geclassificeerde gebieden

Overig (10)

Deze categorie komt voor als grijze kaartkleur. Als grijze kleur op de kaart betreft het meestal kleinschalige vormen van grondgebruik in de nabijheid van bebouwing of stedelijk gebied. Meestal zijn het tuinen en erven, kassen, bloembollenvelden, kleine boomgaarden of kleinschalige tuinbouw. Deze klasse komt ook relatief vaak voor langs lijnvormige elementen als wegen, kanalen en spoordijken. Daarnaast omvat de klasse overig ook een restcategorie van niet nader te classificeren vormen van grondgebruik. Dit laatste kan worden veroorzaakt door de aanwezigheid van dichte arceringen, zeer smalle percelen of teksten.

Figuur 3.10 Voorbeelden van tot overig geclassificeerde gebieden

3.2 Grondgebruik rond 1900 en 2000

In bijlage 2 is de kaart van Nederland met de georeferenciede scans weergegeven. Hieruit blijkt het enorme kleurverschil tussen de afzonderlijk kaartbladen waardoor een landsdekkende classificatie niet mogelijk was. Het resultaat van de classificatie HGN-1900 is opgenomen als kaart in bijlage 3.

In tabel 3.1 en figuur 3.11 zijn de veranderingen in het areaal grondgebruik weergegeven voor de periode 1900-2000. In de figuren 3.12 en 3.13 zijn de resultaten van de classificatie in 1900 en 2000 als sterk verkleind kaartbeeld weergegeven. De kaart HGN-2000 is samengesteld door het bestand LGN-4 om te zetten van een 25 meter naar een 50 meter grid en de 35 klassen grondgebruik te vereenvoudigen naar 10 klassen.

Nederland heeft de afgelopen 100 jaar een enorme gedaantewisseling ondergaan. De belangrijkste veranderingen zijn geweest de ontginning van de heide- en hoogveengebieden, de schaalvergroting van de landbouw en de uitbreiding van de

stedelijke gebieden. Daarnaast is er een afname van het natuurlijk areaal aan duinen, moerassen en open water door inpoldering.

Voor Nederland als geheel lijkt op het eerste gezicht, uitgezonderd de verstedelijking en afname van de heide, de verandering in grondgebruik niet al te groot (fig. 3.11). De regionale verschillen zijn echter enorm. Dit wordt duidelijk bij de uitsplitsing naar provincies (hoofdstuk 4). Maar ook binnen provincies zijn enorme verschillen zichtbaar. Ook zijn er grote verschillen tussen hoog- en laag-Nederland. Uit andere studies naar tijdreeksen grondgebruik (Knol, 2003) blijkt ook dat de veranderingen in de tijd niet gelijkmatig zijn. Lokaal of regionaal doen zich grote verschillen voor die soms ook tegengesteld kunnen zijn. Naast verandering van areaal treedt er ook verandering van het ruimtelijk patroon op door schaalvergroting. Er kunnen zelfs veranderingen in patronen optreden terwijl de arealen gelijk blijven. Patroonveranderingen zijn vaak al voorbodes van herordening nog ver voordat areaalstatistieken hier indicaties voor geven.

Tabel 3.1 Areaal grondgebruik Nederland 1900-2000 (km²)

nr	klasse	1900	2000	verandering (%)
1	grasland	13476	15253	13,2
2	akker	8967	8887	-0,9
3	heide	4456	367	-91,8
4	loofbos	1778	1706	-4,1
5	naaldbos	1703	1669	-2,0
6	bebouwd	625	4011	541,7
7	water	6993	6646	-5,0
8	rietmoeras	202	143	-29,2
9	zand/duin	589	454	-22,9
10	overig	319	0	-100,0
totaal km²		79332	79332	

Figuur 3.11 Grondgebruik in 1900 en 2000

Figuur 3.12 Grondgebruik rond 1900

Figuur 3.13. Grondgebruik rond 2000 (op basis van LGN-4)

3.3 Validatie Nederland 1900

De validatie van het 1900 bestand heeft plaatsgevonden door de nauwkeurigheid en betrouwbaarheid te bepalen. Hiervoor is per provincie een steekproef gebruikt van 400 tot 800 punten, afhankelijk van de grootte van de provincie. De validatie per provincie wordt in hoofdstuk 4 beschreven. Voor het landsdekkende bestand zijn de provinciale steekproefpunten samengevoegd tot een landelijke steekproef van ruim 6300 punten die hier wordt beschreven in termen van nauwkeurigheid en betrouwbaarheid.

Met nauwkeurigheid of *Producers Accuracy* wordt bedoeld welke fractie van een klasse **op de kaart** in het bestand ook tot de klasse is gerekend. Kortweg is een pixel heide op de kaart ook als heide op die plek in het geclassificeerde bestand terecht gekomen. Een hoge nauwkeurigheid kan desondanks betekenen dat er meer heide in het bestand voorkomt dan op de kaart aanwezig is. Dat is dan ten koste gegaan van andere klassen. Deze hebben dan een lagere nauwkeurigheid.

Met betrouwbaarheid of *Users Accuracy* wordt bedoeld welke fractie van een klasse **in het bestand** op de kaart ook als die klasse is aangegeven. Een hoge betrouwbaarheid betekent bijvoorbeeld dat vrijwel alle heide in het bestand ook daadwerkelijk heide op de kaart is. Een hoge betrouwbaarheid kan wel betekenen dat er meer heide op de kaart voorkomt dan in het bestand.

Een hoge nauwkeurigheid en betrouwbaarheid van een klasse betekent dat vrijwel alle heide op de kaart ook in het bestand voorkomt en vrijwel alle heide in het bestand ook op de kaart voorkomt. Er is dan sprake van een 1:1 vertaling.

Tabel 3.4 Validatie van het geclassificeerde bestand 1900 met de kaart van 1900 als referentie

Klasse	Referentie Bonnekaart 1900										totaal
	gras	akker/ kaal	hei	loof	naald	bebouwd wegen	water	moeras	duin/ zand	overig	
grasland	1821	13	5	7	0	5	5	0	0	5	1861
akker en kale grond	8	1214	3	9	1	3	0	0	2	1	1241
heide en hoogveen	3	3	723	2	1	0	2	2	0	0	736
loofbos	11	6	1	425	3	1	2	0	0	0	449
naaldbos	2	6	4	23	400	7	0	0	0	0	442
bebouwing en wegen	1	2	0	3	1	309	1	0	0	0	317
water	7	7	1	2	0	0	380	0	0	2	399
rietmoeras	0	0	0	0	1	0	4	278	0	0	283
stuifduinen en zandplaten	0	0	1	1	2	0	0	0	320	0	324
overig	15	19	2	6	0	15	6	0	0	217	280
totaal	1868	1270	740	478	409	340	400	280	322	225	6332

Klasse	Reference totals	Classified totals	Number Correct	Producers Accuracy	Users Accuracy
1 gras	1868	1861	1821	97,5	97,9
2 akker/kaal	1270	1241	1214	95,6	97,8
3 heide	740	736	723	97,7	98,2
4 loofbos	478	449	425	88,9	94,7
5 naaldbos	409	442	400	97,8	90,5
6 bebouwd/wegen	340	317	309	90,9	97,5
7 water	400	399	380	95,0	95,2
8 moeras	280	283	278	99,3	98,2
9 zand/duin	322	324	320	99,4	98,8
10 overig	225	280	217	96,4	77,5
Totals	6332	6332	6332		
Overall Classification Accuracy = %				95,9%	

Bonnekaart 5 pixels heide	Bestand HGN 3 pixels heide 1 pixel bos 1 pixel zand

	

<p>Nauwkeurigheid heide = 60% (van de 5 pixels op de kaart zijn er 3 juist geclassificeerd)</p> <p>Betrouwbaarheid heide = 100% (alle 3 pixels in het bestand zijn op de kaart ook heide)</p>	

4 Grondgebruik per provincie

In dit hoofdstuk wordt het grondgebruik per provincie uitgesplitst en beschreven. Dat geldt ook voor de analyse van nauwkeurigheid en betrouwbaarheid. Een belangrijke reden voor deze uitsplitsing is dat er grote regionale verschillen zijn in het grondgebruik die in het landelijk overzicht niet zichtbaar worden. Daarnaast wordt verwacht dat de HGN data regelmatig in regionale en provinciale studies zullen worden gebruikt. De provinciale grenzen in deze beschrijvingen zijn gebaseerd op de huidige administratieve grenzen zoals die door de Topografische Dienst worden onderscheiden. Er is gekozen voor deze indeling omdat topografische grenzen in de loop van 100 jaar nogal eens zijn verschoven, bijvoorbeeld door kustveranderingen. Het nadeel van de gebruikte begrenzing is dat er in de kustprovincies nogal wat water in de statistiek is opgenomen waarin weinig is veranderd.

4.1 Groningen

Verandering in het grondgebruik

De belangrijkste veranderingen in het grondgebruik in 100 jaar zijn het verdwijnen van de heide- en hoogveengebieden, de toename van grasland en de afname van het akkerareaal. Dit laatste wordt vooral veroorzaakt door omzetting van akkerland naar grasland en door buitendijkse landaanwinning (kwelders). Naast de toename van stedelijk gebied heeft er ook een sterke uitbreiding van het areaal loofbos plaatsgevonden. Op de Waddeneilanden is het areaal stuifduin en zandplaat toegenomen door aangroei van de eilanden.

nr	klasse	1900	2000
1	Grasland	758	993
2	Akker	1293	1066
3	Heide	140	0
4	Loofbos	21	70
5	Naaldbos	2	5
6	Bebouwd	53	184
7	Water	667	625
8	Rietmoeras	4	3
9	Zand/duin	16	24
10	overig	14	0
totaal		2967	2970

Figuur 4.1 Areaal grondgebruik in Groningen (km^2) rond 1900 en 2000

Figuur 4.2 Grondgebruik in de provincie Groningen rond 1900 (boven) en 2000 (onder)

Validatie

Uit de validatiegegevens blijkt dat de overall nauwkeurigheid circa 95% bedraagt. De laagste scores zijn die voor bebouwd gebied en water. Dat betekent dat een deel van de klasse bebouwd op de kaart in het bestand tot een andere klasse is gerekend (vooral akker/kale grond). Water is soms onterecht tot overig geclassificeerd. Bij de betrouwbaarheid scoren de klassen loof- en naaldbos wat lager. Loofbos in het bestand blijkt soms grasland te zijn, terwijl naaldbos in het bestand soms loofbos op de kaart is.

Klasse	Referentie Bonnekaart 1900										totaal
	gras	akker/ kaal	hei	loof	naald	bebouwd wegen	water	moeras	zand/ duin	overig	
grasland	103	1	0	0	0	1	1	0	0	0	106
akker en kale grond	0	161	0	0	0	3	0	0	0	0	164
heide en hoogveen	1	1	38	0	0	0	0	0	0	0	40
loofbos	3	1	0	22	1	0	0	0	0	0	27
naaldbos	1	1	0	2	21	0	0	0	0	0	25
bebouwing en wegen	0	0	0	0	0	30	0	0	0	0	30
water	0	2	0	0	0	0	28	0	0	0	30
rietmoeras	0	0	0	0	0	0	0	25	0	0	25
stuifduinen en zandplaten	0	0	0	0	0	0	0	0	27	0	27
overig	0	1	0	0	0	1	2	0	0	22	26
totaal	108	168	38	24	22	35	31	25	27	22	500

Klasse	Reference totals	Classified totals	Number Correct	Producers Accuracy	Users Accuracy
1 gras	108	106	103	95,37%	97,17%
2 akker/kaal	168	164	161	95,83%	98,17%
3 heide	38	40	38	100,00%	95,00%
4 loofbos	24	27	22	91,67%	81,48%
5 naaldbos	22	25	21	95,45%	84,00%
6 bebouwd/wegen	35	30	30	85,71%	100,00%
7 water	31	30	28	90,32%	93,33%
8 moeras	25	25	25	100,00%	100,00%
9 zand/duin	27	27	27	100,00%	100,00%
10 overig	22	26	22	100,00%	84,62%
Totals	500	500	477		
Overall Classification Accuracy =				95,40%	

4.2 Friesland

Verandering in grondgebruik

In Friesland is er maar weinig veranderd in het grondgebruik. Dat is dan ook een van de grootste kwaliteiten van deze provincie: de lage ruimtelijke dynamiek. De grootste verandering is de afname van heide en hoogveen en de toename van bebouwd gebied. Het areaal grasland is in 100 jaar nagenoeg onveranderd gebleven. Een geringe verandering is de toename van naaldbos, zandplaat en stuifduin en rietmoeras en de afname van akkers en loofbos. De toename aan zandplaat en stuifduin is ontstaan door de groei van de Waddeneilanden. Opvallend is dat ondanks de netto afname aan heide, er op de Wadeneilanden een toename optreedt. Het is niet helemaal duidelijk of dit ook een daadwerkelijke toename van het areaal is of dat heide in de duinen rond 1900 niet werd gekarteerd.

Figuur 4.3 Areaal grondgebruik (km^2) in Friesland rond 1900 en 2000

Figuur 4.4 Grondgebruik in de provincie Friesland (detail)

Figuur 4.5 Grondgebruik in de provincie Friesland rond 1900 (boven) en 2000 (onder)

Validatie

Uit de validatie blijkt dat Friesland het beste uit de bus komt. Het relatief eenduidige grondgebruik is daar debet aan. De laagste nauwkeurigheid is er voor heide en bebouwd gebied. Een enkele keer is heide als grasland of als naaldbos in het bestand gekomen. Bebouwd gebied is in de steekproef een keer als grasland aangetroffen. Bij de betrouwbaarheid scoren heide en naaldbos iets minder.

Klasse	Referentie Bonnekaart 1900										totaal
	gras	akker/ kaal	hei	loof bos	naald bos	bebouwd wegen	water	riet moeras	zand/ duin	overig	
Grasland	404	1	1	1	0	1	0	0	0	0	408
akker en kale grond	0	71	0	0	0	0	0	0	0	0	71
heide en hoogveen	1	1	27	0	0	0	0	0	0	0	29
loofbos	0	0	0	22	0	0	1	0	0	0	23
naaldbos	0	0	1	0	14	0	0	0	0	0	15
bebouwing en wegen	0	0	0	0	0	13	0	0	0	0	13
water	0	0	0	0	0	0	49	0	0	0	49
rietmoeras	0	0	0	0	0	0	1	17	0	0	18
stuifduinen en zandplaten	0	0	0	0	0	0	0	0	31	0	31
overig	0	0	0	0	0	0	0	0	0	0	0
totaal	405	73	29	23	14	14	51	17	31	0	657

Klasse	Reference totals	Classified totals	Number Correct	Producers Accuracy	Users Accuracy
1 gras	405	408	404	99,75%	99,02%
2 akker/kaal	73	71	71	97,26%	100,00%
3 heide	29	29	27	93,10%	93,10%
4 loofbos	23	23	22	95,65%	95,65%
5 naaldbos	14	15	14	100,00%	93,33%
6 bebouwd/wegen	14	13	13	92,86%	100,00%
7 water	51	49	49	96,08%	100,00%
8 moeras	17	18	17	100,00%	94,44%
9 zand/duin	31	31	31	100,00%	100,00%
10 overig	0	0	0	---	---
Totals	657	657	648		
Overall Classification Accuracy =				98,63%	

Noot: er komen maar 12 pixels overig voor in Friesland. Dit is te weinig voor validatie

4.3 Drenthe

Verandering in grondgebruik

Drenthe is in 100 jaar tijd veranderd van een heideprovincie in een provincie met overwegend grasland en akkers. Vrijwel alle heide en hoogveen is omgezet in grasland en akker. Een klein deel van de heide is als loof- en naaldbos ontwikkeld. Wat verder opvalt, is de netto toename van het areaal open water, hoewel er ook open water is verdwenen in de vorm van drooggelegde vennen. Het areaal stuifzand is eveneens nog maar een fractie van het oorspronkelijke areaal.

Figuur 4.6 Areaal grondgebruik (km²) in de provincie Drenthe rond 1900 en 2000

Figuur 4.7 Grondgebruik in de provincie Drenthe (detail)

Figuur 4.8 Grondgebruik provincie Drenthe rond 1900 (boven) en 2000 (onder)

Validatie

Uit de validatie blijkt dat de nauwkeurigheid voor akker/kale grond en loofbos het laagst ligt. Er komt dus meer op de kaart voor dan in het bestand is opgenomen. Akker en loofbos zijn nog wel eens als overig of water geïdentificeerd. Dat laatste kan bijvoorbeeld het geval zijn bij lijnvormige elementen en kanalen. De betrouwbaarheid ligt het laagst bij naaldbos en water.

Klasse	Referentie Bonnekaart 1900										totaal
	gras	akker/ kaal	hei	loof	naald	bebouwd wegen	water	moeras	zanddu in	overig	
grasland	101	1	1	0	0	0	0	0	0	0	103
akker en kale grond	0	73	1	1	0	0	0	0	0	1	76
heide en hoogveen	1	0	145	0	0	0	0	0	0	0	146
loofbos	0	1	0	37	0	0	0	0	0	0	38
naaldbos	0	2	0	2	27	0	0	0	0	0	31
bebouwing en wegen	0	1	0	0	0	26	0	0	0	0	27
water	1	2	0	0	0	0	24	0	0	0	27
rietmoeras	0	0	0	0	0	0	0	25	0	0	25
stuifduinen en zandplaten	0	0	0	0	0	0	0	0	26	0	26
overig	0	3	2	1	0	1	0	0	0	19	26
totaal	103	83	149	41	27	27	24	25	26	20	525

Klasse	Reference totals	Classified totals	Number Correct	Producers Accuracy	Users Accuracy
1 gras	103	103	101	98,06%	98,06%
2 akker/kaal	83	76	73	87,95%	96,05%
3 heide	149	146	145	97,32%	99,32%
4 loofbos	41	38	37	90,24%	97,37%
5 naaldbos	27	31	27	100,00%	87,10%
6 bebouwd/wegen	27	27	26	96,30%	96,30%
7 water	24	27	24	100,00%	88,89%
8 moeras	25	25	25	100,00%	100,00%
9 zand/duin	26	26	26	100,00%	100,00%
10 overig	20	26	19	95,00%	73,08%
Totals	525	525	503		
Overall Classification Accuracy =				95,81%	

4.4 Overijssel

Verandering in grondgebruik

De grootste veranderingen in Overijssel is de toename van areaal grasland en akker. Dit wordt veroorzaakt door ontginning van heide- en hoogveengebieden en voor een klein deel door ontginning van bos. Hiervan neemt het areaal af. Een forse afname is er ook te zien voor het areaal rietmoeras (Wieden en Weerribben). Dit wordt niet alleen veroorzaakt door ontginning, maar ook door het achterwege blijven van adequaat rietbeheer in de huidige tijd. De toename van het areaal water wordt ondermeer veroorzaakt door vervening en vernatting.

Figuur 4.9 Areaal grondgebruik (km^2) in Overijssel rond 1900 en 2000

Figuur 4.10 Grondgebruik in de provincie Overijssel (detail)

Figuur 4.11 Grondgebruik in de provincie Overijssel rond 1900(boven) en 2000 (onder)

Validatie

Uit de validatietabellen blijkt dat bebouwd en loofbos de klassen zijn met de laagste nauwkeurigheid. Bebouwd is ook wel als overig geclassificeerd en loofbos tot enkele andere klassen. De betrouwbaarheid ligt het laagst bij de klasse overig en water. Overig blijkt op de kaart wat vaker te bestaan uit bebouwd en water is in het bestand afkomstig uit tal van andere klassen.

Klasse	Referentie Bonnekaart 1900										totaal
	gras	akker/ kaal	hei	loof	naald	bebouwd wegen	water	moeras	zanddu in	overig	
grasland	180	1	1	1	0	0	0	0	0	0	183
akker en kale grond	0	86	0	1	0	0	0	0	0	0	87
heide en hoogveen	0	0	111	1	0	0	1	0	0	0	113
loofbos	1	0	0	48	0	0	0	0	0	0	49
naaldbos	0	1	1	0	43	0	0	0	0	0	45
bebouwing en wegen	0	0	0	0	0	29	0	0	0	0	29
water	1	1	1	1	0	0	28	0	0	1	33
rietmoeras	0	0	0	0	0	0	0	36	0	0	36
stuifduinen en zandplaten	0	0	0	0	0	0	0	0	25	0	25
overig	0	1	0	0	0	3	1	0	0	20	25
totaal	182	90	114	52	43	32	30	36	25	21	625

Klasse	Reference totals	Classified totals	Number Correct	Producers Accuracy	Users Accuracy
1 gras	182	183	180	98,90%	98,36%
2 akker/kaal	90	87	86	95,56%	98,85%
3 heide	114	113	111	97,37%	98,23%
4 loofbos	52	49	48	92,31%	97,96%
5 naaldbos	43	45	43	100,00%	95,56%
6 bebouwd/wegen	32	29	29	90,63%	100,00%
7 water	30	33	28	93,33%	84,85%
8 moeras	36	36	36	100,00%	100,00%
9 zand/duin	25	25	25	100,00%	100,00%
10 overig	21	25	20	95,24%	80,00%
Totals	625	625	606		
Overall Classification Accuracy =				96,96%	

4.5 Gelderland

Verandering in grondgebruik

In Gelderland wordt de grootste verandering in het grondgebruik bepaald door de toename van grasland en bebouwing, afname van akkers, heide en stuifzanden. Opvallend is ook de forse afname van het areaal loofbos. Dit laatste wordt mogelijk ook veroorzaakt door de overdimensionering op de kaart van zeer brede houtwallen. Wat verder opvalt is de grote categorie overig in 1900. Hiertoe behoren bijvoorbeeld erven en tuinen, maar soms ook misclassificaties die in andere provincies deels handmatig zijn gedigitaliseerd.

Figuur 4.12 Areaal grondgebruik (km²) in de provincie Gelderland rond 1900 en 2000

Figuur 4.13 Grondgebruik in de provincie Gelderland (detail)

Figuur 4.14 Grondgebruik in de provincie Gelderland rond 1900 (boven) en 2000(onder)

Validatie

Uit de nauwkeurigheid blijkt alleen de klasse loofbos laag scoort. Dit wordt veroorzaakt door overdimensionering van brede houtwallen op de kaart in akker- en graslandgebieden. Bij de betrouwbaarheid valt de klasse overig op door de lage score. Het blijkt dat overig in het bestand relatief vaak gras of akker op de kaart voorstelt. De betrouwbaarheid van de klasse naaldbos is ook wat lager en is op de kaart relatief vaak loofbos. Soms wordt dit veroorzaakt door de zwarte arceringen op de kaart die in loofbossen op stuifduinen zijn aangebracht. Dit geeft in de classificatie gemiddeld een wat donkerder groene kleur (naaldbos).

Klasse	Referentie Bonnekaart 1900										totaal
	gras	akker/ kaal	hei	loof	naald	bebouwd wegen	water	moeras	zand duin	overig	
grasland	203	3	0	2	0	0	0	0	0	1	209
akker en kale grond	2	148	2	2	1	0	0	0	0	0	155
heide en hoogveen	0	0	102	1	0	0	0	0	0	0	103
loofbos	2	1	1	85	1	0	0	0	0	0	90
naaldbos	0	0	1	7	75	0	0	0	0	0	83
bebouwing en wegen	1	0	0	0	0	31	0	0	0	0	32
water	2	0	0	0	0	0	34	0	0	0	36
rietmoeras	0	0	0	0	0	0	0	25	0	0	25
stuifduinen en zandplaten	0	0	0	0	2	0	0	0	34	0	36
overig	4	3	0	0	0	1	2	0	0	21	31
totaal	214	155	106	97	79	32	36	25	34	22	800

Klasse	Reference totals	Classified totals	Number Correct	Producers Accuracy	Users Accuracy
1 gras	214	209	203	94,86%	97,13%
2 akker/kaal	155	155	148	95,48%	95,48%
3 heide	106	103	102	96,23%	99,03%
4 loofbos	97	90	85	87,63%	94,44%
5 naaldbos	79	83	75	94,94%	90,36%
6 bebouwd/wegen	32	32	31	96,88%	96,88%
7 water	36	36	34	94,44%	94,44%
8 moeras	25	25	25	100,00%	100,00%
9 zand/duin	34	36	34	100,00%	94,44%
10 overig	22	31	21	95,45%	67,74%
Totals	800	800	758		
Overall Classification Accuracy =				94,75%	

4.6 Utrecht

Verandering in grondgebruik

Anders dan in andere provincies neemt in Utrecht het areaal landbouwgrond in 100 jaar af. Het areaal gras neemt weliswaar nog iets toe, maar dat van akker nog sterker af. Deze afname kan vooral worden toegeschreven aan de enorme toename van het areaal bebouwd en wegen. Ook heide en loofbos nemen af. Opvallend is de toename van het areaal rietmoeras door verlanding van een aantal Vecht-plassen. Ook water neemt toe door ontginning van veen. Net als in Gelderland is ook in Utrecht het areaal overig te ruim vertegenwoordigd. De afname aan stuifzand wordt deels 'gecompenseerd' door het ontstaan van kale zanden in 2000 door militair gebruik.

Figuur 4.15 Areaal grondgebruik (km^2) in de provincie Utrecht rond 1900 en 2000

Figuur 4.16 Grondgebruik in de provincie Utrecht (detail)

Figuur 4.17 Grondgebruik in de provincie Utrecht rond 1900 (boven) en 2000 (onder)

Validatie

Uit de nauwkeurigheid blijkt de klassen loofbos en akker/kale grond wat minder nauwkeurig zijn. Ze worden relatief vaak als klasse overig aangemerkt. Deels betreft dit een methodische onvolkomenheid in de classificatie voor deze provincie. Soms wordt dit veroorzaakt door kleinschaligheid en omdat Utrecht de eerste provincie is geweest waarop de semi-automatische classificatie is toegepast. Bij latere provincies zijn zeer complexe of kleinschalige gebieden wat vaker handmatig gedigitaliseerd.

Complementair aan de nauwkeurigheid blijkt de klasse overig daarom ook weinig betrouwbaar. Deze klasse bestaat in werkelijkheid vooral uit grasland, akker/kale grond en in mindere mate uit loofbos.

Klasse	Referentie Bonnekaart 1900										totaal
	gras	akker/ kaal	hei	loof	naald	bebouwd wegen	water	moeras	zanddu in	overig	
grasland	106	0	0	2	0	0	1	0	0	0	109
akker en kale grond	2	43	0	1	0	0	0	0	0	0	46
heide en hoogveen	0	0	31	0	1	0	0	0	0	0	32
loofbos	0	0	0	40	0	0	0	0	0	0	40
naaldbos	0	0	0	0	35	0	0	0	0	0	35
bebouwing en wegen	0	1	0	3	0	24	1	0	0	0	29
water	2	0	0	0	0	0	27	0	0	1	30
rietmoeras	0	0	0	0	0	0	0	25	0	0	25
stuifduinen en zandplaten	0	0	0	0	0	0	0	0	25	0	25
overig	5	8	0	5	0	1	1	0	0	9	29
totaal	115	52	31	51	36	25	30	25	25	10	400

Klasse	Reference totals	Classified totals	Number Correct	Producers Accuracy	Users Accuracy
1 gras	115	109	106	92,17%	97,25%
2 akker/kaal	52	46	43	82,69%	93,48%
3 heide	31	32	31	100,00%	96,88%
4 loofbos	51	40	40	78,43%	100,00%
5 naaldbos	36	35	35	97,22%	100,00%
6 bebouwd/wegen	25	29	24	96,00%	82,76%
7 water	30	30	27	90,00%	90,00%
8 moeras	25	25	25	100,00%	100,00%
9 zand/duin	25	25	25	100,00%	100,00%
10 overig	10	29	9	90,00%	31,03%
Totals	400	400	365		
Overall Classification Accuracy =				91,25%	

4.7 Noord-Holland

Verandering in grondgebruik

Grote veranderingen in Noord-Holland zijn de forse afname aan gras en water. De afname aan gras wordt grotendeels veroorzaakt door de toename aan akker/kale grond. Het oprukken van de bollenteelt en de vollegrondstuinbouw is daar debet aan. De afname aan water wordt grotendeels veroorzaakt door inpoldering van de Wieringermeer. Minder zichtbaar is de kusterosie en aanwas en afslag bij Texel. Net als in Zuid-Holland en Utrecht is ook hier de verstedelijking zeer fors toegenomen. Van de meer natuurlijke vormen van landgebruik valt op dat het areaal zandplaat/stuifduin netto is afgenomen door de forse bosontwikkeling en aanplant in en langs de duinen. Ook het areaal rietmoeras is afgenomen door ontginning of door het achterwege laten van rietbeheer (Naardermeer). Tot slot is rond het Gooi het areaal aan heide drastisch afgenomen.

Figuur 4.18 Areaal grondgebruik (km^2) in de provincie Noord-Holland rond 1900 en 2000

Figuur 4.19 Grondgebruik in de provincie Noord-Holland (detail)

Figuur 4.20 Grondgebruik in provincie Noord-Holland rond 1900 (links) en 2000 (rechts)

Validatie

Vrijwel alle klassen in Noord-Holland hebben een hoge nauwkeurigheid, behalve de klasse bebouwd/wegen. Deze klasse blijkt nog wel eens onterecht als overig te zijn geclassificeerd. De klasse overig heeft een grote gelijkenis met bebouwing omdat het vaak gaat om erven en tuinen. De betrouwbaarheid van de klasse overig in het bestand is daarom ook gering. Deze klasse blijkt op de kaart relatief vaak bebouwd te zijn of grasland.

Klasse	Referentie Bonnekaart 1900										totaal
	gras	akker/ kaal	hei	loof	naald	bebouwd wegen	water	moeras	zand duin	overig	
grasland	213	0	0	0	0	1	2	0	0	0	216
akker en kale grond	0	71	0	0	0	0	0	0	2	0	73
heide en hoogveen	0	0	26	0	0	0	0	0	0	0	26
loofbos	1	1	0	30	0	0	0	0	0	0	32
naaldbos	0	0	0	0	25	0	0	0	0	0	25
bebouwing en wegen	0	0	0	0	0	33	0	0	0	0	33
water	0	1	0	0	0	0	45	0	0	0	46
rietmoeras	0	0	0	0	1	0	0	24	0	0	25
stuifduinen en zandplaten	0	0	0	1	0	0	0	0	43	0	44
overig	4	1	0	0	0	5	0	0	0	20	30
totaal	218	74	26	31	26	39	47	24	45	20	550

Klasse	Reference totals	Classified totals	Number Correct	Producers Accuracy	Users Accuracy
1 gras	218	216	213	97,71%	98,61%
2 akker/kaal	74	73	71	95,95%	97,26%
3 heide	26	26	26	100,00%	100,00%
4 loofbos	31	32	30	96,77%	93,75%
5 naaldbos	26	25	25	96,15%	100,00%
6 bebouwd/wegen	39	33	33	84,62%	100,00%
7 water	47	46	45	95,74%	97,83%
8 moeras	24	25	24	100,00%	96,00%
9 zand/duin	45	44	43	95,56%	97,73%
10 overig	20	30	20	100,00%	66,67%
Totals	550	550	530		
Overall Classification Accuracy =				96,36%	

4.8 Zuid-Holland

Verandering in grondgebruik

De grote verandering in Zuid-Holland is de enorme toename van bebouwd gebied. Dit is grotendeels ten koste gegaan van het areaal grasland. Het areaal akker/kale grond is echter toegenomen. Dit is toe te schrijven aan het areaal grootschalige tuinbouw en kassenteelt. De toename van het areaal bos heeft vooral plaatsgevonden in de duinen en correspondeert globaal met de afname van de klasse zandplaten/stuifduinen. Ook de afname aan rietmoeras wordt deels veroorzaakt door bosontwikkeling. De enorme afname van de categorie overig heeft in Zuid-Holland vooral betrekking op de toename van de kasteelt en vollegrondstuinbouw.

Figuur 4.21 Areaal grondgebruik (km²) rond 1900 en 2000

Figuur 4.22 Grondgebruik in de provincie Zuid-Holland (detail)

Figuur 4.23 Grondgebruik in de provincie Zuid-Holland rond 1900 (boven) en 2000 (onder).

Validatie

De klassen met de geringste nauwkeurigheid in Zuid-Holland zijn die met water en rietmoeras. Water is nog wel eens ontrecht als rietmoeras geïnclassificeerd en rietmoeras als heide/hogveen. De betrouwbaarheid van de klassen rietmoeras en heide is het laagst. Sommige van de pixels in het bestand behoren op de kaart tot een andere klasse, respectievelijk water of rietmoeras.

Klasse	Referentie Bonnekaart 1900										totaal
	gras	akker/ kaal	hei	loof	naald	bebouwd wegen	water	moeras	zand duin	overig	
grasland	211	2	0	0	0	0	0	0	0	2	215
akker en kale grond	1	98	0	0	0	0	0	0	0	0	99
heide en hogveen	0	0	23	0	0	0	0	2	0	0	25
loofbos	1	0	0	43	0	0	1	0	0	0	45
naaldbos	0	0	0	0	17	0	0	0	0	0	17
bebouwing en wegen	0	0	0	0	0	42	0	0	0	0	42
water	0	0	0	0	0	0	45	0	0	0	45
rietmoeras	0	0	0	0	0	0	3	25	0	0	28
stuifduinen en zandplaten	0	0	0	0	0	0	0	0	33	0	33
overig	1	0	0	0	0	1	0	0	0	34	36
totaal	214	100	23	43	17	43	49	27	33	36	585

Klasse	Reference totals	Classified totals	Number Correct	Producers Accuracy	Users Accuracy
1 gras	214	215	211	98,60%	98,14%
2 akker/kaal	100	99	98	98,00%	98,99%
3 heide	23	25	23	100,00%	92,00%
4 loofbos	43	45	43	100,00%	95,56%
5 naaldbos	17	17	17	100,00%	100,00%
6 bebouwd/wegen	43	42	42	97,67%	100,00%
7 water	49	45	45	91,84%	100,00%
8 moeras	27	28	25	92,59%	89,29%
9 zand/duin	33	33	33	100,00%	100,00%
10 overig	36	36	34	94,44%	94,44%
Totals	585	585	571		
Overall Classification Accuracy =				97,61	

4.9 Zeeland

Verandering in grondgebruik

Zeeland is net als Friesland een provincie met relatief weinig verandering in het grondgebruik. Het areaal gras en akker/kale grond is licht afgenomen. Dat geldt ook voor het areaal water ten gevolge van inpoldering (bijvoorbeeld de Braakman) en de deltawerken. De toename van loof- en naaldbos is vooral te danken aan de bosontwikkelingen in de duinen. Tot slot heeft er een verdubbeling plaatsgevonden van het areaal zandplaat/stuifduinen. Dit is vrijwel geheel te danken aan het verdronken land van Saeftinghe. Deels is deze classificatie onterecht omdat het hier gaat om een complex van slikkige bodems met grazige vegetatie (gras). De classificatie rond 2000 is gebaseerd op het LGN bestand, waarvan bekend is dat lage natuurlijke begroeiingen slecht geclassificeerd zijn.

Figuur 4.24 Areaal grondgebruik (km²) in de provincie Zeeland rond 1900 en 2000

Figuur 4.25 Grondgebruik in de provincie Zeeland (detail)

Figuur 4.26 Grondgebruik in de provincie Zeeland rond 1900 (boven) en 2000 (onder)

Validatie

Zeeland is een goed geclassificeerde provincie met een hoge nauwkeurigheid en betrouwbaarheid. Dit betekent dat alle klassen in het bestand vrijwel 1 op 1 overeenkomen met die op de kaart. Een van de redenen hiervoor is dat het een relatief eenvoudige provincie is op basis van de variatie in grondgebruik. Ook het ontbreken van ingewikkeld kleinschalige mozaïeken draagt bij aan een goede classificatie.

Klasse	Referentie Bonnekaart 1900										totaal
	gras	akker/ kaal	hei	loof	naald	bebouwd wegen	water	moeras	zanddu in	overig	
grasland	74	1	0	0	0	1	1	0	0	0	77
akker en kale grond	2	148	0	0	0	0	0	0	0	0	150
heide en hoogveen	0	1	23	0	0	0	1	0	0	0	25
loofbos	1	0	0	25	1	0	0	0	0	0	27
naaldbos	0	2	0	0	23	0	0	0	0	0	25
bebouwing en wegen	0	0	0	0	0	32	0	0	0	0	32
water	0	0	0	0	0	0	37	0	0	0	37
rietmoeras	0	0	0	0	0	0	0	25	0	0	25
stuifduinen en zandplaten	0	0	0	0	0	0	0	0	27	0	27
overig	0	0	0	0	0	0	0	0	0	25	25
totaal	77	152	23	25	24	33	39	25	27	25	450

Klasse	Reference totals	Classified totals	Number Correct	Producers Accuracy	Users Accuracy
1 gras	77	77	74	96,10%	96,10%
2 akker/kaal	152	150	148	97,37%	98,67%
3 heide	23	25	23	100,00%	92,00%
4 loofbos	25	27	25	100,00%	92,59%
5 naaldbos	24	25	23	95,83%	92,00%
6 bebouwd/wegen	33	32	32	96,97%	100,00%
7 water	39	37	37	94,87%	100,00%
8 moeras	25	25	25	100,00%	100,00%
9 zand/duin	27	27	27	100,00%	100,00%
10 overig	25	25	25	100,00%	100,00%
Totals	450	450	439		
Overall Classification Accuracy =				97,56	

4.10 Noord-Brabant

Verandering in grondgebruik

In Brabant is het areaal akker en grasland fors toegenomen door ontginning van heide en hoogveengebieden. Ook het areaal bebouwd is zeer sterk toegenomen. Kleine toenames zijn te vinden in het areaal water. Dit wordt mede veroorzaakt door zandwinplassen langs de rivieren en drinkwaterbekkens in de Biesbosch. Het areaal naaldbos is in 100 jaar duidelijk afgenomen, net als de rietmoerassen en stuifzanden.

Figuur 4.27 Areaal grondgebruik (km^2) in de provincie Brabant rond 1900 en 2000

Figuur 4.28 Grondgebruik in de provincie Brabant (detail)

Figuur 4.29 Grondgebruik in de provincie Noord-Brabant rond 1900 (boven) en 2000 (onder)

Validatie

De classificatie van Brabant kent geen klassen met een lage nauwkeurigheid of betrouwbaarheid. Dat betekent dat het bestand een vrij goede 1 op 1 vertaling is van de Bonnekaarten. Dat geldt ook voor de klassen die in andere provincies regelmatig moeilijkheden gaven met de classificatie zoals overig, bebouwd, water en loofbos.

Klasse	Referentie Bonnekaart 1900										totaal
	gras	akker/ kaal	hei	loof	naald	bebouwd wegen	water	moeras	zanddu in	overig	
grasland	160	1	0	0	0	1	0	0	0	1	163
akker en kale grond	1	200	0	2	0	0	0	0	0	0	203
heide en hoogveen	0	0	134	0	0	0	0	0	0	0	134
loofbos	1	1	0	49	0	0	0	0	0	0	51
naaldbos	1	0	1	1	77	0	0	0	0	0	80
bebouwing en wegen	0	0	0	0	1	28	0	0	0	0	29
water	0	0	0	0	0	0	38	0	0	0	38
rietmoeras	0	0	0	0	0	0	0	26	0	0	26
stuifduinen en zandplaten	0	0	0	0	0	0	0	0	25	0	25
overig	0	1	0	0	0	0	0	0	0	25	26
totaal	163	203	135	52	78	29	38	26	25	26	775

Klasse	Reference totals	Classified totals	Number Correct	Producers Accuracy	Users Accuracy
1 gras	163	163	160	98,16%	98,16%
2 akker/kaal	203	203	200	98,52%	98,52%
3 heide	135	134	134	99,26%	100,00%
4 loofbos	52	51	49	94,23%	96,08%
5 naaldbos	78	80	77	98,72%	96,25%
6 bebouwd/wegen	29	29	28	96,55%	96,55%
7 water	38	38	38	100,00%	100,00%
8 moeras	26	26	26	100,00%	100,00%
9 zand/duin	25	25	25	100,00%	100,00%
10 overig	26	26	25	96,15%	96,15%
Totals	775	775	762		
Overall Classification Accuracy =				98,32%	

4.11 Limburg

Verandering in grondgebruik

In Limburg zijn grote veranderingen opgetreden door forse toename van de verstedelijking en gras. Het areaal akker/kale grond is afgenomen net als dat van heide/hooigveen (bijvoorbeeld De Peel) en naaldbos. Een opvallende toename is die van loofbos en open water (Maasplassen).

Figuur 4.30 Areaal grondgebruik (km^2) in de provincie Limburg rond 1900 en 2000

Figuur 4.31 Grondgebruik in de provincie Limburg (detail)

Figuur 4.32 Grondgebruik in de provincie Limburg rond 1900 (links) en 2000 (rechts)

Validatie

De geringste nauwkeurigheid is die van de klasse loofbos die soms onterecht als gras of akker is geclassificeerd. De geringste betrouwbaarheid is die bij de klassen overig (onterecht als bebouwd) en water.

Klasse	Referentie Bonnekaart 1900										totaal
	gras	akker/ kaal	heide	loof	naald	bebouwd wegen	water	moeras	zand duin	overig	
grasland	66	2	2	1	0	0	0	0	0	1	72
akker en kale grond	0	115	0	2	0	0	0	0	0	0	117
heide en hoogveen	0	0	63	0	0	0	0	0	0	0	63
loofbos	1	1	0	35	0	0	0	0	0	0	37
naaldbos	0	0	0	0	53	0	0	0	0	0	53
bebouwing en wegen	0	0	0	0	0	29	0	0	0	0	29
water	1	1	0	1	0	0	25	0	0	0	28
rietmoeras	0	0	0	0	0	0	0	25	0	0	25
stuifduinen en zandplaten	0	0	1	0	0	0	0	0	24	0	25
overig	1	1	0	0	0	2	0	0	0	22	26
totaal	69	120	66	39	53	31	25	25	24	23	475

Klasse	Reference totals	Classified totals	Number Correct	Producers Accuracy	Users Accuracy
1 gras	69	72	66	95,65%	91,67%
2 akker/kaal	120	117	115	95,83%	98,29%
3 heide	66	63	63	95,45%	100,00%
4 loofbos	39	37	35	89,74%	94,59%
5 naaldbos	53	53	53	100,00%	100,00%
6 bebouwd/wegen	31	29	29	93,55%	100,00%
7 water	25	28	25	100,00%	89,29%
8 moeras	25	25	25	100,00%	100,00%
9 zand/duin	24	25	24	100,00%	96,00%
10 overig	23	26	22	95,65%	84,62%
Totals	475	475	457		
Overall Classification Accuracy =				96,21%	

5 Ruimtelijke dynamiek en identiteit

5.1 Regionale verschillen

De verschillen in grondgebruik zijn in deze paragraaf op twee manieren weergegeven

- per provincie is aangegeven hoe het grondgebruik en daarmee ook de landschappelijke identiteit sinds 1900 is veranderd.
- in een transitie- of herkomstmatrix is weergegeven welke transities in grondgebruik er in de afgelopen 100 jaar hebben plaatsgevonden.

5.1.1 Verandering van Regionale identiteit

Het areaal en de karakteristieke ordening van het grondgebruik per regio kan worden opgevat als een landschappelijke regionale identiteit. Deze identiteit was in 1900 anders dan in 2000. De grote arealen grasland in Friesland, heide/hogveen in Drenthe en Brabant, stuifzanden in Gelderland, Rietmoeras in Overijssel, akkers in Groningen en water in Zeeland zijn daar een herkenbaar voorbeeld van. Dat deze landschappelijke identiteit niet onveranderlijk is blijkt uit de vergelijking met 2000 en wordt hieronder toegelicht.

Grasland

In figuur 5.1 is de verandering van het areaal grasland weergegeven per provincie. Voor grote delen van Nederland geldt dat het areaal grasland is toegenomen door ontginning van heide. Noord- en Zuid-Holland laten een duidelijke afname van het areaal zien. Dit wordt grotendeels veroorzaakt door de toegenomen verstedelijking en deel door de omzetting van grasland naar akkerland, bijvoorbeeld voor de teelt van bloembollen. Voor Groningen geldt dat er een netto omslag is van akkerland naar grasland.

Figuur 5.1 Verandering van areaal grasland (km²) per provincie 1900-2000

Akker/kale grond

Voor de meeste provincies geldt dat er in 100 jaar netto weinig is veranderd in het areaal akkerland/kale grond. In de provincie Groningen is akker omgezet naar grasland en in Drenthe is er een toename opgetreden door ontginning van de heide. In Gelderland er een forse afname van akkerland door omzetting naar grasland en bebouwd gebied. De ontginning van water naar akker in Flevoland spreekt voor zich.

Figuur 5.2 Verandering van areaal akker/ kale grond (km²) per provincie 1900-2000

Heide en hoogveen

Heide- en hoogveengebieden zijn in Nederland vrijwel alleen maar afgenomen. De grootste afname is opgetreden in Drenthe en Brabant, gevolgd door de andere zandprovincies. Totaal is er sinds 1900 circa 410.000 hectare aan heide en hoogveen verdwenen.

Figuur 5.3 Verandering van areaal heide/ hoogveen (km²) per provincie 1900-2000

Loofbos

Het areaal loofbos is sinds 1900 netto iets afgenomen, maar er zijn grote regionale verschillen. Een deel van het hier geclassificeerde bos, zoals kleine bosjes en brede houtwallen, wordt in bosstatistieken niet als bos gedefinieerd. De getallen uit deze studie zullen alleen daarom al verschillen met die van andere statistieken. Opvallend is de forse afname van loofbos in Gelderland. Dit wordt vermoedelijk vooral veroorzaakt door grootschalige omvorming naar naaldbos. Ook de grootschalige ontginning van kleine boselementen heeft een belangrijke rol gespeeld. Toename van loofbos treedt vooral op in Flevoland en in Noord-Holland (duinen, recreatiebos).

Figuur 5.4 Verandering van areaal loofbos (km²) per provincie 1900-2000

Naaldbos

De belangrijkste toename van het areaal naaldbos treedt op in Drenthe en Gelderland. Dit is een rechtstreeks effect van de ontginning van heidevelden. In schril contrast hiermee staat de forse afname van naaldbos in Brabant en Limburg,

beide provincies waar ook vrij veel heide voorkwam. De afname hiervan lijkt vooral veroorzaakt door omvorming naar naaldbos en ontginning naar landbouwgrond.

Figuur 5.5 Verandering van areaal naaldbos (km²) per provincie 1900-2000

Bebouwd gebied en wegen

In absolute zin blijkt Brabant de provincie waar de bebouwing sinds 1900 het meest is toegenomen, gevolgd door de randstedelijke provincies en Gelderland. Utrecht valt op door het geringere areaal maar is procentueel wel de meest verstedelijkte provincie van Nederland. De noordelijke provincies en Zeeland laten de minste toename zien. Wat niet zichtbaar wordt is de snelheid van verstedelijking. Ook hierin verschillen provincies vermoedelijk van elkaar.

Figuur 5.6 Verandering van areaal bebouwd/wegen (km²) per provincie 1900-2000

Water

De verschillen die bij deze klasse zichtbaar zijn worden gedomineerd door de inpoldering van Flevoland. Over de hele linie is er een netto afname van open water. In Noord-Holland wordt dit veroorzaakt door inpoldering. Toename van open water

wordt vooral veroorzaakt door aanleg van zand- en grindplassen langs de grote rivieren.

Figuur 5.7 Verandering van areaal water (km²) per provincie 1900-2000

Rietmoeras

Het areaal rietmoeras en biezenvelden is netto afgenomen. Het grootste verlies wordt veroorzaakt door ontginning van moerassen, maar vooral door het achterwege blijven van maaibeheer en rietexploitatie. Toename treedt op in Flevoland (Oostvaardersplassen), maar ook buitendijks langs de Friese kust. Geringe toenames zoals in Utrecht treden op door verlanding van open water (veenplassen). De grootste afname is opgetreden in Noordwest Overijssel door ontginning.

Figuur 5.8 Verandering van areaal rietmoeras (km²) per provincie 1900-2000

Stuifzanden en zandplaten

De afname hiervan wordt vooral veroorzaakt door vastlegging van de Veluwe stuifzanden en de bebossing en begroeiing van de duinen. De toename in Groningen

en Friesland heeft vooral betrekking op de buitendijkse ontwikkelingen zoals de aangroei van de Waddeneilanden aan de oostzijde en het ontstaan van zandplaten elders. Dat laatste geldt ook voor Zeeland, waar het effect van de deltawerken zichtbaar is.

Figuur 5.9 Verandering van areaal stuifzanden/ zandplaten (km²) per provincie 1900-2000

Overig

De afname van deze klasse treedt op doordat deze klasse op latere kaarten niet meer wordt onderscheiden. Voor een deel betreft het hier misclassificaties, maar voor een fors deel gaat het om kleinschalige tuinbouw en grote tuinen nabij stedelijk gebied. Ook de bollenteelt valt hieronder.

Figuur 5.10 Verandering van areaal overig (km²) per provincie 1900-2000

5.2 Transitie van het grondgebruik

De verandering van het grondgebruik in 100 jaar is ook een maat voor de dynamiek van het landschap. Deze is bepaald door na te gaan op hoeveel locaties het grondgebruik in 2000 anders was dan in 1900. De bepaling aan de hand van twee tijdstippen is erg summier, maar geeft een eerste indruk. Een beter beeld van de dynamiek ontstaat bij analyse van tijdreeksen over meerdere perioden (Knol et al., 2003).

In tabel 5.1 is in een transitiematrix het grondgebruik rond 1900 uitgezet tegen dat van 2000. Hieruit valt af te leiden of en hoe het grondgebruik in 1900 is veranderd. Omgekeerd kan ook de herkomst van het huidige grondgebruik worden achterhaald. Plekken die niet zijn veranderd in grondgebruik zijn als authentiek beschouwd. Zo blijkt 442 km² loofbos nog op dezelfde plek te liggen als in 1900 en is als authentiek bestempeld. Daarentegen is 701 km² loofbos sinds 1900 omgezet in grasland. Andersom blijkt 353 km² van het huidige areaal loofbos in 1900 nog grasland te zijn geweest. Er is dus ook loofbos aangeplant. Uit de matrix blijkt ook dat nog maar maximaal 7% van de heide in 1900 op dezelfde locatie voorkomt en hooguit 25% van het loofbos op dezelfde plek ligt. Daarentegen ligt nog 64% van het grasland op dezelfde plek.

Kortom de veranderingen in arealen grondgebruik zeggen maar weinig over de dynamiek van een gebied. Authentieke plekken kunnen ecologisch, bodemkundig of archeologisch van bijzondere betekenis zijn. Van bossen is bekend dat authentieke of “oerbossen” een hogere biodiversiteit hebben dan jonge bossen.

Tabel 5.1. Transitiematrix van het grondgebruik in 1900 (HGN) naar 2000 (LGN3). Areaal in km².

Areal grondgebruik rond 1900 (km ²)											
in 2000	Gras	Akker	Heide	Loofbos	Naaldbos	Bebouwd	Water	Riet- moeras	duin zand	Overig	totaal
gras	8615	3189	1579	701	425	178	632	68	38	77	15501
akker	2534	4114	1316	249	281	60	1115	21	5	55	9749
heide	16	3	296	5	12	0	3	1	31	0	367
loofbos	353	189	296	442	249	22	217	28	53	15	1864
naaldbos	33	34	716	156	615	3	21	1	101	3	1682
bebouwd	1527	1339	201	186	113	340	205	8	26	163	4109
water	293	95	42	27	10	21	9838	30	66	5	10428
moeras	49	2	0	5	0	0	71	47	2	0	178
duin/zand	55	5	10	5	3	1	107	1	267	0	454
total ()	13476	8970	4458	1777	1708	625	12209	203	589	319	44332
onveranderd	64%	46%	7%	25%	36%	54%	81%	23%	45%		

In figuur 5.11 en 5.12 is aangegeven waar in Nederland, op basis van de twee tijdstappen het grondgebruik onveranderd is gebleven. Het kaartbeeld geeft een eerste indruk van zogenaamde authentieke locaties. Uit de figuur blijkt dat hoog-Nederland (zandgronden) de grootste veranderingen kent. In grote lijnen blijken de veenweidegebieden, delen van de kleigebieden en het rivierengebied het minst veranderd. Het zijn de meest gave landschappen.

Figuur 5.11. Veranderingen in het grondgebruik 1900-2000

Figuur 5.12. Veranderingen in het grondgebruik 1900-2000 (detail Randstad en Groene Hart.)

6 Discussie en aanbevelingen

6.1 Discussie

Het bestand HGN-1990 geeft een goed beeld van het grondgebruik rond 1900. De hoge nauwkeurigheid van 96% wordt momenteel door geen enkel ander gedetailleerd landsdekkend bestand gehaald. Op onderdelen is het bestand voor verbetering vatbaar en staat de gevolgde werkwijze ter discussie. De belangrijkste foutenbronnen bij de ontwikkeling van het bestand zijn de volgende gebleken:

Jaar van verkenning

Omdat de kaartbladen niet in hetzelfde jaar zijn verkend, geeft het bestand het grondgebruik weer in de periode 1875-1930, met als gemiddelde 1889 en niet 1900. Hierdoor komen er soms scherpe overgangen in grondgebruik voor tussen aangrenzende kaartbladen. Bij de kaartinterpretatie dient hiermee rekening te worden gehouden. Bij vergelijking met recenter grondgebruik (1960-2000) spelen deze verschillen een ondergeschikte rol omdat het verschil tussen deze tijdspanne groter is dan de ruis in het 1900 bestand. Het probleem van verschil in verkenningjaren doet zich overigens ook voor bij de moderne topografische kaarten.

Geometrie

De bronbestanden verschillen soms in geometrie. Tussen de eerste en laatste edities Bonnebladen zitten geometrische verschillen die vermoedelijk te maken hebben met wijze van inmeten. Door geometrische correctie en aggregatie naar 50 meter grids is dit probleem beperkt gebleven. De oudste kaarten hebben de grootste afwijkingen. Dit kan leiden tot verschillen die gemiddeld 20 meter bedragen voor de Bonnekaarten. Deze verschillen lijken erg groot, maar worden ook veroorzaakt doordat de 1:10.000 kaart met de 1:25.000 kaart wordt vergeleken. Bij kleine verspreid liggende of lijnvormige vormen van grondgebruik zoals moeras, bosjes, bebouwing en waterlopen zal de kans op mismatch het grootst zijn. Voor grote aaneengesloten vormen van grondgebruik zoals grasland, heide, boscomplexen en dergelijke treden afwijkingen vooral op langs de randen.

Dynamiek ruimtegebruik

Voor een aantal vormen van grondgebruik zoals stedelijk gebied, kassen, akkers en grasland geldt dat ze sterk dynamisch kunnen zijn. Omdat de kaarten momentopnamen zijn kan het grondgebruik al een jaar na de verkenning zijn veranderd. Rond 1900 was deze dynamiek veel geringer dan in het huidige landschap. Dit probleem van dynamiek is nauwelijks te ondervangen. Wel kan door aggregatie van 50 meter naar bijvoorbeeld 250 meter het effect hiervan sterk verminderen en zullen alleen de veranderingen op hoofdlijnen zichtbaar worden. Wel zullen hierdoor de kleine landschapselementen ondervertegenwoordigd zijn.

Classificatie

De semi-automatische classificatie is een compromis tussen handmatig digitaliseren en volledig automatische classificatie. Door grote verschillen in kwaliteit van de drukkuren en ouderdom van kaarten zijn oude kaarten lastiger automatisch te classificeren dan moderne kaarten. Door handmatige aanpassing is geprobeerd dit te ondervangen. Hierdoor ontstaan er binnen kaartbladen wel nieuwe verschillen in nauwkeurigheid. Dat geldt specifiek voor een klasse rietmoeras die geheel gedigitaliseerd is en daardoor ook een hoge nauwkeurigheid kent.

Bij toepassing van deze bestanden dient de gebruiker steeds de context van de kaart in het oog te houden. De kaart geeft een sterk vereenvoudigde weergave van de werkelijkheid weer door de ogen van de cartograaf.

Soms leidt een goede classificatie tot een ongewenste klasse. Dat geldt bijvoorbeeld voor akker/kale grond (wit op de kaart) in stedelijk gebied. Vaak zijn dit braakliggende terreinen, wegen en overige grondgebruik.

Cartografische overdimensionering en aggregatie

Op vrijwel alle kaarten zijn lijnvormige elementen overgedimensioneerd. Dit effect is het meest merkbaar bij grotere (verharde) wegen, waterlopen en brede houtwallen. In het buitengebied bevat de klasse bebouwd gebied/wegen daardoor iets meer weg dan bebouwing. Voor loofbos heeft dit geleid tot een iets te groot areaal loofbos rond 1900.

Grootte van de grids

De gebruikte gridgrootte van 50 meter heeft het effect in zich van afronding. Kleine cartografische elementen zijn naar verhouding ondervertegenwoordigd, grote vlekken zijn oververtegenwoordigd. Dit is inherent aan de generalisatie van kleine naar grote pixels en het gebruik van de zogenaamde 'majority' regel. Het dominante grondgebruik bepaalt immers de waarde van het grid.

Het voordeel van de grovere grids is dat significante verschillen in grondgebruik tussen twee perioden ook eerder worden waargenomen. Hiervoor is het dus niet nodig een hoge mate van detail na te streven. Het nadeel is echter dat zeer geringe veranderingen in het grondgebruik pas later zichtbaar zijn. Omdat 50 meter grids ongeveer overeenkomen met de grootte van een perceel is het effect hiervan nog niet zo groot.

6.2 Aanbevelingen

Voor een uitgebreidere toepassing en analyse van het ruimtegebruik worden de volgende aanbevelingen gedaan:

Uitbreiding tijdstappen

- uitbreiding van de tijdreeks met andere tijdstappen. De snelle veranderingen in de afgelopen decennia maken het interessant om ook voor de tijdstappen

classificatie van het grondgebruik uit te voeren (Kramer et al., 2003; Knol, 2003). Relevante tijdstappen zijn 1850, 1930, 1960, 1970, 1980 en 1990.

Uitbreiding van de klassen

Het basismateriaal biedt de mogelijkheid om het aantal klassen nog wat uit te breiden of aan te scherpen. Hierdoor ontstaat er een nog betere afstemming met recent ontwikkelde bestanden. Relevante uitbreidingen en verbeteringen zijn te realiseren door:

- uitsplitsing van de klasse bebouwd gebied en wegen in twee afzonderlijke klassen;
- heide splitsen in natte heide, droge heide, hoogveen en laagveen;
- akker/kale grond splitsen in bouwland en kale grond in stedelijk gebied;
- zand uitsplitsen in duin, binnenlands stuifduin, zandplaat, strand en afgraving.
- gras uitsplitsen in gras, kwelder, boomgaard en drassige heide
- uitbreiding van de waterklassen door toevoeging van zoet, brak, zout, stagnant, stromend of kwel, ven of plas.
- toevoeging van lijnvormige beplantingen die de openheid van het landschap bepalen zoals houtsingels en houtwallen.
- verbetering van het bossenbestand door gebruik van de eerste digitale bosstatistiek (Clement et al., 2003) waarmee ook de hoofdhoutsoort kan worden bepaald.

Verrijking van data

Door het grondgebruik te confronteren met de bodemkaart, geomorfologische bestanden, grondwaterkaarten kaart en hoogtebestanden kunnen zowel uitbreidingen van de klassen en verbetering van de bestanden worden bereikt. Een voorwaarde voor deze verrijking van de data is dat er een beter inzicht wordt verkregen in de ruimtelijke eigenschappen van de bestanden om foutvoortplanting te beperken.

Toepassingen

Met het tot stand komen van deze tijdreeks dienen zich interessante mogelijkheden aan voor analyse van de ruimtelijke dynamiek, validatie van modellen en evaluatie van beleid. De tijdreeks biedt voor verschillende beleidsterreinen aanknopingspunten. Dat kan gaan om de onderbouwing van voorspellingsmodellen voor ruimtelijke ontwikkelingen, monitoring en het bepalen van kansrijke ontwikkelingen en gebieden. Ook voor het bepalen van historische referenties biedt de tijdreeks aanknopingspunten (Dirkx, 2001; Smits, 2002a). Omdat de ontwikkeling van historische databestanden nog in de kinderschoenen staat liggen de belangrijkste toepassingen vooral in de onderzoekssfeer. Validatie van voorspellingsmodellen en analyse van ruimtelijke dynamiek zijn daarbij de belangrijkste.

Referenties

Bolsius, E.C.A, J.H.M. Eulderink & C.L.G Groen, 1994. Een digitaal bestand voor de landschapsecologie van Nederland: eindrapport van het LKN-project. Rijksplanologische Dienst, Den Haag.

CBS, 1993. Statistiek van het bodemgebruik, Kwartaalbericht Milieustatistieken. CBS, Voorburg.

Clement, J. & L. Kooistra, 2003. Eerste bosstatistiek digitaal; opbouw van een historisch basisbestand. Alterra, Wageningen. Rapport 744.

Dirkx, G.H.P., 2001. Historische ecologie van De Brand en De Mortelen (Noord-Brabant). Alterra, Wageningen. Rapport 391.

Hazeu, G., J. Klijn, E-J. Lammerts & W.C. Knol, 2002. Een eiland in beweging: veranderingen in het Terschellinger landschap over anderhalve eeuw aan de hand van oude topografische kaarten en luchtfoto's. Alterra, Wageningen. Rapport 501.

Knol, W.C., H. Kramer, G.J. Dorland & H. Gijsbertse, 2003. Historisch Grondgebruik Nederland: tijdreeksen grondgebruik Noord-Holland van 1850-1980. Alterra, Wageningen. Rapport 751.

Kramer, H. & W.C. Knol, 2003. Historisch Grondgebruik 1970 in 500 meter grids. Alterra, Wageningen. Rapport 717.

Runhaar, H., P.C. Jansen, H. Timmermans, F.P. Sival & W.C. Knol, 2003. Historische waterhuishouding en historisch grondgebruik in het Waterschap Regge en Dinkel. Alterra rapport 801, Wageningen.

Smits, N.A.F & J.H.J Schaminee, 2002a. Referenties Landelijk Meetnet Flora. Alterra, Wageningen. Rapport 547.

Smits, N.A.C. & J.H.J. Schaminee, 2002b. Referentie bossen: een nadere uitwerking van de graadmeter natuurwaarde. Alterra, Wageningen. Rapport 671.

Thunnissen, H.A.M., Olthof, R., Getz, P. and Vels, L., 1992, Grondgebruiksdatabank van Nederland vervaardigd met behulp van Landsat Thematic Mapper opnamen. Report 168, DLO Winand Staring Centre, Wageningen.

Bijlage II Gescande en geogerefererde Bonnekaarten

Bijlage III Historisch Grondgebruik Nederland

Bijlage 2 : Gescande en geogerefereerde Bonnekaarten 1 : 25000

Grondgebruik van Nederland rond 1900

- grasland
- akker en kale grond
- heide en hoogveen
- loofbos
- naaldbos
- bebouwing en wegen
- water
- rietmoeras
- stuifduinen en zandplaten
- overig

