
NN31396,1397,2

S T I C H T I N G V O O R B O D E M K A R T E R I N G

W A G E N I N G E N

CULTUURHISTORISCH ONDERZOEK

RUILVERKAVELING BAARDERADEEL

Stichting voor Bodemkartering
Postbus 98

6700 AB Wageningen Rapport nr. 1397
Tel. 08370-19100 Project nr. 61.1633

CULTUURHISTORISCH ONDERZOEK

RUILVERKAVELING BAARDERADEEL

J.A.J. Vervloet

f ÙN lÙ - 0 2_
J '

ISBN 90 327 0081 2 Wageningen, juni 1980

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van
druk, fotokopie, microfilm en op welke andere wijze ook zonder voorafgaande schriftelijke
toestemming van de Stichting voor Bodemkartering en de instantie die de opdracht tot het
onderzoek heeft gegeven.

p: , t.*

2

INHOUD Blz.

WOORD VOORAF 7

SAMENVATTING 9

1 DE ACHTERGRONDEN VAN HET ONDERZOEK 11

2 TOELICHTING BIJ DE INVENTARISATIE 15
2.1 Beschrijving van de legenda van bijlage 1 16
2.1.1 Terp (nagenoeg) geheel gehandhaafd of 19

contour nog zichtbaar
2.1.2 Overslibde nederzetting (nagenoeg) 21

geheel gehandhaafd
2.1.3 Wier (nagenoeg) geheel gehandhaafd of 21

contour nog zichtbaar
2.1.4 Natuurlijke waterloop (nagenoeg) geheel 23

gehandhaafd
2.1.5 Boerenerf (nagenoeg) geheel gehandhaafd 23

of contour nog zichtbaar
2.1.6 Boerenerf op huisterp (nagenoeg) geheel 24

gehandhaafd of contour nog zichtbaar
2.1.7 Molen (nagenoeg) geheel gehandhaafd of 25

contour nog zichtbaar
2.1.8 Brug (nagenoeg) geheel gehandhaafd 25
2.1.9 Vaart (nagenoeg) geheel gehandhaafd of 25

contour nog zichtbaar
2.1.10 Omgrachting (nagenoeg) geheel gehandhaafd 26

of contour nog zichtbaar
2.1.11 Perceelsgrens (nagenoeg) geheel gehandhaafd 27
2.1.12 Weg (nagenoeg) geheel gehandhaafd of contour 27

nog zichtbaar
2.1.13 Dijk met weg (nagenoeg) geheel gehandhaafd 28

of contour nog zichtbaar
2.1.14 Dijk (nagenoeg) geheel gehandhaafd of 28

contour nog zichtbaar
2.1.15 Kade (nagenoeg) geheel gehandhaafd 29
2.1.16 Molen, eigentijds type (Amerikaans) op 31

molenplaats van 1844-1851
2.1.17 Perceelsgrens, verdwenen sinds 1844-1851 31
2.1.18 Perceelsgrens, nieuw sinds 1844-1851 33
2.1.19 Natuurlijke waterloop, contour nog zichtbaar 33
2.2 Beschrijving van de legenda van bijlage 2 33
2.2.1 Perceelsgrensrelict (1844-1851) 34
2.2.1.1 Tevens omgrachting 35
2.2.1.2 Tevens natuurlijke waterloop 35
2.2.1.3 Tevens grens van een dorpsgebied 36
2.2.1.4 Tevens rand van een lage zone 39
2.2.1.5 Gesitueerd binnen een lage zone 39
2.2.1.6 Tevens terprand 39
2.2.1.7 Gesitueerd op een terp 40
2.2.1.8 Tevens doorgaande structuurlijn 40
2.2.1.9 Tevens buitengewone waterstaatkundige 41

functie (bekaad)

3

Biz.

2.2.1.10 Tevens buitengewone waterstaatkundige 42
functie (niet bekaad)

2.2.1.11 Gesitueerd in een droogmakerij 42
2.2.1.12 Zonder buitengewone functie 43
2.2.2 Wegrelict 43
2.2.2.1 Tracé, sinds 1718 gehandhaafd of contour .43

nog zichtbaar
2.2.2.2 Tracé, sinds 1844/51 gehandhaafd of contour 43

nog zichtbaar
2.2.2.3 Tracé op dijk, sinds 1718 gehandhaafd of 44.

contour nog zichtbaar
2.2.2.4 Tracé op dijk, sinds 1844/51 gehandhaafd of 44

contour nog zichtbaar
2.2.3 Overige relicten 44
2.2.3.1 Omgrachting, contour nog zichtbaar 44
2.2.3.2 Natuurlijke waterloop, contour nog zichtbaar 44
2.2.3.3 Vaart, gehandhaafd of contour nog zichtbaar 44
2.2.3.4 Dijk, gehandhaafd of contour nog zichtbaar 44
2.2.3.5 Kade 45
2.2.4 Specifieke onderscheidingen 45
2.2.4.1 Perceelsgrens, verdwenen sinds 1844/51 45
2.2.4.2 Perceelsgrens, nieuw sinds 1844/51 45

3 HET ONTSTAAN VAN HET LANDSCHAP 47
3.1 Het natuurlandschap 47
3.1.1 De kwelderruggen of oeverwallen tussen 47

Winsum en Dronrijp
3.1.2 De oeverwal aan de westzijde van de voormalige 49

Middelzee
3.1.3 Het lage, vlakke en centraal gelegen knipklei- 50

gebied
3.1.4 De voormalige Middelzee 55
3.2 Het cultuurlandschap 59.
3.2.1 De bewoning 59
3.2.1.1 Bewoning en naamkunde 59'
3Î.2.1.2 ßewoning en kerkhistoriè:X c r.n - .-••'Ù64i
3.2.1.3 Bewoning en terpstructuur 67
3.2.1.3.1 Terpen met een radiair verkavelingspatroon 68
3.2.1.3.2 Terpen met een blokvormig verkavelingspatroon 68
3.2.1.4 Conclusies ten aanzien van de bewoning 70
3.2.2 De territoriumvorming 70
3.2.2.1 De betekenis van de grenzen van 1700 71
3.2.2.2 De werkzame krachten 72
3.2.2.3 Samenhang met het natuurlijke substraat 74
3.2.2.4 De periode vóór 1700 78
3.2.3 De ontsluiting 79
3.2.3.1 Situatie begin 18e eeuw 80
3.2.3.2 Situatie eerste helft 19e eeuw _ 82
3.2.3.3 Situatie eerste helft 20e eeuw .82.
3.2.4 De verkaveling . ':83'
3.2.4.1 Onregelmatige blokverkaveling 88
3.2.4.2 Regelmatige blokverkaveling 88

4

Biz.

3.2.4.3 Radiaire verkaveling 89
3.2.4.4 Repelvormige verkaveling 89
3.2.4.5 Meedenverkaveling 89
3.2.4.6 Verspreidingsbeeld 89
3.2.5 De waterbeheersing 93
3*2.6 De grondverbetering - .. 98

4: GERAADPLEEGDE - WERKEN - . 0,- .101

AFBEELDINGEN, FOTO'S EN - BIJLAGEN

AFBEELDINGEN : i;r :

1 Terpen en overslibde nederzettingén in de ruilver- 17
kaveling Baarderadeel

2 Hoogteligging van de buurschappen in de ruilverka- 76
veling Baarderadeel (1700)

3 Buurschappen in de ruilverkaveling Baarderadeel (1700) 77
4 Verkavelingstypen in de ruilverkaveling Baarderadeel 90

FOTO'S

1 Oude sporen van bewoning onder andere te vinden op 10
het terrein van de voormalige Uniastate te Beers

2 Kerkhof met toren van Oosterwierum 18
3 Stinswier bij Jellumer Noordburen 20
4 .Natuurlijke waterloop met begeleidende oeverwallen, 22

deel uitmakend van de grote meanderboog westelijk
' van Tjeintgum
5 Brede kade rond perceel met eigen bemaling: 30
6 ("Natuurlijke .waterloop waarvan de contouren nog 32

zichtbaar zijn
7 Steile rand op de grens van hoog naar laag ; 38
8 Indijk, één van de weinige streekdorpen in het terpen- 58

gebied van Westergo • r :

9' Terp Lions met centraal liggende kerk 66
10 «Deel van de voormalige Middelzeedijk -sten .zuidenAva-n K . : 9.6 :
" Bozum - •

BIJLAGEN

1 Cultuurhistorische inventarisatiekaart, schaal
1:10 000 (in 7 bladen)

2 Functioneel-genetische kaart van de lijnvormige
elementen, schaal 1:10 000 (in 7 bladen)

TABELLEN

1 Inventarisatie van de oude naamtypen per regio 61
2 Samenhang tussen oude plaatsnamen en archeologica 63
3 Het verband tussen kerkgeschiedenis en bewoning 67
4 -Dateerbare terpen met een blokvormige configuratie 69

5

6

WOORD VOORAF

In opdracht van de Landinrichtingsdienst te Utrecht heeft de
Stichting voor Bodemkartering gedurende 1978 en 1979 het toe­
komstige ruilverkavelingsgebied Baarderadeel cultuurhistorisch
geïnventariseerd. Het gebied beslaat gedeelten van de gemeen­
ten Baarderadeel, Hennaarderadeel en Menaldumadeel.

De wetenschappelijke begeleiding van dit onderzoek had het
hoofd van de afd. Historische Geografie en Cultuurhistorisch
Landschapsonderzoek, drs. J.A.J. Vervloet, die ook het rap­
port heeft samengesteld. Hij zou zijn werkzaamheden nooit in
deze vorm voltooid kunnen hebben zonder de aanzienlijke steun
die hij van velen heeft gekregen.

Zo hebben E. van Dodewaard, G. Kamping, ing. E. Kiestra en
ing. G. van der Veen, medewerkers van de Stichting voor Bodem­
kartering, op enthousiaste wijze de landschapsrelicten op hun
zichtbaarheid getoetst. De organisatorische leiding van het
onderzoek had het hoofd van de afd. Opdrachten, ing. H.J.M.
Zegers.

Drs. A.J. Haartsen leverde voorts een belangrijke bijdrage
aan dit rapport door de archeologische vondsten uit het gebied
te inventariseren. Veel dank is de Stichting voor Bodemkarte­
ring verschuldigd aan drs. Ph.H. Breuker, drs. W.T. Beetstra
en drs. Y. Brouwers van de Fryske Akademy die zich veel moeite
hebben getroost om de oude buurschapsgrenzen binnen het ruil-
verkavelingsblok te reconstrueren.

Het rapport betreft het eerste zeer gedetailleerde cultuur­
historische onderzoek dat door de Stichting voor Bodemkarte­
ring is verricht. Daarom kan op bepaalde punten een nadere
toelichting wenselijk zijn. Gaarne vernemen wij suggesties
die het rapport zouden kunnen verbeteren.

DE DIRECTEUR,

Ir. R.P.H.P. van der Schans

7

8

SAMENVATTING

Dit rapport met de bijlagen bevat de resultaten van een cul­
tuurhistorisch onderzoek dat de Stichting voor Bodemkartering
in opdracht van de Landinrichtingsdienst te Utrecht heeft uit­
gevoerd in het ruilverkavelingsgebied Baarderadeel.

Het rapport bestaat uit twee delen:
- een toelichting bij de inventarisatie (hoofdstuk 2);
- een beschouwing over het ontstaan van het landschap (hoofd­

stuk 3) .

In de toelichting bij de inventarisatie gaan we nader in op de
wijze waarop de beide kaarten (bijlage 1: Cultuurhistorische
Inventarisatiekaart, schaal 1:10 000; en bijlage 2: Functio-
neel-genetische kaart van de lijnvormige elementen, schaal
1:10 000) tot stand zijn gekomen. Dit deel bevat ook een nauw­
keurige omschrijving van de verschillende legenda-eenheden.

De beschouwing over het ontstaan van het landschap is bedoeld
als achtergrond-informatie, hoofdzakelijk ter ondersteuning
van de beide kaarten om een indruk te krijgen van de ouderdom
van de verschillende landschapselementen. In dit deel staat
eerst het natuurlandschap en daarna het cultuurlandschap cen­
traal .

Bij het cultuurlandschap besteden we aandacht aan de aspecten
die voor de vormgeving van invloed zijn geweest: bewoning, ter­
ritoriumvorming, ontsluiting, verkaveling, waterbeheersing en
grondverbetering. De genese van het landschap is benaderd van­
uit verschillende wetenschappelijke invalshoeken. Voor het na­
tuurlandschap waren dat voornamelijk geologie, regionale bo-r
demkunde en archeologie; voor het cultuurlandschap archeo­
logie, naamkunde en kerkhistorie.

9

Foto Stiboka R45 - 203

Foto 1 Oude sporen van bewoning, onder andere te vinden op het terrein van de voormalige Uniastate te Beers. Alleen
het poortgebouw ervan is overgebleven. De state lag op een terp die in het verleden gedeeltelijk is afgegraven.
Het geheel werd omgeven door een gracht waarvan nog contouren zichtbaar zijn.

I DE ACHTERGRONDEN VAN HET ONDERZOEK

Aanleiding tot het cultuurhistorisch onderzoek van de ruilver­
kaveling Baarderadeel is een oriënterend advies van de Natuur­
wetenschappelijke Commissie, d.d. 24 mei 1977, uitgebracht aan
de Staatssecretaris van Cultuur, Recreatie en Maatschappelijk
Werk.

Uit dit advies blijkt dat de Natuurwetenschappelijke Commissie
dit gebied een grote historisch-landschappelijke betekenis toe­
kent. Op grond van de aard en de betekenis van de afzonderljke
landschapselementen en de samenhang daartussen, sprak de com­
missie als haar mening uit, "dat in dit gebied waarschijnlijk
geen cultuurtechnische werken kunnen worden uitgevoerd zonder
daarbij het gebied in zijn wezenlijke kenmerken aan te tasten.
Om nauwkeurig te kunnen aangeven waar en onder welke voorwaar­
den vanuit een oogpunt van landschapsbeboud bepaalde cultuur­
technische werken het minst bezwaarlijk zijn", drong de com­
missie aan op het verzamelen van meer gedetailleerde kennis.
"Met name in archeologisch en historisch-geografisch opzicht
(werd) de kennis onvoldoende geacht om de betekenis van bepaalde
elementen en patronen (...) te kunnen beoordelen". *

Dit verzoek heeft- ertoe geleid dat de Landinrichtingsdienst
aan de Stichting voor Bodemkartering een opdracht verstrekte
om cultuurhistorisch landschapsonderzoek te verrichten, met de
volgende doelstelling: "onderzoek naar de cultuurhistorische
waarde van die aspecten, welke verandering kunnen ondergaan
door uitvoering van een ruilverkaveling. Het bestaande patroon
van wegen, waterlopen en de verkaveling (zal) in meer of mindere
mate worden gewijzigd. Cultuurhistorische waarden kunnen hier­
door verloren gaan. Het is van belang de waarde van de be­
staande structuren te kennen en te waarderen, opdat deze kun­
nen worden veilig gesteld en ingepast. Dit impliceert, dat on­
derzoek gewenst is naar de geschiedenis van het wonen, het
grondgebruik (verkaveling en afwatering) en de ontsluiting van
woonplaatsen en gronden over land en water".

Over de bewoning werd nader gestipuleerd dat: "het onderzoek
naar de bewoningsgeschiedenis niet moet worden gezien als doel
op zich maar voornamelijk tot doel heeft meer inzicht te ver­
krijgen in het ontstaan van het patroon van wegen en vaarten
en de verkaveling. Daarnaast ware aandacht te schenken aan het
voorkomen en mogelijk nog opsporen van archeologisch waarde­
volle objecten. In ditkader (is) een onderzoek gewenst naar de
ouderdom van de oudste sporen van bewoning: terpen, huister­
pen, wieren, sluizen en kloosters (foto 1). De ouderdom van
nog bestaande bouwwerken kan achterwege blijven, evenals het
onderzoek naar karakteristieke streekeigen boerderijtypen".

Over de verkaveling werd o.m. opgemerkt dat in het gebied op­
vallende verschillende in percelering voorkomen die zouden
moeten worden bestudeerd. Dit leidde tot de vraag of dit ver­

* Natuurwetenschappelijke Commissie. Brief nr. 77581, blz. 3, dd. 24-5-1977.

11

klaard kon worden "doordat er een zekere samenhang is met het
tijdstip van in gebruik nemen, het gebruik als bouwland of
grasland, hoogteligging etc.". Gesteld werd dat behalve door
bronnenstudie meer inzicht in deze materie verkregen kon wor­
den door veldonderzoek, gedetailleerd bodemkundig onderzoek
en luchtfoto-interpretatie. Ook werd het zinvol genoemd "om
na te gaan wat de afgelopen 100 tot 200 jaar is verdwenen of
nieuw is toegevoegd (...). Hierbij zal echter zeker selectief
te werk moeten worden gegaan, zich beperkend tot de struc-
tuurbepalende elementen".

Over het patroon van wegen en waterlopen werd betoogd dat het
"een essentieel onderdeel vormt van de totale structuur van
het gebied (waarvan) in het kader van dit onderzoek (moet wor­
den nagegaan) hoe zich dit in de loop der eeuwen heeft ontwik­
keld" .

Tenslotte werd nog aandacht gevraagd voor de afwatering: "De
waterbeheersing zal ingrijpend worden verbeterd. Waar mogelijk
kan hierbij worden aangesloten op de historisch gegroeide si­
tuatie. Het is daarom zinvol ook aan dit onderwerp de nodige
aandacht te schenken. Vermoedelijk kan daarbij de bedijkings­
geschiedenis in wat groter verband niet worden gemist". *

Om deze doelstellingen te honoreren werd een Begeleidingscom­
missie in het leven geroepen bestaande uit functionarissen van
de Natuurwetenschappelijke Commissie, de Landinrichtingsdienst
en het Staatsbosbeheer. Onder leiding van deze commissie werd
gezocht naar de onderzoeksopzet die aan al deze verlangens te­
gemoet zou kunnen komen.

Dit leidde eind februari 1978 tot een beperkte opdracht ge­
richt op het onderzoek van een drietal binnen het ruilverka-
velingsblok gesitueerde proefgebieden, elk van omstreeks 600
ha. Binnen deze proefgebieden moest uitsluitend opname plaats­
vinden van de lijnvormige elementen: dijken, wegen, watergan­
gen en perceelsscheidingen. Daarbij zouden zowel de gehand­
haafde als de verdwenen lijnvormige elementen worden onder­
scheiden. De opname binnen de proefgebieden was er in het bij­
zonder op gericht de praktische waarde van de lijnvormige ele­
menten te toetsen, meer speciaal toegespitst op een "mogelijke
rangordebepaling waarbij onderscheid (kon) worden gemaakt tus­
sen, uit cultuurhistorisch oogpunt belangwekkende en minder
belangwekkende elementen" **

Het bleek dat voor een aantal aspecten, uitsluitend kaartver-
gelijking onvoldoende resultaten opleverde. Daarom is in één
proefgebied, gelegen rond Mantgum en Sohiltaard plaatselijk
enig gedetailleerd veldbodemkundig onderzoek verricht. Dit
had tot doel een beter inzicht te krijgen in de feitelijke
omvang van de terpen en ook om tot een idee te komen hoe de
sloten die teruggaan op de oorspronkelijke natuurlijke water­
lopen in concreto kunnen worden onderscheiden van de later ge­

* Doelstellingen geformuleerd door de Landinrichtingsdienst op bijeenkomst dd.18-1-1978
** Stichting voor Bodemkartering. Bijlage 1, behorend bij brief nr. 703/73/HZ/vB dd.

28-2-1978. Verlening opdracht door Landinrichtingsdienst. Brief nr. 002346 dd.8-3-1973.

12

graven kunstmatige sloten. Bij de terpen speelde bovendien een
rol op welke afzettingen ze liggen. Hiervan uitgaande hebben
wij getracht de afzettingen direct onder de terpzooi naar ont­
staansperiode te typeren.

Vooruitlopend op het cultuurhistorische onderzoek van het ge­
hele ruilverkavelingsblok spraken we al in deze verkennende
fase af dat we van het gehele gebied een conceptkaart, schaal
1:10 000 zouden maken: een relictenkaart vervaardigd door mid­
del van kaartvergelijking. Deze zou moeten fungeren als werk­
kaart, waarop in het veld kon worden aangetekend of de relic­
ten nog werkelijk aanwezig waren.

Voorts werd in dit stadium van het onderzoek een aanvang ge­
maakt met de archeologische inventarisatie. Drs. A.J. Haartsen
zou de hieraan verbonden werkzaamheden verrichten. Een en an­
der moest plaatsvinden in de periode van 15 februari - 15 juni
1978. Gezamenlijk met de Natuurwetenschappelijke Commissie
stelde de Stichting voor Bodemkartering hiertoe een taakom­
schrijving op. Deze luidde o.a. dat informatie moest worden
vergaard die het mogelijk zou maken inzicht te geven in de
bewoningsgeschiedenis van het ruilverkavelingsblok. Daarbij
stonden de oudheidkundige bodemvondsten centraal. In het ge­
val deze vondsten uit terpen afkomstig zouden zijn moesten
deze worden beschouwd in combinatie met de nederzettings­
structuur. Uit het vondstmateriaal zou zo mogelijk ook moeten
worden afgeleid wanneer de bewoning aanving en of er al dan
niet sprake was van continuïteit. De heer Haartsen, te werk
gesteld bij de afdeling Onderzoek van de Landinrichtingsdienst
in de provincie Friesland, zou de hieruit voortvloeiende on­
derzoeksresultaten aan Stiboka rapporteren. *

De bovengenoemde te ontplooien activiteiten hebben geleid tot
uiteenlopende uitkomsten. Voor het onderzoek binnen de drie
proefgebieden naar de typering van de lijnvormige elementen
werden de oorspronkelijke doelstellingen enigszins bijgesteld.
In nauwe samenspraak met de Begeleidingscommissie werd beslo­
ten de rangordebepaling waarbij uit cultuurhistorisch oogpunt
belangwekkende en minder belangwekkende elementen zouden wor­
den onderscheiden, achterwege te laten. Afgesproken werd in
plaats hiervan de lijnvormige elementen te karakteriseren
naar herkomst en ouderdom. Daartoe zou een zogenaamde functio-
neel-genetische kaart moeten worden vervaardigd. Bij deze
kaart staan de bestaansreden (de functionele achtergrond) en
het ontstaansmoment (de genetische achtergrond) voorop.

Bij het veldonderzoek werden we geconfronteerd met zeer speci­
fieke problemen. Het bleek niet doenlijk om aan te geven op
welke geologische afzetting de verschillende terpen waren ge­
situeerd. Weliswaar is overal in meer of in mindere mate een
stratigrafie waarneembaar maar we kunnen deze opeenvolging
van lagen moeilijk verbinden aan de zogenaamde transgressie­
fasen die - volgens de klassieke opvatting - in het Friese
kweldergebied optraden. De opgemerkte stratigrafie verschilt

* Stichting voor Bodemkartering. Brief nr. 434/78/JV/vB dd. 13-2-1978.

13

van plaats tot plaats en kan samenhangen met veel minder alge­
meen optredende gebeurtenissen: erosie en opslibbing afhanke­
lijk van lokale factoren. Het onderzoek naar de natuurlijke
waterlopen en de terpbegrenzing had een meer bevredigende af­
loop. Althans een aantal natuurlijke waterlopen (de vloedkre­
ken) bleken met enige moeite herkenbaar doordat zij werden
begeleid door weinig geprononceerde oeverwallen. Deze bevat­
ten enigszins grover materiaal. Bovendien vonden we daarin
schelpresten terug, een verschijnsel dat zich buiten die
oeverwallen niet voordeed.

Boringen stelden de terprand vrij exact vast. Daarbij werd
duidelijk dat de woonhoogten niet steeds een mooie afgeronde
vorm vertoonden. Soms was de begrenzing zeer grillig. Dit on­
derzoek heeft ons ook geleerd dat bij het karteren van terpen
niet op voorhand mag worden uitgegaan van de glooiingen die
thans nog in het veld zichtbaar zijn. Gemakkelijk wordt daar­
door de terp te klein op de kaart aangegeven.

Medio juni voltooide drs. A.J. Haartsen de archeologische
inventarisatie, resulterende in het rapport "Geologie en be-
woningsgeschiedenis van het ruilverkavelingsgebied Baardera-
deel". Dat rapport gaat, gebruikmakend van het archeologische
materiaal, in concreto in op de volgende vragen:
- "wanneer vond de eerste bewoning in het gebied plaats",
- "was de bewoning continu of traden er hiaten op" en
- "in hoeverre werd de bewoning in het gebied beïnvloed door

het milieu".*

Deze gegevens zijn in het cultuurhistorische onderzoek geïn­
tegreerd.

Na overleg met de Begeleidingscommissie volgde eind mei 1978
de opdracht tot het verrichten van cultuurhistorisch onder­
zoek dat het gehele ruilverkavelingsgebied moest omvatten. **
Het is volgens de in dit kader geformuleerde opdrachtomschrij­
ving dat het cultuurhistorische onderzoek verder is
voltooid; op detailpunten heeft de inbreng van de Begelei­
dingscommissie naderhand tot enige kleine bijstellingen ge­
leid.

Alle cursief getypte namen in dit rapport komen voor op de
inventarisatiekaart.

* Haartsen, 1978, p. 1
** landinrichtingsdienst. Brief nr. 004373, dd. 30-5-1978

14

2 TOELICHTING BIJ DE INVENTARISATIE

Het onderzoek was er primair op gericht de historisch-land-
schappelijke relicten te herkennen: overblijfselen van het
cultuurlandschap uit het verleden. De verzamelde gegevens zijn
zowel het resultaat van kaartstudie als van terreinbezoeken.
Dit is gecombineerd met luchtfoto-interpretatie, archeologisch
en bodemkundig onderzoek en, in bescheiden mate, ook archief­
onderzoek .

In eerste instantie is de situatie van heden, zoals aangege­
ven op de meest recente topografische kaarten, vergeleken met
het kaartbeeld van de kaarten uit de Atlas van Eekhoff die
betrekking hebben op het onderzoekgebied en die dateren uit
de periode tussen 1844 en 1851. * Hierdoor kregen we een
eerste indruk van de ligging van de relicten, resulterend in
een cultuurhistorische kladkaart. Op deze kladkaart brachten
we ook aanvullende informatie bijeen die niet direct uit de
kaarten van Eekhoff is afgeleid. Het betreft de ligging van
de terpen volgens verschillende bronnen, zoals bodemkaarten
en oudheidkundige en geschiedkundige literatuur; de situering
van natuurlijke waterlopen, gebaseerd op luchtfoto-interpre­
tatie en de plaats van omgrachte terreingedeelten op grond
van kadastrale minuutplans van ca. 1820.

In kleinere stukken onderverdeeld heeft deze kladkaart gefun­
geerd als veldkaart bij terreincontrole. Dit deel van de
werkzaamheden verrichtten de veldbodemkundigen van de Stich­
ting voor Bodemkartering die voor bodemkundig onderzoek toch
reeds in het ruilverkavelingsblok aanwezig waren.

De terreincontrole betrof het nagaan van de zichtbaarheid van
een relict in het veld. Op deze wijze probeerden we meer dui­
delijkheid te scheppen in de feitelijke aanwezigheid van his-
torisch-landschappelijke relicten in het onderzoekgebied. Dit
geldt vooral voor de relicten waarvan de contouren nog zicht­
baar zijn. Deze staan nog wel op de desbetreffende kaarten
uit de Atlas van Eekhoff, maar ontbreken op de huidige topo­
grafische kaarten.

Op de aard van deze aanvullende verkenning gaan we nader in
bij de puntsgewijze bespreking van de legenda behorende bij
de Cultuurhistorische Inventarisatiekaart (bijlage 1).

Naast de eigenlijke relictinventarisatie, waarvan de resulta­
ten zijn vastgelegd in bijlage 1, hebben we de lijnvormige
relicten geanalyseerd op hun functioneel-genetische kenmer­
ken (zie ook hoofdstuk 1). We beoogden hiermee op grond van
historisch-geografische criteria enige differentiatie binnen
deze grote relictgroep te arrangeren die van nut zou kunnen
zijn bij het ontwikkelen van een landschapsplan. Bij het weer­
geven van de functioneel-genetische eigenschappen is aandacht
geschonken aan de functie die een lijnvormig relict heeft be­
kleed, zoveel mogelijk in relatie tot het ontstaan van het

* Eekhoff, 1849-1 $9

15

cultuurlandschap en onder invloed van menselijke en natuur­
lijke factoren. Meer specifiek stellen we de uitgangspunten
aan de orde als we de afzonderlijke legenda-eenheden van de
Functioneel-Genetische kaart van de Lijnvormige Elementen
(bijlage 2) beschrijven.

Bij het samenstellen van bijlage 2 steunden we in belangrijke
mate op het veldbodemkundig onderzoek, dat verricht werd in
het kader van de bodemkartering van het ruilverkavelingsblok.
Voorts gebruikten we voor een aantal aspecten kaarten uit de
reeds vermelde Atlas van Eekhoff (1844/51), soms in combina­
tie met kaarten uit de Atlas van Schotanus à Sterringa (1718).*
Om de oude dorpsgrenzen vast te stellen gingen we uit van de
z.g. "Floreenregisters" berustend op het Rijksarchief in
Frieslandt*Bij de uitwerking van deze gegevens hebben we be­
langrijke steun ondervonden van de Fryske Akademy te Leeuwar­
den.

Een verdere uitleg over de functioneel-genetische achtergron­
den geven we in het rapportgedeelte waarin het ontstaan van
het landschap aan de orde komt (hoofdstuk 3). Zeer in het
kort gaan we op deze materie tevens in bij de puntsgewijze
behandeling van de legenda van bijlage 2.

In afwijking van de oorspronkelijke opdrachtomschrijving moe­
ten we uitdrukkelijk vaststellen dat bijlage 2 géén waarde­
ring inhoudt. Binnen het kader van het overleg binnen de be­
geleidingsgroep is van dat voornemen afgezien ten gunste van
de thans gekozen functioneel-genetische benadering.

Om onze kennis van de ouderdom van en de bewoning op de ter­
pen te verdiepen, in samenhang met de opbouw van het natuur­
lijke landschap en de genese van het cultuurlandschap, zoals
reeds eerder is medegedeeld, heeft A.J. Haartsen, onder ver­
antwoordelijkheid van de Stichting voor Bodemkartering, ar­
cheologisch onderzoek verricht. Dit heeft geleid tot een deel­
rapport,*** waarvan we de uitkomsten hebben verwerkt in het
eindrapport.

2.1 Beschrijving van de legenda van bijlage 1

De legenda van de Cultuurhistorische Inventarisatiekaart,
schaal 1:10 000 (bijlage 1), bestaat uit twee hoofdcategorie-
en, t.w.:historisch-landschappelijke relicten waarbij een
peildatum niet van toepassing is en historisch-landschappe-
lijke relicten met als peildatum 1844 of 1851. Daarnaast kent
de legenda een rubriek "specifieke onderscheidingen". Het al
dan niet van toepassing zijn van een peildatum houdt verband
met de aard van de relicten en min of meer in samenhang daar­
mee, met de methode van inventariseren. Bij de terpen, de

* Schotanus à Sterringa, 1718
** Berns, 1964
*** Haartsen, 1978

16

• terp (ook afgegraven)

X oversiibde nederzetting

Middelzeedijk

SCHAAL 1:62 500

Afb. 1 Terpen en oversiibde nederzettingen in
de ruilverkaveling Baarderadeel

Foto 2 Kerkhof met toren van Oosterwierum. Het kerkhof ligt op een terprest. Rondom is de terp grotendeels afgegra­
ven. De weg is bij de afgraving gespaard gebleven. Op de voorgrond nog een stukje van de opvaart waarlangs de
terpmodder per schip werd afgevoerd.

Foto Stiboka R44 - 130

overslibde nederzettingen en de natuurlijke waterlopen komt
dit het duidelijkst naar voren: de terpen en de overslibde

nederzettingen zijn onvolledig of in het geheel niet»in de
Atlas van Eekhoff weergegeven. Ook de natuurlijke waterlopen
worden niet als zodanig op de kaarten van 1844/51 onderschei­
den maar zijn aangegeven als "normale" perceelsgrenzen. De
inventarisatie van deze objecten vereiste het gebruik van an­
dere informatiebronnen zoals literatuur op historisch en ar­
cheologisch terrein en bodemkundig onderzoek. Het spreekt
vanzelf dat in deze gevallen de peildatum 1844/51 geen functie

vervult. Gezien de hoge ouderdom die we aan deze objecten kun­
nen toekennen is deze betrekkelijk recente peildatum evenmin
opportuun. Vooral dit laatste punt heeft ertoe geleid ook de
wieren toe te voegen aan de categorie relicten zonder peilda­
tum.

In de rubriek "specifieke onderscheidingen" staan de objec­
ten die weliswaar bij de cultuurhistorische inventarisatie
van betekenis zijn, maar die we niet als relict kunnen aan­
merken.

2.1.1 Terp (nagenoeg) geheel gehandhaafd of contour nog
zichtbaar (zie afb. l)

De ligging van de terpen is in het veld vastgesteld. De be­
grenzing van het terplichaam berust op waarnemingen uit bo­
ringen maar ook op visueel landschappelijke beschouwing.

Als (nagenoeg) geheel gehandhaafde terp is aangegeven het
vlak dat ook in bodemkundige zin nog als terp wordt aangemerkt.
Wanneer alleen de terpcontouren op kaart zijn gezet hebben we
Veelal te maken met een terreingedeelte dat in bodemkundig op­
zicht géén terp meer wordt genoemd maar waarvan we niettemin
mogen aannemen dat daar eertijds een terp heeft gelegen. Hoe­
wel de bodemkundige niet meer van een terp spreekt kan de bo­
demgesteldheid nog zeer nuttige aanwijzingen geven over de
oorspronkelijke situering van de terp. Vaak is er nog genoeg
terpaarde aanwezig om een poging daartoe te wagen. In visueel
landschappelijk opzicht kunnen we bij de reconstructie van
het oorspronkelijke terpoppervlak refereren aan het voorkomen
van steilranden (verhoogde wegen en het verloop van opvaarten
en naastliggende kaden) (foto 2).

Doorgaans zal de begrenzing van de (nagenoeg) gehandhaafde
terpen overeenkomen met de terpbegrenzing op de bodemkaart.
Minimale afwijkingen zijn evenwel mogelijk als gevolg van
kaarttechnische factoren. Mede door het verschil in schaal
(de bodemkaart wordt afgeleverd op schaal 1:15 000) kunnen op
de bodemkaart hier en daar kleine terpen of terponderdelen

19

Foto 3 Stinswier bij Jellumer Noordburen.

zijn weggegeneraliseerd die op de Cultuurhistorische Inventa-
risatiekaart wel staan aangegeven.

Ten opzichte van de z.g. huisterpen onderscheiden de terpen
zich niet in bodemkundig opzicht, maar door een verschil in
hun omvang. Er is sprake van een terp wanneer het oppervlak
groot genoeg is om ruimte te bieden aan meer dan één boeren­
erf. In een enkel geval is van deze regel afgeweken en zijn
terpen met de omvang van een huisterp toch als terp aangege­
ven. Daartoe wordt verwezen naar de toelichting bij paragraaf
2.1.6.

2.1.2 Overslibde nederzetting (nagenoeg) geheel gehandhaafd
(zie afb. 1)

De ligging van de overslibde nederzettingen is vastgesteld op
grond van waarnemingen die bij boringen zijn verricht. In een
enkel geval bracht ook de archeologische inventarisatie van
vindplaatsen ons op het spoor van een overslibde nederzetting
Gedeeltelijk is ook afgegaan op mondelinge mededelingen van
een lokaal onderzoeker (de heer Ph. Breuker te Bozum).

In feite is hier sprake van terpen die echter niet meer als
zodanig in het veld herkenbaar zijn doordat zij geheel of
grotendeels door mariene sedimenten zijn overdekt geraakt.

2.1.3 Wier (nagenoeg) geheel gehandhaafd of contour nog
zichtbaar

Onder wier verstaan we een stinswier, een kunstmatige verho­
ging (een motte) opgericht met militaire bedoelingen. Op deze
verhoging was oorspronkelijk een versterking of verdedigings­
toren (een donjon) opgericht waarop de bewoners zich in onvei­
lige tijden konden terugtrekken. Kastelen of versterkingen op
zo'n burchtheuvel gebouwd noemen we gewoonlijk een "chateau à
motte". In de loop van de tijd zijn veel burchten geslecht en
bleven de voormalige burchtheuvels achter. In het ruilverka-
velingsblok kwamen voorheen veel stinswieren voor. Op de kaar­
ten uit de Atlas van Eekhoff die op dit gebied betrekking heb­
ben staat een groot aantal aangegeven.

Sinds 1844/51 zijn ook de heuvels haast alle verdwenen. Bin­
nen het gebied staat er nog één (foto 3). Van een enkel exem­
plaar zijn de contouren nog zichtbaar. Hier is sprake van een
zwakke welving in het terrein en/of van sterk geroerde en
verontreinigde grond waar volgens de Atlas van Eekhoff eens
een stinswier gelegen heeft. Wellicht kan archeologisch on­
derzoek hierover nader uitsluitsel geven.

21

iFoto Stiboka R44 - 135

Foto 4 Natuurlijke waterloop met begeleidende oeverwallen, deel uitmakend van de grote meanderboog westelijk van
Tjeintgum.

2.1.4 Natuurlijke waterloop (nagenoeg) geheel gehandhaafd

Het traceren van de natuurlijke waterlopen berust hoofdzake­
lijk op waarneming in het veld. Slechts in bescheiden mate
hebben we deze opname-methode aangevuld met bodemkundige waar­
nemingen in boringen.

Globaal laten zich drie typen natuurlijke waterlopen onder­
scheiden:
1 waterlopen met een geulvormig voorkomen;
2 waterlopen in een smalle slenk;
3 waterlopen in een brede slenk.

Ad 1 De waterlopen met een geulvormig karakter laten zich in
het terrein herkennen aan oeverwallen van zeer beschei­
den afmetingen die de geul aan één of twee zijden bege­
leiden (foto 4) .

Ad 2 De waterlopen in een smalle slenk volgen het beloop van
langgerekte terreindepressies met een geringe breedte.
Deze zullen als een afzonderlijk legenda-punt op een nog
te verschijnen bodemkaart 1:15 000 worden aangegeven.

Ad 3 De waterlopen in een brede slenk betreffen watertjes ge­
legen in langgerekte, brede tot zeer brede terreinde­
pressies. Deze watertjes gelijkend op sloten voldoen
wat betreft hun ligging steeds aan natuurlijke voorwaar­
den: het beloop van deze, vaak centraal in de depressie
gesitueerde sloten, buigt geleidelijk mee met de strek­
king van de laagte. Hoekige vormen die een kunstmatige
herkomst zouden verraden ontbreken. Slechts een beperkt
aantal sloten die binnen de brede laagten liggen verto­
nen deze kenmerken. Dikwijls betreft het sloten die on­
miskenbaar deel uitmaken van een systeem van getijde­
geulen.

Op de Cultuurhistorische Inventarisatiekaart is deze driede­
ling om praktische redenen achterwege gelaten.

Op sommige plaatsen is een natuurlijke waterloop kennelijk
onderdeel gaan uitmaken van een vaart, waarbij verbreding is
opgetreden. Het ligt voor de hand in zulke gevallen niet lan­
ger te spreken van een natuurlijk water doch het vaart-karak­
ter te laten prevaleren.

2.1.5 Boerenerf (nagenoeg) geheel gehandhaafd of countour
nog zichtbaar

Dit relict hebben we onderscheiden door de huidige toestand
met de situatie in 1844/51 te vergelijken. Het (nagenoeg) ge­
heel gehandhaafde boerenerf is een plaats waar zowel op de
peildatum als heden één of een zeer gering aantal bouwwerken
staat. Dit suggereert een zekere ouderdom van de bewoning,
hoewel continuïteit hiermee niet is aangetoond. Omtrent de
aard van de bebouwing laat deze benadering de gebruiker van

23

de kaart in eerste instantie in het ongewisse. Op een gehand­
haafd boerenerf kunnen uitsluitend jonge opstallen zijn ge­
bouwd. Anderzijds kan een overzicht van de gehandhaafde boeren­
erven met name de inventarisatie van opstallen met potentiële
historisch bouwkundige waarden aanzienlijk vergemakkelijken.
Vanuit deze optiek kunnen de indirecte gevolgen van landin­
richtingsactiviteiten zo mogelijk worden ingecalculeerd.

Wanneer we een boerenerf dat in 1844/51 bestond, maar thans is
opgeheven omdat bebouwing ontbreekt, nochthans in het veld kun­
nen onderscheiden, spreken we van een boerenerf waarvan het
contour nog zichtbaar is. Veelal is zo'n verlaten erf nog
zichtbaar doordat de erfscheiding bestaande uit sloten, nog
herkenbaar is gebleven. Soms laat zich zo'n erf ook nog herken­
nen door een erg hobbelig terreingedeelte. De verlaten boeren­
erven of huisplaatsen hebben specifieke betekenis als potenti­
ële archeologische vindplaatsen.

2.1.6 Boerenerf op huisterp (nagenoeg) geheel gehandhaafd of
contour nog zichtbaar

Dit relict is onderscheiden door de huidige toestand met de
situatie in 1844/51 te vergelijken, gecombineerd met veldwaar­
neming. Een bezoek in het veld was noodzakelijk om te kunnen
beoordelen of het boerenerf al dan niet op een huisterp was ge­
legen. Overigens gelden voor deze legenda-eenheid dezelfde
richtlijnen en opmerkingen als voor de boerenerven die niet op
een huisterp liggen.

Zoals we al memoreerden bij de omschrijving van de legenda-een­
heid die over de terpen handelt, onderscheiden de huisterpen
zich van de eigenlijke terpen door hun omvang. Het oppervlak
van de huisterpen is juist voldoende om ruimte te bieden aan
één boerenerf; op terpen kunnen er meer een plaats vinden.

Bij huisterpen is sprake van een verhoogd podium dat, naar mag
worden aangenomen, opzettelijk voor één boerenbedrijf is opge­
worpen. Het is duidelijk dat boerenerven op terprestanten niet
aan dat criterium voldoen en derhalve niet als boerenerven op
huisterpen zijn weergegeven maar onder de terpen zijn gerang­
schikt .

In een enkel geval is van de regel afgeweken en zijn kunstma­
tige terreinverheffingen ter grootte van een huisterp niette­
min als terp aangemerkt. Op deze plaatsen was op de peildatum
geen bewoning aanwezig. Het betreft naar alle waarschijnlijk­
heid huisterpen die reeds vóór 1844/51 zijn verlaten. Voor de­
ze categorie is in de legenda geen afzonderlijke plaats inge­
ruimd .

Met boerenerven op huisterpen, waarvan de contouren nog zicht­
baar zijn, wordt bedoeld dat in het veld huisterpen aanwezig
zijn die thans geen bebouwing meer dragen doch die blijkens de
kaarten van Eekhoff, in 1844/51 bebouwing hebben gekend.

24

2.1.7 Molen (nagenoeg) geheel gehandhaafd of contour nog
zichtbaar

Dit object hebben we onderscheiden door de huidige toestand
met de situatie in 1844/51 te vergelijken. Waar stonden ten
tijde van de peildatum molens en waar staan ze nog.

Een andere benadering, gericht op de ouderdom van de opstal­
len valt meer onder de competentie van een specialist in his-
torisch-bouwkundige zin. Toch hebben we in de legenda aan dit
aspect nog enige aandacht besteed door de traditionele molen­
typen te onderscheiden van de modernere molentypen: de catego­
rie gehandhaafde molens wordt gevormd door molens van het tra­
ditionele type gesitueerd op een oude plaats. (Aan de Ameri­
kaanse windwatermolens, die eveneens op een oude plaats zijn
gelegen, is in dit verband aandacht besteed in de rubriek spe­
cifieke onderscheidingen).

Een afzonderlijke categorie is de molen(plaats) waarvan de
contouren nog in het veld kunnen worden waargenomen. Ook deze
eenheid is belangwekkend vanuit de invalshoek van de water­
staatkundige geschiedenis doch, afgezien daarvan, mede van be­
tekenis als potentiële informatiebron voor de industriële ar­
cheologie .

2.1.8 Brug (nagenoeg) geheel gehandhaafd

Evenals bij de molens is voor deze categorie objecten essen­
tieel of de ligging sinds 1844/51 geen wijziging heeft onder­
gaan. Het was niet de bedoeling van de inventarisatie de brug­
gen zelf te beoordelen. Hoewel in principe niet onmogelijk
zijn veranderingen aan de bruggen als zodanig, als gevolg van
onderhoud of verbetering, om praktische redenen buiten beschou­
wing gelaten. Indien wel op deze detailpunten zou zijn ingegaan
moet worden betwijfeld of in het kader van dit onderzoek, het
nut evenredig zou zijn aan de geïnvesteerde tijd en moeite.

Het relictkarakter van deze legenda-eenheid treedt, beschouwd
in het licht van het voorafgaande, niet zeer duidelijk op de
voorgrond. Niettemin leek het zinvol op deze wijze te signale­
ren op welke plaatsen in het ruilverkavelingsblok bruggen zijn
gelegen met een potentiële cultuurhistorische betekenis.

2.1.9 Vaart (nagenoeg) geheel gehandhaafd of contour nog
zichtbaar

Dit relict hebben we onderscheiden door de huidige toestand
met de situatie in 1844/51 te vergelijken en door veldwaarne­
ming. Een bezoek in het veld was noodzakelijk om te kunnen be­
oordelen of dichtgegroeide en toegeslijkte vaarten nog in het
terrein zichtbaar waren.

25

Bij het beoordelen van continuïteit of veranderingen van het
verloop der vaarten, werden we geconfronteerd met de vraag
welke inhoud door Eekhoff aan het begrip "vaart" is gegeven.
Het is niet duidelijk, misschien zelfs ook niet aannemelijk,
dat hij bij het tekenen van zijn kaarten in 1844/51 dezelfde
maatstaven heeft gehanteerd als thans de Topografische Dienst
hanteert. Zo is het mogelijk dat een water dat door Eekhoff
als vaart is gekwalificeerd, op de huidige topografische kaar­
ten eenvoudig als natte perceelsscheiding (sloot) is aange­
geven, zonder dat dit behoeft te betekenen dat gedurende de af­
gelopen 125 jaar het karakter van het water wezenlijke verande­
ringen heeft ondergaan. Dit kan ertoe leiden dat een vaart in
1844/51, op de Cultuurhistorische Inventarisatiekaart als ge­
handhaafde perceelsgrens is aangegeven.

Om de vaartrelicten te herkennen hebben we de wateren die zich
op de huidige topografische kaarten door hun breedte onder­
scheiden van de normale watervoerende sloten, tot uitgangspunt
genomen. Op de schetsbladen 1:10 000 zijn deze weergegeven met
een dubbele lijn. We kunnen spreken van relicten wanneer het
verloop hiervan overeenkomt met het verloop van de wateren die
de "Verklaring van de teekens" op de kaarten van Eekhoff, als
"vaarten" of als "opvaarten en waterlossingen" bestempelt.

2.1.10 Qmgrachting (nagenoeg) geheel gehandhaafd of contour
nog zichtbaar

Bij deze relictcategorie is sprake van grachten van dikwijls
aanzienlijke breedte, die als erfafscheiding fungeren. Ze lig­
gen veelal rondom terreinen van bijzondere historische beteke­
nis, waarvan bekend is dat daar eertijds versterkte huizen of
stinsen (steenhuizen) hebben gestaan. Dit waren de woonplaat­
sen van de vroegere "hoofdelingen" die tot in de vorige eeuw
een vooraanstaande rol speelden in het bestuurlijke apparaat
van Friesland en die overigens in sociaal-economisch opzicht
een dominant bestanddeel vormden van de Friese plattelandssa­
menleving. De stinsen zijn veelal afgebroken in de loop van de
19e eeuw. De omgrachting is vaak het enige wat de herinnering
aan deze versterkte huizen levend houdt.

Soms ook vinden we grachten gelegen rond boerderijen die zeker
niet op de pLaai s van een voormalige stins zijn gesitueerd, en
waarvan het niet onwaarschijnlijk is dat ze zijn gegraven met
de bedoeling het aanzien van de bewoners te vergroten. Tot in
vrij recente tijd is hiermee doorgegaan. Sinds 1844/51 zijn
nog diverse nieuw gebouwde boerderijen door kapitale grachten
omringd geworden.

De legenda van de Atlas van Eekhoff onderscheidt grachten niet
als afzonderlijke eenheid, hoewel door het zwart optrekken van
de perceelsgrenzen rond een boerenerf wel meermalen de aanwe­
zigheid van grachten wordt gesuggereerd. Door de hieruit voort­
vloeiende onzekerheden is - het wordt in de legenda van de Cul­

26

tuurhistorische Inventarisatiekaart niet gemeld - bij de grach­
ten besloten tot een alternatieve aanpak. Deze houdt in dat de
kaarten uit de Atlas van Eekhoff niet als primair uitgangspunt
fungeren, maar de kadastrale minuutplans, die dagtekenen van
omstreeks 1820. Het verloop van de grachten is hierop met een
blauwe tint geaccentueerd, waardoor hun feitelijke aanwezig­
heid beter tot uitdrukking komt dan bij Eekhoff.

Veldcontrole was nodig voor het beschouwen van de terreinen die
volgens de kadastrale minuutplans van een omgrachting voorzien
waren die blijkens het huidige kaartbeeld ontbrak. Met een on­
derbroken signatuur is aangegeven op welke plekken de contouren
van gedeeltelijk opgevulde en meestal niet meer watervoerende
grachtgedeelten zichtbaar zijn gebleven.

2.1.11 Perceelsgrens (nagenoeg) geheel gehandhaafd

Over deze legenda-eenheid hebben we al het een en ander opge­
merkt in het algemene gedeelte van dit hoofdstuk. Bij de inven­
tarisatie van de perceelsrelicten is de Atlas van Eekhoff als
uitgangspunt genomen en vergeleken met de meest recente topo­
grafische schetskaart, schaal 1:10 000.

Er bleek nog een groot aantal perceelsgrenzen sedert 1844/51 te
zijn gehandhaafd. Wat dit aspect betreft, zijn sedert dat tijd­
stip slechts in zeer bescheiden mate, veranderingen opgetreden.
Uitgaande van de normale werkwijze waarbij we de relicten in
zwart zouden moeten optrekken, betekende dit een grote hoeveel­
heid werk die we weinig zinvol achtten. In tegenstelling tot de
geijkte benadering,hebben we daarom besloten deze relicten de
grijstint van de recente schetskaart te laten behouden, terwijl
we de relatief kleine categorieën van de sinds 1844/51 verdwe­
nen en nieuw gegraven perceelsscheidingen met zwarte lijnen als
afzonderlijke eenheden hebben aangegeven.

2.1.12 Weg (nagenoeg) geheel gehandhaafd of contour nog zicht­
baar

Om deze legenda-eenheid te kunnen onderscheiden hebben we het
verloop van de wegen op de kaarten in de Atlas van Eekhoff
(1844/51) vergeleken met het verloop van de wegen op de meest
recente schetskaart, schaal 1:10 000.

Het relict-karakter duidt op het tracé van de weg, niet op de
aard van het wegdek. Evenmin hebben we verbredingen in beschou­
wing genomen omdat we die via kaartstudie niet of nauwelijks
kunnen opmerken. De kerkpaden zijn niet geïnventariseerd omdat
de Provinciale Planologische Dienst van Friesland * deze in een

* Leeuwarder Courant, dd. 20-9-1977

27

eerder stadium had gekarteerd. In het veld hebben we nagegaan
wat er over was van de wegen die wel op de kaarten van Eekhoff
staan, maar die op de huidige schetskaart, schaal 1:10 000,
ontbreken. Overal waar we nog resten van deze wegen, door af­
wijkingen in het reliëf, konden waarnemen, is het voormalige
tracé op de Cultuurhistorische Inventarisatiekaart aangegeven
als een weg waarvan de contouren nog zichtbaar zijn.

2.1.13 Dijk met weg (nagenoeg) geheel gehandhaafd of contour
nog zichtbaar

Deze legenda-eenheid berust op vergelijking van de kaarten uit
de Atlas van Eekhoff (1844/51) met de meest recente schetskaart,
schaal 1:10 000. Veel van wat we hebben gezegd over de wegen,
geldt ook voor deze relictcategorie. Ook hier is het tracé van
de weg van betekenis en kreeg de aard van het wegdek geen ver­
dere aandacht. Evenmin heeft de breedte van de weg repercussies
voor de beoordeling van het relictkarakter. Afwijkend is uiter­
aard de eigenschap dat de weg op een dijk is gesitueerd. Dit
moet, blijkens vergelijkende kaartstudie zowel in 1844/51 als
heden het geval zijn.

Is alleen in 1844/51 een weg op een dijk aangegeven en thans
niet, dan hebben we bij terreinbezoeken geprobeerd te achterha­
len in hoeverre de vroegere situatie nog zichtbaar is. Wanneer
het dijklichaam in het veld in betrekkelijk ongeschonden staat
is aangetroffen, hebben we aangenomen dat de kruin nog een
beeld geeft van de weg zoals die daar eenmaal heeft gelopen. In
dat geval is er sprake van een dijk met een weg waarvan de con­
touren nog zichtbaar zijn.

2.I.I4 Dijk (nagenoeg) geheel gehandhaafd of contour nog zicht­
baar

Met de dijken komen we in bijna dezelfde problemen als met de
vaarten. Wat noemt Eekhoff een dijk en hoe verhouden zijn maat­
staven zich tot de huidige richtlijnen van de Topografische
Die nst?

Van verschil is duidelijk sprake getuige de "Verklaring van de
teekens". Hierin heeft Eekhoff alle kunstmatige waterkeringen
van een lineair karakter in één categorie samengevat onder het
hoofdje "Polderdijken" of "Polderdijken en polderscheidingen"
(de benaming verschilt per kaartblad). De moderne topografische
schetskaarten daarentegen,geven dijken en kaden als afzonder­
lijke eenheden weer. Uitgangspunt daarbij vormt de hoogtelig­
ging: de dijken steken meer dan 1 m boven hun naaste omgeving
uit; de kaden minder dan 1 m.

Het is duidelijk dat we uit dit onderscheid géén rechtstreekse
conclusies kunnen trekken over ontstaan en functioneren van

28

dijken en kaden in het verleden; dijken op de huidige topogra­
fische kaart kunnen vanouds als kaden hebben gefungeerd en om­
gekeerd. Historisch-waterstaatkundig is niet de hoogte van be­
tekenis maar de reden van aanleg en de gebruikswijze. Zo gezien
zouden we in het ruilverkavelingsblok Baarderadeel alle aarden
wallen, zowel de hoge als de lage, als dijk moeten kwalifice­
ren als ze eertijds een zeewerend karakter hebben gedragen,
terwijl we de kaden hoofdzakelijk in verband zouden moeten
brengen met de vorming van afzonderlijke bemalingseenheden of
binnenpolders die dienden om het peil van het binnenwater te
beheersen.

Het onderscheid tussen dijken en kaden hebben we toch willen
aangeven, daarbij zijn we uitgegaan van de signatuur van de
huidige topografische kaarten. Dat betekent, dat sprake is van
"dijkrelicten" wanneer het dijkverloop op de schetsbladen,,
schaal 1:10 000, overeenkomt met het verloop van de hoogten die
in de "verklaring van de teekens" op de kaarten van Eekhoff als
"Polderdijken" of "Polderdijken en polderscheidingen" zijn ge­
karakteriseerd. Met de historisch-waterstaatkundige beschou­
wingswijze heeft deze benadering niet gebotst.

Overigens dient vermeld dat we bij de inventarisatie
van de dijkrelicten niet geheel hebben blindgevaren op het
beeld dat de recente topografische kaarten verschaften. Vooral
de plaatsen waar Eekhoff "Polderdijken" of "Polderdijken en
polderscheidingen" aangeeft die op de schetsbladen noch als ka­
de noch als dijk waren aangegeven, hebben we in het veld gecon­
troleerd. In een enkel geval moesten we daardoor gehandhaafde
dijken aanduiden op plaatsen waar op de schetsbladen een dijk-
signatuur ontbreekt.

Voorts konden we met terreinbezoeken vaststellen waar dijken
liggen waarvan alleen de contouren nog zichtbaar zijn. Veelal
betreft het de grondslagen van afgegraven dijken (dijkzathes)
die in het veld herkenbaar zijn als lange smalle percelen, die
aan weerszijden door sloten zijn begrensd.

Een aantal dijkzathes die zeer karakteristiek in de voormalige
Middelzee liggen, heeft Eekhoff in zijn Atlas niet onder "Pol­
derdijken" of "Polderdijken en polderscheidingen" gerangschikt.
Kennelijk waren ze reeds vóór het vervaardigen van de Atlas af­
gegraven of geëgaliseerd. Dat betekent dat we ze ten opzichte
van de peildatum 1844/51 strikt genomen niet als relict kunnen
aanmerken. Niettemin is om praktische redenen besloten deze
bijzondere categorie in de legenda van de Cultuurhistorische
Inventarisatiekaart te rekenen tot de dijken die alleen nog in
contour aanwezig zijn.

2.1.15 Kade (nagenoeg) geheel gehandhaafd ' "

In de verklarende rekst over de dijken is reeds in ruime mate
aandacht besteed aan de kaden (foto 5). Daarom kunnen we met
een aantal korte opmerkingen volstaan. Ten eerste, dat we bij

29

Foto Stiboka R44 - 132

Foto 5 Brede kade rond perceel met eigen bemaling.

het beoordelen van het relictkarakter van de kaden evenals bij
de dijken de signatuur van de huidige topografische kaart tot
leidraad hebben genomen: er is sprake van kade-relicten wanneer
het kadeverloop, zoals aangegeven op de schetsbladen, schaal
1:10 000, overeenkomt met het verloop van de hoogten die de
"verklaring van de teekens" op de kaarten van Eekhoff als "Pol­
derdijken" of "Polderdijken en polderscheidingen" karakteri­
seert. Ten tweede, dat we hebben afgezien van het onderschei­
den van kaden waarvan de contouren nog in het veld zichtbaar
zijn. Terreinbezoek heeft geleid tot de overtuiging dat inven­
tarisatie hiervan niet goed mogelijk is. Wellicht hangt dit
samen met de geringe hoogte en breedte van de kaden. Of een
hogere slootrand inderdaad wijst op de vroegere aanwezigheid
van een kade dan wel het resultaat is van het uitdiepen van de
naastliggende sloot, is niet voldoende objectief te beoordelen.

2.1.16 Molen, eigentijds type (Amerikaans) op molenplaats van
1844-1851

Deze legenda-eenheid hebben we onderscheiden door de huidige
toestand met die van 1844/51 te vergelijken. Het betreft molen­
plaatsen die ook reeds in 1844/51 in gebruik waren. Hierop fi­
gureren evenwel geen molens meer van het traditionele type
(spinnekop, achtkant, tjasker) doch windwatermolens van het
Amerikaanse type (windmotor). Het eigenlijke windvangende ge­
deelte hiervan bestaat niet uit een viertal wieken maar uit een
groot aantal smalle schoepen, verenigd tot een krans of schoe­
penrad. Deze specifieke onderscheiding, waarin we zowel de con­
tinuïteit van de oude molenplaatsen tot uitdrukking brengen als
de technologische vernieuwing, heeft voornamelijk betekenis als
historisch-waterstaatkundig referentie-punt.

2.I.17 Perceelsgrens, verdwenen sinds 1844-1851

Bij deze categorie behoeven we slechts kort stil te staan. Zo­
als al uit de omschrijving blijkt, gaat het hier om perceels-
grenzen die voorkomen op de kaarten in de Atlas van Eekhoff
(1844/51), maar die thans niet meer bestaan. Opmerkelijk is
dat dit verschijnsel zich maar weinig voordeed. De wijzigingen
die het verkavelingspatroon sinds de eerdergenoemde peildatum
heeft ondergaan zijn minimaal.

Nadere beschouwing leert dat verdwenen perceelsgrenzen zeer
frequent zijn aangegeven op plaatsen waar terpen zijn afgegra­
ven.

31

Foto 6 Natuurlijke waterloop waarvan de contouren nog zichtbaar zijn. Wat verderop is de tot sloot getransformeerde

waterloop nog wel zichtbaar.

2.1.18 Perceelsgrens, nieuw sinds 1844-1851

Evenals de verdwenen perceelsgrenzen behoeft deze legenda­
eenheid nauwelijks commentaar omdat de bedoeling hiervan di­
rect blijkt uit de omschrijving. Deze perceelsgrenzen komen
niet voor op de kaarten in de Atlas van Eekhoff (1844/51)
maar staan wel aangegeven op de meest recente schetsbladen,
schaal 1:10 000.

Op uitgebreide schaal komen we deze nieuwe perceelsgrenzen niet
tegen, hetgeen eens te meer een aanwijzing vormt voor de be­
trekkelijk grote gaafheid van het verkavelingspatroon in het
onderzoeksgebied.

2.I.I9 Natuurlijke waterloop, contour nog zichtbaar

Hier gaat het om een legenda-eenheid die in kaart is gebracht
bij terreinbezoeken. Het betreft dikwijls wat lager gesitueerde
geulen of smalle slenken die zich onderscheiden van de (nage­
noeg) geheel gehandhaafde natuurlijke waterlopen, doordat zij
geen water meer bevatten (foto 6).

Op de aanwezigheid van deze dichtgeraakte natuurlijke waterlo­
pen werden we gedeeltelijk geattendeerd toen we luchtfoto's
bestudeerden. Daarna volgde veldcontrole om tot een eindoordeel
te kunnen komen en de juiste ligging te bepalen.

Daarnaast is het karteren van deze legenda-eemheid in belang­
rijke mate het resultaat van veldbodemkundig onderzoek. Hierbij
is gebruik gemaakt van de bodemkaart die ten behoeve van de
voorgenomen herinrichting van het gebied is samengesteld.

2.2 Beschrijving van de legenda van bijlage 2

De Functioneel-genetische kaart van de lijnvormige elementen
(1:10 000) wil tegemoet komen aan het verlangen van de opdracht­
gever niet uitsluitend inzicht te verkrijgen in de ligging van
historisch-landschappelijke relicten als zodanig, maar ook ken­
nis te nemen van de historische achtergronden van deze relic­
ten. Dit, met het praktische doel om een verantwoorde keuze te
kunnen maken voor behoud, herstel, reconstructie of renovering
van landschapselementen binnen het kader van landinrichtings­
activiteiten.

In tegenstelling tot de Cultuurhistorische Inventarisatiekaart
(bijlage 1), die niet in kleur is uitgevoerd - alle legenda­
eenheden daarop zijn met zwarte lijn-, punt- en vlaksymbolen
weergegeven - is de Functioneel-genetische kaart (bijlage 2)
wel in kleur uitgevoerd.

Of we een kaart wel of niet inkleuren hangt nauw samen met de
werkwijze. Bij de vormgeving van de Functioneel-genetische
kaart waren we gebonden aan de Cultuurhistorische Inventarisa-

33

tiekaart die als basis fungeerde. Bijlage 2 is op bijlage 1
ingeschetst; legenda-eenheden die op bijlage 1 met dik aange­
zette lijnen waren aangegeven konden we op bijlage 2 bezwaar­
lijk nog eens van kleur voorzien. Kleur verdroegen alleen de
legenda-eenheden die op bijlage 1 met open symbolen of dunne
lijnen waren aangegeven. Voorbeelden van legenda-eenheden die
in bijlage 1 en in bijlage 2 gelijk zijn weergegeven, zijn:
"omgrachting", "natuurlijke waterloop", "weg", "vaart", "dijk"
en "kade". Dit betreft zowel de (nagenoeg) gehandhaafde als de
nog in contour zichtbare relicten. Rubricering met verschil­
lende tinten bleef beperkt tot de (nagenoeg) geheel gehand­
haafde perceelsgrenzen.

Ook op een andere wijze dan hierboven geschetst, heeft het
feit dat bijlage 1 als basis is gebruikt, gevolgen voor het
beeld dat door bijlage 2 wordt vertoond. De manier van weer­
geven impliceert namelijk, dat op de Functioneel-genetische
kaart ook puntvormige en vlakvormige symbolen voorkomen die
niet worden vermeld in de legenda van bijlage 2 omdat deze
uitsluitend betrekking heeft op lijnvormige landschapselemen­
ten.

Uiteraard zou het mogelijk zijn geweest deze legenda-eenheden
te verwijderen doch - nader beschouwd - leek het raadzaam hen
te handhaven als informatie van ondersteunende aard.

De legenda van bijlage 2 valt uiteen in vier hoofdgroepen van
lijnvormige elementen, die vanuit een functioneel-genetische
invalshoek beschouwd worden: perceelsgrensrelicten, wegrelic-
ten, overige relicten en specifieke onderscheidingen.

2.2.1 Perceelsgrensrelict (l844~l85l)

Het begrip perceelsgrensrelict heeft in het kader van de func­
tioneel-genetische benadering een geheel eigen betekenis ge­
kregen. Centraal staat de vraag naar het ontstaan en de evo­
lutie van het verkavelingspatroon binnen het ruilverkavelings-
blok. Daarbij is in ruime mate gebruik gemaakt van bodemkun-
dige en hydrologische gegevens, zo mogelijk getoetst aan en
aangevuld met de resultaten van archeologisch en regionaal-
historisch onderzoek. Daarom hebben we zowel gerefereerd aan
reeds gepubliceerd materiaal in de vorm van boeken en artike­
len, als aan historische en archeologische informatie, die we
hebben verzameld voor het project zelf. We moeten benadrukken
dat de analyse van het verkavelingspatroon berust op uiterst
pragmatische overwegingen. Systematisch onderzoek in de vorm
van het terugwerken in de tijd ("Rückschreibung") ligt daaraan
niet ten grondslag.

Voor de Functioneel-genetische kaart (bijlage 2) zijn de per­
ceelsgrensrelicten (gehandhaafd sedert 1844/51) voorzien van
een nadere omschrijving waaruit blijkt in welk verband zij
zijn ontstaan en/of welke bestemming zij hebben gehad. Indi­
rect kunnen we daaruit ook nog zeer globale conclusies trek-

34

ken over hun ouderdom.

Waar een perceelsgrensrelict meerdere functies in zich ver­
enigt, bijvoorbeeld een natuurlijke waterloop die tevens als
de grens van een dorpsgebied fungeert, hebben we dit aangege­
ven door de bijbehorende symboolfiguratie naast elkaar aan te
brengen. In het kaartbeeld van bijlage 2 is dit te zien aan
de bundels al dan niet gekleurde lijnen.

Gezien de uitgangspunten van de functioneel-genetische benade­
ring moet wel duidelijk zijn dat gebundelde lijnen uitsluitend
informatie verschaffen over de mate en het karakter van de
multifunctionaliteit van een perceelsgrensrelict. Van een waar­
debepaling in historisch-landschappelijk opzicht is in dit ver­
band geen sprake. Eventuele interpretatie in die zin blijft
voorbehouden aan de opdrachtgever. Bij de behandeling van de
afzonderlijke legenda-eenheden gaan we nogmaals op de boven­
gestelde punten in.

2.2.1.1 Tevens omgrachting

Afwijkend van de legenda van bijlage 1, waarin de perceelsgren-
zen en de omgrachtingen qua indeling op gelijk niveau zijn ge­
plaatst, hebben we in bijlage 2 een ander indelingsprincipe ge­
hanteerd. Het begrip perceelsscheiding heeft een ruimere inhoud
gekregen. Het is een overkoepelende categorie geworden waarbin­
nen de omgrachtingen slechts een subcategorie vormen. Het
grachtkarakter is in functioneel-genetische zin niet meer dan
een van de vele bijzondere kenmerken die een perceelsgrens kan
vertonen; er is sprake van een perceelsgrensrelict (t.o.v.
1844/51) dat tevens als omgrachting fungeert. Dit betekent
niet dat elk actueel omgracht perceel tot deze legenda-eenheid
wordt gerekend. Het begrip omgrachting betreft uitsluitend
perceelsgrensrelicten die voldoen aan bepaalde criteria. Deze
zijn identiek aan de uitgangspunten die we hebben gekozen om
de Historisch-landschappelijke inventarisatiekaart (bijlage 1)
samen te stellen. Men raadplege de daarbij behorende beschrij­
ving.

Voor de functioneel-genetische typering, zijn de omgrachtingen
van betekenis als indicatoren van de vroegere aanwezigheid van
woonplaatsen met een weerbaar karakter. Ze kunnen uit de Late mid­
deleeuwen stammen. De kans is niet gering dat de omgrachtingen
in hun huidige situering eveneens tot deze periode teruggaan,
hoewel het zeker niet moet worden uitgesloten dat onder deze
categorie omgrachtingen schuil gaan die een veel geringer
ouderdom bezitten.

2.2.1.2 Tevens natuurlijke waterloop

Voor deze legenda-eenheid geldt in alle opzichten de beschrij­
ving van de vorige eenheid; uiteraard met dien verstande, dat

35

"omgrachting" wordt vervangen door "natuurlijke waterloop". De
natuurlijke waterlopen vormen een functioneel-genetische een­
heid. We nemen aan dat ze de oudste onderdelen vormen van het
verkavelingspatroon. Op hun rol bij het ontstaan van het ver­
kavelingspatroon gaan we nader in in het hoofdstuk over het ont­
staan van het landschap (in het bijzonder paragraaf 3.2.4).

2.2.I.3 Tevens grens van een dorpsgebied

Dit betreft perceelsgrensrelicten die tevens gefungeerd hebben
- en soms nog fungeren - als grenzen van een dorpsgebied. De
grenslijnen zijn getrokken met behulp van de zogenaamde flo-
reenkohieren, archivalia die betrekking hebben op de floreen-
belasting. Dit was een, in de zestiende eeuw in Friesland in­
gevoerde belasting op de landrente (pachtsommen), uitgedrukt
in florenen (florijnen) of goudguldens van 28 stuivers. In de
floreenkohieren zijn de gronden per eigenaar gerangschikt met
vermelding van de hoogte van aanslag *.

Vanaf circa 1500 tot 1700 zijn de kohieren helaas zeer ongere­
geld opgemaakt, zodat uit deze periode geen sprake is van
doorgaande reeksen waaruit we een compleet overzicht van de
ontwikkeling van de grondeigendom zouden kunnen afleiden. Dit
werd anders sedert 1700, toen onder centrale leiding systema­
tisch van alle steden en grietenijen kohieren zijn opgemaakt,
nogmaals in 1708 en vervolgens om de tien jaar tot 1858, steeds
volgens eenzelfde indelingsprincipe. Dit betekent dat de eigen­
domscomplexen van 1700 ondanks latere verkoop of verdeling de
basis zijn blijven vormen van de rangschikking. De nummering
van de onderscheiden eenheden correspondeert tot het laatst
toe met de indeling van 1700.

We verkeren in de gelukkige omstandigheid dat aan het laatste
floreenkohier, opgemaakt in 1858, in de marge de kadastrale
perceelsnummers zijn toegevoegd. Dit opent de mogelijkheid om
gebruik makend van kadastrale bescheiden (in ons geval de ka­
dastrale minuutplans van omstreeks 1820) de eigendomscomple­
xen van 1700 in beeld te brengen.

Omdat de eigendomscomplexen van 1700 zijn gerangschikt per
dorp, verschaffen de floreenkohieren tevens informatie over de
begrenzing van de verschillende dorpsgebieden: daartoe behoe­
ven we slechts alle onder één dorp genoemde eigendommen samen
te voegen.

Voorts heeft de Fryske Akademy de eigendomscomplexen per af­
zonderlijke nederzetting gegroepeerd, waardoor we in veel ge­
vallen tevens de begrenzing van de buurschappen in 1700 konden
afleiden. In de legenda van de Functioneel-genetische kaart
zijn dorpsgrenzen en buurschapsgrenzen tot één categorie sa­
mengevoegd: "perceelsgrensrelict, tevens grens van een dorps-

* Berns, 1964. Floreencohieren Baarderadeel en Menaldumadeel.

36

gebied". Uit deze formulering blijkt overigens dat in bijlage
2 een volledige reconstructie van de dorps- en buurschaps-
grenzen achterwege is gebleven. Bij het onderzoek staat een
functioneel-genetische benadering van de relicten centraal.
Daarom zijn verdwenenperceelsgrenzen (sedert 1844/51) niet als
dorps- of buurschapsgrenzen aangegeven.

Verschillende lacunes bij de grenzen van de dorpsgebieden zijn
een gevolg van het feit dat volgens de floreenkohieren ver­
scheidene percelen zowel tot het ene als tot het andere dorps-
gebied behoren. In plaats van een grenslijn is hier sprake van
een grenszone. Daarnaast is het verloop van bepaalde grenzen
van dorpsgebieden hier en daar in het duister gebleven door de
gevolgde werkwijze. De kadastrale perceelsnummers zoals ver­
meld in het floreenkohier van 1858 komen niet in alle gevallen
overeen met de nümmering aangegeven op de kadastrale minuut-
plans- Verwondering behoeft dit niet te wekken. Tussen circa
1820 en 1858 zijn ongetwijfeld percelen gesplitst waarna her-
nummering heeft plaats gevonden. Dit probleem zouden we zon­
der bezwaar kunnen oplossen door in de kadastrale bescheiden
de oorspronkelijke nummers terug te zoeken, doch tijdsoverwe-
gingen hebben ons hiervan weerhouden. We hebben getracht dit
probleem zoveel mogelijk te elimineren door de kadastrale per­
ceelsnummers vermeld in het floreenkohier van 1858 te verge­
lijken met de kadastrale perceelsnummers die zijn vermeld in
de floreenkohieren van 1848/1850 en 1838. Inderdaad bleek dit
in enkele gevallen tot een oplossing te leiden. De nog reste­
rende hiaten zijn bij gevolg het resultaat van perceelsmuta­
ties tussen circa 1820 en 1838.

De perceelsgrensrelicten (1844/51, tevens grens van een dorps-
gebied, vormen een functioneel-genetische eenheid omdat ze een
indruk geven van de voormalige territoriale gebruikseenheden
waarin het cultuurlandschap was onderverdeeld. Als zodanig
vormen ze binnen het verkavelingspatroon een categorie van een
hogere orde. De invloedssferen van de nederzettingen komen
erin tot uitdrukking.

In verband met de inhoud van de geraadpleegde archivalia kan
worden gesteld dat deze legenda-eenheid met zekerheid de in­
vloedssferen fixeert van omstreeks 1700. Verder teruggaand in
de tijd neemt de onzekerheid toe.

De hoofdindeling van de floreenkohieren vertoont een momentop­
name van de eigendomscomplexen in 1700. De veranderingen die
we waarnemen tussen 1700 en 1858 zijn vrij aanzienlijk. Het
zou niet van werkelijkheidszin getuigen de dynamiek bij de
vorming van nieuwe eigendomscomplexen die optreedt tussen 1700
en 1858 alleen op deze periode van toepassing te verklaren.
Ook in de periode voorafgaand aan 1700 moet de vorming van
eigendomscomplexen aan dergelijke krachten onderhevig zijn ge­
weest. Zo beschouwd kunnen de in kaart gebrachte gebieden
slechts een globaal inzicht geven in de oorspronkelijke ver­
houdingen.

37

Foto Stiboka R44 - 136

Foto 7 Steile rand op de grens van hoog naar laag, waarschijnlijk ontstaan door afkalving.

2.2.1.4 Tevens rand van een lage zone

Deze legenda-eenheid betreft perceelsgrensrelicten die tevens
in landschappelijk opzicht een scheidende functie vervullen.
Zij liggen op de grens van grillig gevormde, in het ruilverka-
velingsblok frequent voorkomende, laagten, die uit hoofde van
hun genese als erosielaagten worden gekarakteriseerd. Deze ter­
reindepressies kenmerken zich door een betrekkelijk markante
begrenzing ten opzichte van hun omgeving, hetgeen tot uitdruk­
king komt in de aanwezigheid van steilrandjes. In veel geval­
len zijn onderlangs de steilrandjes sloten gegraven waardoor de
afgrenzing van de erosielaagten extra wordt geaccentueerd
(foto 7). Zijn deze sloten reeds aangegeven op kaarten in de
Atlas van Eekhoff (1844/51), dan worden zij geacht te behoren
tot de categorie "perceelsgrensrelicten, tevens rand van een
lage zone".

Het onderscheiden van deze bijzondere groep perceelsgrensre­
licten als een afzonderlijke functioneel-genetische eenheid is
van belang voor de analyse van het ontstaan van het verka­
velingspatroon. Omdat de randen van de laagten dikwijls uit-
bochtingen vertonen, zijn we bij oppervlakkige kaartstudie vaak
te snel geneigd, de eventueel met deze uitbochtingen meelopende
sloten als natuurlijke waterlopen aan te merken, een foutieve
interpretatie die verhindert een juist beeld te krijgen van de
opbouw van de percelering. Als zodanig heeft de thans onder­
scheiden legenda-eenheid een corrigerende functie. Overigens
mogen de onderhavige perceelsgrensrelicten - naast de natuur­
lijke waterlopen - beschouwd worden als voorbeelden bij uit­
stek van lijnvormige elementen die een directe samenhang ver­
tonen met het natuurlijke substraat.

2.2.1.5 Gesitueerd binnen een lage zone

Deze legenda-eenheid betreft perceelsgrensrelicten voorkomend
in de - voorheen slecht ontwaterde - erosielaagten, waarbinnen
oorspronkelijk een extensief grondgebruik heeft geprevaleerd.
Ze werden in dorps- of in buurschapsverband geëxploiteerd als
hooilanden.

Gemeenschappelijk gebruikt en in hydrologisch opzicht zeer nat,
zijn de erosie-laagten relatief laat van percelering voorzien
ten opzichte van de hoger gesitueerde landschapsonderdelen.
Het is om deze reden, dat de percelering in de erosielaagten
als een afzonderlijke functioneel-genetische legenda-eenheid is
onderscheiden.

2.2.1.6 Tevens terprand

Bij deze functioneel-genetische legenda-eenheid is uitgegaan
van het idee dat de perceelsgrens die tevens een terprand mar­

39

keert, binnen het verkavelingspatroon tot de oudere onderdelen
kan behoren. De hoge ouderdom van de terpen staat daar in ze­
kere zin borg voor.

Uiteraard kan deze uitspraak niet van geval tot geval worden
gestaafd. De mogelijkheid dat plaatselijk sprake is van per-
ceelsgrenzen aan terpranden waarbij de perceelsgrenzen pas be­
trekkelijk laat tot stand zijn gebracht kan nooit geheel wor­
den uitgesloten. Evenwel resteert dan nog de functionele be­
tekenis als duidelijke scheidslijn tussen terp en omgeving.

2.2.1-7 Gesitueerd op een terp

Bij deze legenda-eenheid gelden nagenoeg dezelfde overwegingen
als bij de vorige. Stellig moeten we benadrukken dat het ver­
kavelingspatroon op de terpen in veel gevallen niet meer pri­
mair is, dus niet stamt uit de begintijd van de terpen. Veel­
al zal er sprake zijn van een secundair patroon, tot stand ge­
bracht in het kader van een hernieuwde occupatie van eertijds
verlaten terpen. Omdat we mogen aannemen dat ook bij hernieuw­
de occupatie het verkavelingspatroon op de terpen relatief
ouder zal zijn dan daaromheen (althans gedurende de eigenlijke
terpentijd die aan de periode van bedijking voorafgaat) blijft
de aparte functioneel-genetische status van de perceelsgrens-
relicten, gesitueerd op een terp, gerechtvaardigd.

2.2.1.8 Tevens doorgaande structuurlijn

Deze legenda-eenheid omvat doorgaande structuurlijnen, per­
ceelsgrenzen die beschouwd kunnen worden als de grondslag -
het raamwerk - waaruit het verkavelingspatroon bestaat. Anders
dan de natuurlijke waterlopen die we insgelijks als hoofdbe­
standdelen van het verkavelingspatroon mogen aanmerken, ver­
tonen de doorgaande structuurlijnen een planmatig karakter,
veroorzaakt door menselijk ingrijpen. De kwalificatie "door­
gaand" is van deze intentie een exponent; ze kenmerken zich
door hun aanzienlijke lengte en hun rechte verloop.

Binnen het kader van bijlage 2 zijn drie soorten doorgaande
structuurlijnen in één categorie samengevat, t.w.:
- structuurlijnen, deel uitmakend van een radiair verkavelings­

patroon;
- structuurlijnen, deel uitmakend van een zogenaamde "meeden-

verkaveling";
- structuurlijnen, deel uitmakend van een regelmatig blokvor­

mig verkavelingspatroon.

Op de onstaanswijze van deze structuurlijnen zal nader worden
ingegaan in hoofdstuk 3. Hoewel daarin zal blijken dat de
drie soorten doorgaande structuurlijnen hoogstwaarschijnlijk
qua ouderdom uiteenlopen, wordt hierin door ons geen reden ge­
zien hen als afzonderlijke functioneel-genetische legenda-een­

40

heden op te voeren. Centraal bij de beoordeling staat niet zo­
zeer hun absolute als wel hun relatieve ouderdom; ten opzichte
van de perceelsgrensrelicten in hun naaste omgeving zijn zij
primair.

2.2.I.9 Tevens buitengewone waterstaatkundige functie (bekaad)

Deze legenda—eenheid betreft perceelsgrensrelicten die oudtijds
van buitengewone betekenis waren voor de ontwatering van de
landerijen gelegen binnen het ruilverkavelingsblok. Met oud­
tijds wordt bedoeld de periode tot 1844/51. Het bleek bijzon­
der moeilijk voor deze categorie tot een verantwoorde keuze
te komen omdat gedetailleerde gegevens die zouden kunnen lei­
den tot een betrouwbaar beeld van deze periode niet voorhanden
waren.

De eerste waterstaatskaarten van dit gebied met een kaartkwa-
liteit die enigszins aan de gestelde eisen voldoet, zijn pas
verschenen in 1873 *, geruime tijd na het verstrijken van de
kritieke datum (1844/51). Hun waarde als informatiebron voor
ons onderzoek mogen we ten gevolge daarvan niet erg hoog aan­
slaan. Immers, de configuratie van de verschillende afwate­
ringseenheden kan in de periode tussen 1844/51 - 1873 wijzi­
gingen hebben ondergaan. Bovendien zijn de waterstaatskaarten
van 1873 minder bruikbaar omdat zij binnen de afwateringseen­
heden, de afwateringssloten niet naar functie differentiëren,
wat juist de essentie is van de door ons gekozen benadering.
Daarin hebben we plaats ingeruimd voor perceelsgrensrelicten
met een buitengewone waterstaatkundige functie, waaronder we
sloten verstaan die ten dienste van de afwatering als elemen­
ten van een hogere orde kunnen worden beschouwd. Het betreft
vooral de zogenaamde voorboezems, kortere of langere verbin­
dingskanaaltjes tussen de molen en het boezemwater waarop uit­
geslagen wordt, alsmede sloten, watergangen of weteringen bin­
nen polders die zich kenmerken door een hoger peil dan de om­
ringende polderboezem.

Omdat in de voorboezems het water op het peil van de algemene
maalboezem staat (in het ruilverkavelingsblok Baarderadeel is
dit Frieslands boezem dat op Fries zomerpeil wordt gehouden)
liggen zij over het algemeen tussen kaden besloten. Hetzelfde
geldt vanzelfsprekend voor de sloten, watergangen of weterin­
gen die boven polderpeil door de polders heenlopen, ook daar
is bekading aanwezig.

Hoewel niet iedere kade automatisch wijst op de aanwezigheid
van een voorboezem e.d., is er wel degelijk sprake van een zo­
danige samenhang tussen voorboezems e.d. enerzijds en kaden
anderzijds, dat van de aanwezigheid van kaden gebruik is ge­
maakt bij het signaleren van perceelsgrensrelicten met een
buitengewone waterstaatkundige functie. Overal waar op de kaar-

&

* Oudste uitgave van de Waterstaatskaart van Nederland. Sl. 5 III en BI. 10 II.

41

ten uit de Atlas van Eekhoff (1844/51) perceelsgrensrelicten
aan één of aan beide zijden van kaden zijn voorzien, worden
ze tot deze legenda-eenheid gerekend.

Daar het de waterstaatkundige toestand betreft van 1844/51,be­
hoeven de perceelsgrenzen thans niet meer als zodanig te fun­
geren. Molens en kaden zijn veelal verdwenen zodat de onder­
scheiden categorie geen inzicht verschaft in de huidige water­
staatkundige verhoudingen.

Vanzelfsprekend betreft het hier slechts een beperkte selectie
uit de perceelsgrensrelicten die van betekenis waren voor de
waterstaat in 1844/51. Ook bij de natuurlijke waterlopen en de
doorgaande structuurlijnen en zeker bij de vaarten moet sprake
zijn (geweest) van een zeker waterstaatkundig belang. Het ont­
breekt ons evenwel aan mogelijkheden om de inhoudelijke bete­
kenis hiervan binnen de categoriën naar waarde te schatten.
Aangenomen mag worden dat natuurlijke waterlopen, doorgaande
structuurlijnen en vaarten in waterstaatkundige zin per defi­
nitie geen gelijkwaardige eenheden behoeven te vormen. In het
kader van dit onderzoek bleek het niet mogelijk een schifting
van deze categorie vanuit een waterstaatkundige invalshoek te
realiseren zodat ten aanzien van de natuurlijke waterlopen
etc. het indiceren van de waterstaatkundige betekenis achter­
wege moest blijven.

2.2.1.10 Tevens buitengewone waterstaatkundige functie (niet
bekaad)

Deze legenda-eenheid komt niet veel voor. Het zijn perceels­
grensrelicten die op de kaarten in de Atlas van Eekhoff als
"waterlossing" zijn aangegeven en door middel van een wat dik­
kere lijn zijn geaccentueerd. Ze zijn echter niet bekaad.

2.2.1.11 Gesitueerd in een droogmakerij

Deze legenda-eenheid betreft perceelsgrensrelicten gelegen in
droogmakerijen. Het zijn perceelsscheidingen die ongeveer
twee eeuwen in ouderdom kunnen uiteenlopen omdat de meren waar­
uit ze zijn ontstaan niet allemaal op hetzelfde tijdstip zijn
leeggemalen. Voor ons is dit verschil niet relevant. Van bete­
kenis is slechts dat de relatieve ouderdom van de perceelsschei­
dingen binnen de droogmakerijen geringer is dan die van de per­
ceelsscheidingen daarbuiten, een constatering waarvan men mo­
gelijk binnen een eventuele afwegingsprocedure, voorafgaand
aan herinrichting, gebruik zou kunnen maken.

42

2.2.1.12 Zonder buitengewone functie

Zoals uit de omschrijving van deze legenda-eenheid volgt, be­
treft dit perceelsgrenzen die, voorzover door ons momenteel kan
worden overzien, uitsluitend een kavelscheidende functie ver­
vuld hebben.

2.2.2 Wegrelict

De wegrelicten, gehandhaafd of in contour nog zichtbaar, zijn
door middel van kaartvergelijking onderscheiden. Daarbij zijn
twee bronnen gebruikt: de Atlas van Schotanus à Sterringa
(1718) en de Atlas van Eekhoff (1844/51). Hoe deze gegevens
zijn verwerkt blijkt uit de beschrijving van de volgende legen­
da-eenheden.

2.2.2.1 Tracé, sinds 1718 gehandhaafd of contour nog zichtbaar

Deze categorie is onderscheiden door vergelijking van het hui­
dige wegenpatroon met het wegenpatroon uit de Atlas van Eek­
hoff (1844/51) dat op zijn beurt weer is vergeleken met het
wegenpatroon vertoond door de Atlas van Schotanus à Sterringa
(1718). Daaruit volgt welke wegrelicten als de oudste mogen
worden aangemerkt.

De manier van weergeven door Schotanus is niet steeds even
duidelijk. Dit betreft vooral het onderscheiden van voetpaden
en wegen. Dit probleem is opgelost door de criteria van Eek­
hoff tot uitgangspunt te nemen. Wanneer Schotanus door middel
van een dubbele belijning op zijn kaarten suggereert dat op
die plaats een weg loopt en door Eekhoff wordt eveneens een
weg aangegeven dan is door ons aangenomen dat hier inderdaad
in 1718 een weg gelegen heeft. Staat op de kaarten van Eekhoff
echter alleen de signatuur van "voetpaden" of "onafgeslatte
wegen en opreden" aangegeven, dan is aangenomen dat de dubbele
belijning bij Schotanus géén weg aanduidt.

2.2.2.2 Tracé, sinds 1844/51 gehandhaafd of contour nog zicht­
baar

Zie beschrijving bij bijlage 1.

43

2.2.2.3 Tracé op dijk, sinds 1718 gehandhaafd of contour nog
zichtbaar

Feitelijk volstaat hier dezelfde toelichting als bij het weg-
relict (sinds 1718 gehandhaafd etc.) waarvan het tracé niet
op een dijk is gelegen. Ten aanzien van de situering op een
dijk is uitgegaan van de dijksignatuur zoals aangegeven op
bijlage 1.

2.2.2.4 Tracé op dijk, sinds 1844/51 gehandhaafd of contour
nog zichtbaar

Zie beschrijving bij bijlage 1 (dijk met weg).

2.2.3 Overige relicten

De overige relicten (peildatum 1844/51) bestaan uit lijnvor­
mige elementen van verschillende hoedanigheid die niet als per-
ceelsgrensrelicten kunnen worden aangemerkt, noch als wegre-
licten. Het betreft omgrachtingen en natuurlijke waterlopen
waarvan de contouren nog zichtbaar zijn en voorts vaarten of
dijken, gehandhaafd of in contour nog zichtbaar. Tenslotte be­
horen de kaden tot deze categorie.

2.2.3-1 Omgrachting, contour nog zichtbaar

Zie paragraaf 2.1.10 en 2.2.1.1.

2.2.3-2 Natuurlijke waterloop, contour nog zichtbaar

Zie paragraaf 2.1.4 en 2.2.1.2.

2.2.3.3 Vaart, gehandhaafd of contour nog zichtbaar

Zie paragraaf 2.1.9.

2.2.3-4 Dijk, gehandhaafd of contour nog zichtbaar

Zie paragraaf 2.1.14.

44

2.2.3.5 Kade

Zie paragraaf 2.1.15 en 2.2.1.9.

2.2.4 Specifieke onderscheidingen

De specifieke onderscheidingen betreffen legenda-eenheden die
ten opzichte van 1844/51 niet als relict kunnen worden aange­
merkt, te weten, de perceelsgrenzen verdwenen sedert 1844/51
en de nieuwe perceelsgrenzen.

2.2.4*1 Perceelsgrens, verdwenen sinds 1844/51

Zie paragraaf 2.1.17.

2.2.4.2 Perceelsgrens, nieuw sinds 1844/51

Zie paragraaf 2.1.18.

45

46

3 HET ONTSTAAN VAN HET LANDSCHAP

Dit hoofdstuk handelt over de genese van het landschap en valt
uiteen in twee onderdelen, te weten: de ontwikkeling van het
natuurlandschap en de ontwikkeling van het cultuurlandschap.

Onder natuurlandschap verstaan we een landschap dat tot stand
is gekomen onder invloed van natuurlijke processen (sedimenta­
tie, erosie en bodemvorming); onder cultuurlandschap verstaan
we een in cultuur gebracht landschap waarvan het oorspronke­
lijke, natuurlijke karakter ingrijpende wijzigingen heeft on­
dergaan als gevolg van menselijk handelen.

Omdat in dit rapport de menselijke ingrepen door de eeuwen heen,
voor zover nog in het terrein herkenbaar, centraal staan, is
het duidelijk dat de meeste aandacht uitgaat naar het ontstaan
van het cultuurlandschap. Het rapportgedeelte dat gaat over de
wording van het natuurlandschap neemt slechts een ondergeschik­
te plaats in. Aan de genese van het natuurlandschap wordt in
principe alleen aandacht besteed voor zover dit aspect kan bij­
dragen tot een beter begrip van de totstandkoming van het cul­
tuurlandschap. Meer volledige informatie over het natuurlijke
substraat is te verwachten in het bodemkundig rapport dat van
de ruilverkaveling Baarderadeel wordt samengesteld. Gedetail­
leerd wordt ook op deze materie ingegaan in de beschrijvingen
bij de Bodemkaart van Nederland, schaal 1:50 000, de bladen
5 West - 5 Oost * en 10 West - 10 Oost **. Voorts raadplege
men de toelichting bij de Geologische kaart van Nederland
(Sneek 10 W en 10 0) ***.

3.1 Het natuurlandschap

Het ruilverkavelingsblok Baarderadeel bestaat uit vier natuur­
lijke regio's die zich van elkaar onderscheiden door verschil­
len in geologische opbouw en bodemkundige gesteldheid:
- de kwelderruggen of oeverwallen tussen Winston en Dronrijp;
- de oeverwal aan de westzijde van de voormalige Middelzee;
- het lage, vlakke en centraal gelegen knipkleigebied;
- de voormalige Middelzee.

3.1.1 De kwelderruggen of oeverwallen tussen Winsum en Dron-
rijp

Een hoofdbestanddeel hiervan vormt de rug waarop Bayum3 Hatsum
en Dronrijp zijn gesitueerd en die doorloopt tot bij Menaldum.
Behalve de prachtige op één lijn liggende reeks terpen tussen

* Bodemkaart van Nederland, schaal 1:50 000. 1976.
** Bodemkaart van Nederland, schaal 1:50 000. 1974-
*** Geologische Kaart van Nederland, schaal 1:50 000. 1976.

47

Munnekebayim en Menaldum bevinden zich op deze rug óók meer
verspreid liggende terpen, in groepjes bijeen, zoals bij
Winsim> of solitair, zoals ten zuidoosten van Hatsumen Dronrijp.

De bewoning op deze rug is vroeg begonnen. Hiervan getuigt een
enkele vondst van vroeg Ruinen-Wommels aardewerk, daterend uit
700-400 BC (Bruggeburen) en meer frequente vondsten van geome­
trisch versierd aardewerk, daterend uit 400-200 BC.

Geologen nemen aan dat de meer gemelde rug gevormd is als
oeverwal van een brede zeearm die vanaf Beetgum globaal naar
het zuiden liep. De rug vormde hiervan de meest westelijke be­
grenzing. Het is opmerkelijk dat de terpen met de oudste vond­
sten juist aan de oostelijke flank van deze rug liggen. Wel­
licht is hier sprake van een oriëntatie op de waterkant. Is
deze veronderstelling juist dan mogen we hieruit concluderen
dat de zeearm, waarvan het begin teruggaat tot omstreeks 1700
BC, tot in de oudste terpenperiode (tussen 700-200 BC) een ze­
kere mate aan activiteit heeft behouden.

Sinds de oudste terpentijd is de rug, althans plaatselijk,
voortdurend bewoond gebleven getuige het feit, dat bij een aan­
tal daarop gesitueerde terpen in het vondstmateriaal geen hia­
ten optreden, althans niet tot in de Merovingisch-Karolingische
tijd (700-1000 AD). Aan deze eigenschap voldoen de terpen van
Winswn (beginpunt 400 BC), Harns (beginpunt eveneens 400 BC),
Bvuggebiœen (beginpunt 700 BC); de beide terpen van Hatsum
(beginpunt 400 BC en 200 BC); Bayum en Houtenbayum (200 BC) en
een aantal terpen thans gelegen in de bebouwde kom van Dronrijp
(200 BC).

Dit betekent niet dat dit gebied vanaf de vorming van de oever-
wal (globaal tussen 1700-700 BC) verschoond bleef van mariene
invloeden. Overstromingen door de zee bleven een regelmatig
verschijnsel. Zelfs op de hoogste punten van de rug stimuleerde
dit tot het ontstaan van terpen met een aanzienlijke hoogte.
Hoewel bij de terpafgravingen in de vorige eeuw wel eens een
steekje dieper werd gegraven dan noodzakelijk, zodat ten aan
zien van het oorspronkelijke bewoningsvlak mogelijk een enigs­
zins overtrokken beeld is ontstaan, kan de betrekkelijk diepe
ligging van een aantal terpzolen wijzen op een vrij aanzien­
lijke opslibbing gedurende een periode na de totstandkoming
van de eertijds daar gesitueerde terpen. Saillante voorbeelden
van een dergelijke diepe ligging neemt men waar rondom Manneke-
bayum , de beide Hatsumer terpen en Langburen.

Omtrent de herkomst en de ouderdom van deze hernieuwde opslib­
bing bestaat geen communis opinio. Dit blijkt zeer duidelijk
uit de toelichtingen behorend bij de geologische en de bodem-
kaart (1:50 000) waarin uiteenlopende standpunten worden inge­
nomen.

De geologische kaart suggereert dat het oorspronkelijke opper­
vlak van de oeverwal, waarop de bewoning begon, ook thans nog
op maaiveldniveau ligt. In de toelichting op de kaart wordt
latere sedimentatie niet geheel uitgesloten maar deze zou on­

48

herkenbaar zijn door de geringe dikte van het tot afzetting ge­
komen dek * .

In de toelichting bij de bodemkaart wordt wel degelijk een her­
kenbaar verschil gesignaleerd tussen oude en nieuwe afzettin­
gen. Daarin wordt althans gesteld dat in de kwelderrug (oever-
wal) bij Winsum, het oude oppervlak plaatselijk binnen 50 cm
beneden het huidige maaiveld wordt aangetroffen **. Gezien de
samenstelling van het op de rug tot afzetting gekomen materi­
aal - de bodemkaart vermeldt ter plaatse voornamelijk kalkrijke
lichte en zware zavel - zal de hernieuwde opslibbing betrekke­
lijk dicht bij de aanvoergeulen hebben plaatsgevonden. Mogen
we denken aan een periode waarin de oeverwal aan de westzijde
als kustlijn fungeerde? Mogelijk is dit gebeurd in het tijdvak
voorafgaand aan de vorming van de kwelderruggen Schalsum-Slap-
peterp en Dongjum-Berlicuml Bij de eventuele hergroepering van
materiaal die op deze ontwikkeling aansluit, moet - vooral tij­
dens harde noordwesten en westen winden - een aanzienlijke ac­
cumulatie van grovere deeltjes op de oude oeverwal mogelijk zijn
geweest.

3.1.2 De oeverwal aan de westzijde van de voormalige Middelzee

Deze oeverwal omvat de hoger gelegen terreingedeelten aan de
westzijde van de voormalige Middelzee. De ontstaanswijze ligt
oppervlakkig beschouwd voor de hand. Het materiaal waaruit de
oeverwal bestaat moet vanuit de Middelzee zijn opgeworpen. Deze
visie is echter slechts ten dele juist. De rug is ontstaan als
resultaat van een gecompliceerde ontwikkeling die tot uitdruk­
king komt in de omstandigheid dat de verschillende onderdelen
waaruit de oeverwal is opgebouwd in uiteenlopende tijdvakken
tot afzetting zijn gekomen. Het oudste deel van de oeverwal,
veelal onherkenbaar in het veld omdat het door latere afzettin­
gen is bedekt, is niet vanuit de Middelzee opgeworpen, maar is
ouder dan deze inbraak.

Dit gedeelte is ontstaan naar analogie van de oeverwal Winsum-
Dronrijp, aan dezelfde brede zeearm. Vormde de oeverwal Winsum-
Dronrijp de westelijke begrenzing daarvan, de oeverwal ter hoog­
te van Marsswn en Boxwn fungeerde als oostelijke begrenzing ***.

Ook hier leende de natuurlijke verhevenheid zich al in een vroeg
stadium voor menselijke vestiging. De oudste sporen van bewoning
dateren uit 400-200 BC. Het betreft archeologica aangetroffen in
de gedeeltelijk afgegraven terp van Ritsimaburen, alsmede in een
afgegraven terp vlak ten westen van Deinum. De terp van Boxum
geeft archeologische vondsten te zien vanaf omstreeks 200 BC.
Uit de terpen van Jeltum en Weidum die ook op de oude oeverwal
zijn gesitueerd zijn eveneens vondsten bekend die ten vroegste
uit omstreeks 200 BC kunnen dateren.

* Geologische kaart van Nederland, 1976. p. 81.
** Bodemkaart van Nederland, 1976. p. 30.
*** Haartsen, 1978. Kaart 1.

49

Hoewel in mindere mate dan op de rug Winsum-Dronrijp is ook
hier sprake van een continue bewoning. De terpen van Rits.wna-
bwcen, Boxum en de terp ten westen van Deinum vertonen althans
tot aan de Merovingisch-Karolingische periode (700-1000 AD)
een doorgaande reeks vondsten. Geheel gevrijwaard tegen over­
stroming waren de bewoners niet. Op de oude rug - waarop zich
plaatselijk bewoning handhaafde - is vanuit de zich successie­
velijk uitbreidende Middelzee veel jonger materiaal gesedimen-
teerd. De hoogte van de opslibbing komt tot uitdrukking in de
buitengewoon diepe ligging van de voormalige terpzooi; het meer
genoemde Ritsimabuven is hiervan een sprekend voorbeeld. Op
meerdere plekken is, blijkens de geologische kaart, aan de op­
slibbing vanuit de Middelzee ook nog een afbraakfase van de
oude rug voorafgegaan.

Een en ander moeten we beschouwen binnen de oriëntatieverschui­
ving die de rug ten opzichte van het water heeft ondergaan. Ont­
staan aan de oostflank van de brede zeearm, die tussen 1700 en
700 BC het beeld in deze omgeving moet hebben beheerst, ging de
rug gaandeweg deel uitmaken van de natuurlijke waterkering die
de Middelzee aan de westzijde markeerde.

Hoewel we de oude rug geologisch nog tot aan Mantgum kunnen ver­
volgen, is ten zuiden van Boxum van een duidelijk in het land­
schap zichtbare, ononderbroken oeverwal geen sprake. Hier reste­
ren slechts een aantal weinig geprononceerde, kennelijk vanuit
de Middelzee opgeworpen welvingen die op de trajecten Jellum-
Weidum en Oosterwierum-Boxum een eindweegs met de Middelzeedijk
meelopen.

Deze zwak ontwikkelde terreinverheffingen bestaan uit klei en
staan op de bodemkaart 1:50 000 aangegeven als kalkarme polder-
vaaggronden (Mn85C). Op een enkele plaats waar het reliëf nog
het meest in het oog springt - ten noorden van Indijk bij
Bongi-evd - is zware zavel tot afzetting gekomen die in bodemkun-
dig opzicht wordt gerekend tot de kalkrijke poldervaaggronden
(Mn25A).

3.1.3 Het lage, vlakke en centraal gelegen knipkleigebied

In de naamgeving van dit gebied zijn, om de eigenschappen te
typeren, drie adjectieven gebruikt: laag en vlak en centraal ge­
legen. Bovendien heeft het nog een bijzonder bodemkundig ken­
merk: het is aangeduid als een knipkleigebied. Deze combinatie
van feiten is zeker geen coïncidentie; hiertussen bestaat, wan­
neer we ons in het ontstaan van het gebied verdiepen, een dui­
delijke samenhang.

In grote trekken komt dit gebied qua verbreiding overeen met de
zone die vanaf circa 1700 BC als zeearm fungeerde. Dit brede
water is geleidelijk met sedimenten opgevuld. De mate van op­
slibbing is verschillend geweest. Op sommige plaatsen bleef
het water vrij lang actief - de ligging van de oudste terpneder­

50

zetting aan de oostflank van de rug Winsum-Dronrijp vormt daar­
toe wellicht een aanwijzing - terwijl elders kwelders een zoda­
nige hoogteligging bereikten dat in een vroeg stadium bewoning
mogelijk werd. Blijkens archeologische vondsten is hierop reeds
omstreeks 700 à 400 BC sprake van menselijke vestiging, hetgeen
vergelijkbaar is met de beginfase van de bewoning op de naast­
liggende oeverwallen. Nederzettingen op hoog opgeslibde kwelders
kwamen in deze periode voor bij Tjeintgvm (700 BC); De Home
tussen Mcœssum en Menaldum (700 BC); Memerd (700 BC); Hilacœd
(400 BC) en Baard (400 BC).

Beschouwen we de ligging van deze sites in ruimer verband dan
kunnen we ons niet aan de indruk onttrekken dat het centrale ge­
deelte van de zeearm kennelijk nog niet rijp was voor occupatie.
De nederzettingen zijn beperkt tot de beide randzones die tot
afzetting waren gekomen tegen de eerder genoemde oeverwallen.

Voor zover we thans uit archeologische vondsten kunnen opmaken,
zal pas vanaf omstreeks 200 BC ook de rest van de zeearm zodanig
zijn toegeslijkt, dat de occupatie van het gehele gebied mogelijk
werd. Uit deze tijd dateert het begin van de bewoning bij de ter­
pen van Bessens, Ruins, Jorwerdi Klein Bekkumi Lions> Rewevd*
Wieuwevd en Zwaarajevd , alsmede van terpen bij Hoptille en De
Roede en van overslibde nederzettingen ten noorden van Lions bij
Indijk en Makkum.

Aan de omvangrijke bewoning die na 200 BC in het gebied van de
voormalige zeearm tot stand kwam, schijnt omstreeks 300 à 400 AD
een voorlopig einde te zijn gekomen. Veel terpen in deze centrale
zone vertonen, blijkens het ontbreken van dateerbare archeologi­
ca, een hiaat in de bewoning dat duurt tot 700 AD. Globaal valt
deze teruggang van de bewoning samen met de Volksverhuizingstijd.
De verslechtering van de omstandigheden in de centrale zone,
hangt samen met wijzigingen in het mariene regime die tot uit­
drukking kwamen in de reactivering van oude en de vorming van
nieuwe geulen waarmee in het reeds tot stand gebrachte schorren­
en kweldergebied een andere fase van erosie en sedimentatie be­
gon.

Het preciese sedimentatie- en erosieregime uit deze periode is
niet geheel duidelijk maar het is zeer waarschijnlijk dat het
toenmalige reliëf als gevolg van de mariene activiteiten geduren­
de dit tijdvak eerder is geaccentueerd dan genivelleerd. Op de
oeverwallen die dichter bij zee lagen dan de daartussen gelegen
kom, moet naar verhouding het meeste lichte materiaal tot afzet­
ting zijn gekomen hetgeen de hoogteligging en de natuurlijke af­
watering in positieve zin zal hebben beïnvloed. Omgekeerd is in
de lage kom hoofdzakelijk zware klei tot afzetting gekomen. De
hoogteligging ten opzichte van de oeverwallen verslechterde, de
afwatering stagneerde. Daardoor werd aan de bewoners van dit ge­
bied geleidelijk een redelijke bestaansbasis ontnomen, hetgeen
onvermijdelijk tot vertrek aanleiding moest geven. Slechts op
een enkele terp (Lions en Bessens) kon men zich, getuige archeo­
logische vondsten uit dat tijdvak, handhaven. Op deze beide
plaatsen is sprake van een doorgaande bewoning.

51

De geleidelijke vernatting van de centrale zone is ook doorge­
drongen tot de lagere delen van de aangrenzende noordwestelijke
oeverwal Winsum-Dronrijp. De eerder genoemde terpen op de zuid­
flank daarvan (die hun ontstaan wellicht mede te danken hadden
aan de aanwezigheid van open water omstreeks 700-400 BC) zijn
in de Volksverhuizingstijd niet meer bewoond. Overigens bleef
de bewoning op deze oeverwal, zoals reeds is vermeld, vrijwel
ongeschokt doorlopen. Dit geldt slechts gedeeltelijk voor de
oostelijke oeverwal tussen R-itsumaburen en Boscurn> Deze is ster­
ker door de zee aangetast dan de noordwestelijke oeverwal en
heeft daardoor een minder uitgesproken barriërefunctie vervuld.
We mogen verwachten dat de knipklei die gedurende de Volksver-
huizingstijd tot afzetting is gekomen, hoofdzakelijk via de
oostelijke oeverwal, dus vanuit noordoostelijke richting heeft
plaatsgevonden. Wellicht was hier reeds de eerste aanzet aanwe­
zig van het geulensysteem dat in de late-middeleeuwen bekend
stond als de Middelzee.

Op het einde van de Volksverhuizingstijd (ca. 700 AD) is de be-
woningstoestand in de lage kom tussen de ruggen gaandeweg ver­
beterd. Een niet onaanzienlijk aantal terpen met materiaal van

Svóór de Volksverhuizingstijd, die gedurende 400-700 AD zijn
verlaten, moeten blijkens de aangetroffen archeologica in de
Merovingisch-Karolingische tijd (700-1000 AD) wederom in gebruik
zijn genomen. Het betreft de terpen van Boxwn, Zwaartwerd,
Tjeintgwn, Wammerd, Oosterlittens, Weidwn en Hï-laard. Bewoning
uit deze periode is eveneens geconstateerd bij de terpen van
Beers en Jorwerd> waaruit geen ander materiaal bekend is. Hoogst­
waarschijnlijk valt deze hernieuwde occupatie samen met een in­
grijpende wijziging in de ontwateringstoestand. Deze kan het ge­
volg zijn van veranderingen in het mariene regime ter plaatse.
Wellicht heeft de voortschrijdende ontwikkeling van de Middelzee
daartoe een bijdrage geleverd. De lage zone kwam daardoor dich­
ter bij open zee te liggen, de werking van de getijden werd dui­
delijker voelbaar dan voorheen. Aan de stagnerende waterafvoer
die gedurende de Volksverhuizingstijd tot een groot probleem was
uitgegroeid, kwam op vrij veel plaatsen een einde, met name in
de gebiedsdelen die binnen de directe invloedssfeer van de Mid­
delzee kwamen te liggen. De terpen waaruit Merovingisch-Karolin­
gische vondsten bekend zijn worden - behoudens Lions - alle aan­
getroffen binnen het bereik van de geulen die vanuit de Middel­
zee in het centrale bekken penetreerden, welke op de geologische
kaart van het gebied zijn aangegeven. Van duidelijke mariene ac­
tiviteiten in de periode na de Volksverhuizingstijd maakt de ge­
ologische kaart melding nabij Beers en Wetdum. Voorts wordt uit
deze periode een belangrijke geul aangegeven ten oosten van
Mantgum. De invloedssfeer daarvan reikt globaal tot aan Tjeint-
gum. Voorts is volgens deze kaart invloed vanuit de Middelzee
waarneembaar in een brede strook land die reikt van het tegen­
woordige Oosterwierum tot vlak ten zuiden van SchiZZaard. Verder
duidt de kaart op Middelzeeafzettingen rond Bozum en in een uit­
gestrekt gebied dat vanaf Makkim langs Britswerd, Wammerd en
Zwaanwerd in de richting van Oosterlittens loopt. Vergelijken we
deze configuratie met de bodemkaarten die van dit gebied bestaan,

52

dan blijkt dat deze - afgezien van een aantal afwijkingen die
wel samen zullen hangen met verschillen in benadering - een
grotendeels vergelijkbaar beeld vertonen. Op de bodemkaart
1:50 000 is tussen Weidum en Beevs een smalle kreekbedding of
geul aangegeven evenals nabij Mantgum en ten zuiden van Ooster-
wiepurrt' Het systeem tussen Makkum en Oosterlittens is hierop
nog het duidelijkste zichtbaar.

Verderaf van de Middelzee en van de direct daarmede in contact
staande geulen zal de ongunstige ontwateringstoestand ook in de
Merovingisch-Karolingische periode vrijwel onverminderd hebben
voortgeduurd getuige het feit dat hier nauwelijks terpen bekend
zijn met vondsten uit dat tijdvak (uitsluitend Lions)- Archeolo-
gica uit deze periode zijn tot dusverre niet aangetroffen in
Baard, Memerd, Huins; bij Hoptille, Klein Bekkum en Rewerd-

Hoewel het verband niet direct duidelijk is, moet worden opge­
merkt dat deze onderverdeling van het centrale bekken in de ont­
wateringstoestand een zekere samenhang lijkt te vertonen met de
bodemgesteldheid. Dat wil zeggen dat in het gebied dat blijkens
archeologische informatie vanaf circa 700 AD opnieuw is geoccu­
peerd, in hoofdzaak knippoldervaaggronden worden aangetroffen
bestaande uit zware klei met een profielverloop 4 of 4 en 3
(kMn48C), terwijl de zone waar de heroccupatie nog een tijdlang
achterwege is gebleven zich weliswaar eveneens kenmerkt door
knippoldervaaggronden bestaande uit zware klei doch echter met
een profielverloop 3 (kMn43C).

Bij profielverloop 3 is binnen 120 cm sprake van het voorkomen
van zeer kalkrijke klei; deze wordt niet aangetroffen bij pro­
fielverloop 4.

Zonder aanspraak te willen maken op volledigheid - het onderzoek
is daarvoor toch te globaal geweest en de problematiek is zeer
complex - zouden we van het centrale bekken gedurende de Volks-
verhuizingstijd en daarna het volgende beeld kunnen schetsen.

Aanvankelijk, tijdens de Volksverhuizingstijd, toen de vorming
van de Middelzee waarschijnlijk nog in een beginstadium verkeer­
de,beperkte de mariene invloed in het bekken zich tot periodie­
ke overstroming waarbij van erosie nagenoeg geen sprake was. De
afbraak van land beperkte zich hoogstwaarschijnlijk tot meer
noordelijk gelegen punten van de oeverwal Marssum-Weidum. Het
bekken zelf verkeerde in rust, een omstandigheid die het doen
bezinken van de kleinste deeltjes die nog in het aangevoerde
water aanwezig waren, begunstigde. Dit leidde aldaar tot de se­
dimentatie van een laag zware klei die o.m. door zijn ondoor-
latende eigenschappen als knipklei wordt aangemerkt.

Vanaf het einde van de Volksverhuizingstijd (omstreeks 700 AD),
breidde de Middelzee zijn invloed drastisch in zuidelijke rich­
ting uit, hetgeen tot gevolg had, dat vlakbij de inbraakgeulen
aan de rustige opslibbing van het bekken een einde kwam. Hier
werd door erosie een deel van de knipklei opgeruimd en plaatse­
lijk vervangen door grover, niet knippig en soms iets minder
kalkarm materiaal al dan niet in de vorm van oeverwallen. Soms
ook werd het materiaal uit deze overstromingsfase boven op de

53

knipklei afgezet. Deze ontwikkelingen begunstigden de bewoon­
baarheid; hernieuwde terp-occupatie vond voornamelijk plaats
binnen de directe invloedssfeer van de inbraakgeulen. Verder-
weg, achter de oeverwallen, of op enige afstand van de geulen
moet volgens het gangbare proces fijner materiaal tot afzet­
ting zijn gekomen waarbij de knippigheid navenant varieerde.
Dit zou kunnen betekenen dat in het achterland van de Middelzee
de knipkleivorming ook na de Volksverhuizingstijd normaal door
ging-

De zonale verbreiding van de bodemeenheden langs de voornaamste
Middelzeearm vormt een niet geringe ondersteuning voor deze
zienswijze: direct grenzend aan de voormalige Middelzee vindt
men een strook kalkrijke en/of kalkarme poldervaaggronden, ge­
volgd door een strook knippige poldervaaggronden met daarachter
het minst door de Middelzee beïnvloede deel van het bekken, be­
slagen door knippoldervaaggronden.

Méér dan een aanwijzing is het echter niet. Hoewel doorgaande
knipkleivorming hier, gedurende de Merovingisch-Karolingische
periode, vanuit bodemkundig-geologische gezichtshoek, zeer waar­
schijnlijk is, kan nochtans volledige zekerheid niet worden ver­
schaft, omdat deze afzetting lithologisch niet herkenbaar is.
Ook bij detailkwesties bemoeilijkt de zojuist geschetste bodem-
kundige problematiek het trekken van scherpe grenzen. Zeker,
ten aanzien van de vraag in welk tijdvak en onder welke omstan­
digheden de aan de rand en in het centrum van het bekken gesitu­
eerde natuurlijke waterlopen zijn ontstaan.

Mogelijk geldt hierbij de mate van oeverwalvorming als een
voornaam uitgangspunt. Immers, langs de smalle kreekbeddingen
of geulen die ter hoogte van Weidum, Mantgum en Oosterwierum
in het bekken binnendringen, die als zijtakken van de Middelzee
worden beschouwd, is het niet zelden gekomen tot de vorming van
oeverwallen, hoewel van bescheiden afmetingen. Bij vele meer
centraal in het bekken gelegen natuurlijke waterlopen daarente­
gen doet dit kenmerk zich niet of nauwelijks voor. Bovendien is
het beeld daar ook meer verward en kunnen we spreken van inciden­
tele geulen die zich slechts over korte afstanden laten vervol­
gen. Tot een samenhangend systeem kunnen de geulen daar veelal
niet worden herleid. Dit zou er op kunnen wijzen dat die geulen
op uiteenlopende momenten hebben gefungeerd of restgeulen uit
verschillende opslibbingsfasen representeren. Vooral buiten de
directe invloedssfeer van de min of meer erosieve Middelzeegeu­
len, is het denkbaar dat in het achterland bepaalde natuurlijke
waterlopen qua stroomrichting nog door het vroegere verloop van
geulen uit de Volksverhuizingstijd zijn beïnvloed. Ofschoon we
hieruit geen aanwijzingen kunnen verkrijgen over een verbetering
van de leefomstandigheden in het centrale gedeelte van het bek­
ken, is ook dit ongunstige stuk geoccupeerd. Het preciese begin
is niet geheel duidelijk - omdat vondsten van vóór 1000 AD ont­
breken, in ieder geval nâ dat tijdstip - en kan bovendien van
plaats tot plaats variëren. De verleiding is groot een en ander
vast te knopen aan het begin van de bedijking juist omstreeks
het jaar 1000 AD, die de Middelzee ter plaatse zeker nog niet

54

geheel beteugelde, maar althans aan de voortdurende periodie­
ke overstromingen paal en perk stelde. Op deze problematiek
gaan we nader in bij het cultuurlandschap (par. 3.2).

3.I.4 De voormalige Middelzee

Omdat de vorming van de voormalige Middelzee ingrijpende ge­
volgen heeft gehad voor de bodemgesteldheid en de bewoonbaar­
heid in de wijde omgeving, is over de ontwikkeling van deze
zeearm op de vorige bladzijden reeds enige informatie verschaft.
Daarom kunnen we thans volstaan met het bespreken van resteren­
de problemen waardoor we het totaaloverzicht kunnen completeren.
Dit betreft zeker geen vraagstukken van ondergeschikt belang.
Zo moet in eerste instantie nog aandacht worden geschonken aan
het ontstaan en de verdere lotgevallen van de erosiegeulen die
vanaf het einde van de Volksverhuizingstijd (700 AD) in het cen­
trale bekken binnendrongen.

Het duidelijkste beeld geeft de zone direct langs de Middelzee.
Het water penetreerde hier via smalle slenken landinwaarts. De­
ze smalle slenken, vaak nog gemarkeerd door oude stroomdraden
(natuurlijke waterlopen), kunnen vrij exact in het veld worden
vervolgd. Dikwijls zijn ze van bescheiden oeverwallen voorzien
en vertonen ze een meanderend patroon. Slenken van dit type ko­
men vrij regelmatig voor ten noorden van Boxirn , tussen Jellurn
en Hï-Zaard, ter hoogte van Mantgum en Tgeïntgim en, zeer duide­
lijk, ook nabij Britswerd.

Verder van de Middelzee vandaan wordt het beeld gaandeweg inge­
wikkelder. Merkten wij reeds op dat de natuurlijke waterlopen
in het achterland vrij chaotisch door elkaar liggen, de slenken
doen daar niet voor onder. In plaats van in het achterland te
vernauwen en over te gaan in een fijn vertakt geulensysteem in
nauwe samenhang met de natuurlijke waterlopen, verwijden de
slenken zich aldaar aanzienlijk tot uitgestrekte terreindepres­
sies met zeer grillige vormen. Deze laagten zijn gestileerd op
de bodemkaart (1:50 000) aangegeven als gebieden met tochteerd-
gronden bestaande uit klei (pMo80).

De knipklei is eruit verdwenen, de begrenzing van de laagten
kenmerkt zich door steilrandjes. Een en ander kan alleen door
erosie door water zijn teweeg gebracht. De vraag is wanneer en
in welke context. Algemeen wordt aangenomen dat de erosie is
veroorzaakt door de Middelzee en heeft plaatsgevonden in het
tijdvak volgende op de knipkleisedimentatie *•

Dit is slechts gedeeltelijk in overeenstemming met de in dit
rapport ontwikkelde gedachtengang. Uiteraard delen we het stand­
punt ten aanzien van de relatieve ouderdom; onzerzijds rijzen

* Cnossen, 1971. p. 62 e.V. Zie ook: Bodemkaart van Nederland 1974. p. 38.

55

evenwel bedenkingen waar deze terreindepressies uitsluitend aan
de erosieve werking van de Middelzee worden toegeschreven. Deze
visie valt niet geheel te rijmen met de door ons geopperde moge­
lijkheid dat na 700 AD de knipkleiafzetting nog heel lang kan
zijn gecontinueerd, plaatselijk wellicht tot aan het tijdstip
van bedijking (omstreeks 1000 AD). Dit impliceert juist rustige
omstandigheden in het achterland van de Middelzee, contrair aan
het geweld noodzakelijk voor de vorming van de grote laagten die
heden aanwezig zijn. Deze moeten na 1000 AD, na de bedijking
zijn gevormd.

Daarbij komt, dat op een aantal plaatsen de situering van de
laagten niet in overeenstemming is te brengen met de ligging van
de natuurlijke waterlopen die - blijkens hun positie - in de
Merovingisch-Karolingische periode een open verbinding met de
Middelzee kunnen hebben gehad. In een enkel geval is er sprake
van geïsoleerde laagten, zoals langs de zuidoostflank van de
rug Winsum-Dronrijp; soms ook is de onderlinge ligging zodanig
dat enig verband moeilijk kan worden aangetoond hoewel de feite­
lijke afstand tussen beide verwaarloosbaar klein is. De situatie
nabij SóhiZZaard, waar zich ten westen van Tjeintgum een natuur­
lijke waterloop bevindt aan beide zijden begeleid door een lage
oeverwal waarvan de westelijke mede grensbepalend is voor een
erosielaagte is in dit opzicht misschien wel exemplair (zie
foto 4). De natuurlijke waterloop met de oeverwal en de dichtbij
gelegen laagte kunnen niet terzelfder tijd zijn ontstaan: achter
een oeverwal verwacht men rustige sedimentatie, geen heftige ero­
sie .

Naar het zich laat aanzien markeren de terreindepressies de ver­
breiding van het binnenwater voorafgaand aan de periode dat over­
tollig regenwater door kunstmatige lozing kon worden uitgeslagen;
dus grofweg in het tijdvak dat loopt vanaf het begin van de be­
dijking omstreeks 1000 à 1100 AD tot de grootscheepse introduc­
tie van de windwatermolen omstreeks 1600 à 1700 AD *.

Men kan zich voorstellen dat zich gedurende natte weersomstandig­
heden met name gedurende de winter in de laagten meren vormden
waarvan het water tijdens hevige wind met kracht tegen de oever
werd opgestuwd. Dit had afslag tot gevolg waardoor de laagten
zich verbreedden en door abrasie steilkanten ontstonden. Inder­
daad waren binnen het ruilverkavelingsblok vele meren aanwezig.
In de grietenij Baarderadeel werden in 1543 vermeld: "het Mande-
meer, Bogghemeer, Reynersmeer, Luytkemeer, Hesenzermeer, St.
Johannesmeer, Munckemeer en de Meer" **, waarschijnlijk het
Bri-tswerdev meer . In Menaldumadeel staat een gebied ook nu nog
bekend als "De Poelen".
Niet van alle meren weet men waar ze precies lagen, doch ten
aanzien van de meren waarvan de vroegere ligging wel bekend is,
geldt dat ze steeds gesitueerd waren ter plaatse waar thans nes-

* Postma, 1942. p. 32.
** Baarderadeel, 1977. p. 148.

56

vaaggronden (M08OC) en tochteerdgronden (pMo80) voorkomen,
juist in de grote laagten. Dit geldt voor het Hesenzermeer en
het Zwaanwerder of Wieuwevdev meer, beide drooggemaakt in
1834, alsmede voor het Britswerder meer, drooggemaakt in 1855.
Ook de Poelen voldoen aan deze voorwaarde.

Een in dit opzicht bijzonder waardevolle aanwijzing verschaft
ons verder de kaart van de grietenij Baarderadeel voorkomend in
de atlas van Schotanus à Sterringa (1718). Deze vertoont ten
westen van Tjei-ntgum en Sohittaard een groot gerasterd vlak dat
kennelijk een plas of meer voorstelt. Dit water komt qua figura­
tie nagenoeg overeen met de contouren van de grote terreinde­
pressie die daar thans nog ligt.

Is op deze wijze een al te grote invloed van de Middelzee in
twijfel getrokken, de activiteiten van de zeearm blijven ook
dan nog belangrijk genoeg om niet te worden onderschat. Vooral
langs de geulen die in directe verbinding met het inbraaksysteem
stonden. Bepaalde geëxponeerde stukken van het oude land moeten
vanuit de Middelzee zijn aangetast of overslibd geraakt.

Dit geldt in het bijzonder voor het gebied tussen Weïdum en Oos-
terü^erum ter hoogte van Mantgum waar het water duidelijk een
inham heeft gevormd en de eerder gevormde oeverwal grotendeels
is weggevoerd. De Middelzee grenst hier direct aan de knippige
kleiafzettingen van het centrale bekken.

Vanuit de Middelzee overslibd is de streek rond Bozum die van
twee kanten door dit systeem werd bespoeld. Aan de oostzijde
door de hoofdarm, aan de westzijde door een belangrijke geul die
langs Makkum tot aan Oosterlittens doorliep.

In het gebied tussen Bozum, Makkum en Indijk is een niet onaan­
zienlijk aantal overslibde nederzettingen aangetroffen. Uit een
enkele is materiaal bekend daterend uit de periode tussen 200
BC en 200 AD. Wellicht betreft het lage terpen die gedurende de
Volksverhuizingstijd - evenals Bozum - onbewoond raakten en pas
na het doordringen van de Middelzee in deze omgeving, overslibd
werden. De dubbelterp Bozum-Hoekens is aan dit lot ontkomen.
Kennelijk juist op een gunstige plek gelegen, ontwikkelde zich
hier in de Merovingisch-Karolingische periode een nederzetting
van waaruit' na 1000 AD de bedijking van de omringende Middelzee­
kwelders kon worden aangevat. Men neemt aan dat de brede over­
stromingszone aan de westzijde die zich tot Oosterlittens heeft
uitgestrekt, omstreeks 1100 is afgedamd door een dijk ter hoog­
te van Makkum en Lutkewierum, waarmede een doorgaande bedijking
langs de zuidoosthoek van Westergo werd gerealiseerd. Tevoren
(in de 11e eeuw) moet dan reeds dijkaanleg hebben plaatsgevon­
den langs de hoofdarm van de Middelzee ten oosten van Bozum.

Vanaf het begin van de 12e eeuw kwam het daarna in het zojuist
aangewonnen en beter beveiligde land rond Bozum tot het stich­
ten van nieuwe nederzettingen. De hiertoe behorende behuizingen
lagen niet langer geconcentreerd op terpen bijeen doch vertoon­
den een streekdorpkarakter. Dit houdt in dat de boerderijen op
zekere afstand van elkaar in een rij geschaard langs een bewo-
ningsas waren opgesteld. Een dergelijke nederzettingsstructuur

57

Foto 8 Indijk, één van de weinige streekdorpen in het terpengebied van Westergo,

vertonen Indigk en Kleïtevp* (foto 8).

Gedurende de 12e en de 13e eeuw gaf het resterende deel van de
Middelzee een snel voortschrijdende opslibbing te zien, het­
geen leidde tot verschillende indijkingsfasen die kort na el­
kaar tot stand zijn gekomen. Rond 1200 kwam het tot dijkaanleg
in het smalste gedeelte van de Middelzee, de zogenaamde Krenzer-
arm, ter hoogte van Oosterwievum (Krenzerarmd-ijk) • In de eer­
ste helft van de 13e eeuw volgde ter hoogte van Dijksterhuizen
(Menaldumadeel) de aanleg van de Tjessingadijk waardoor aan de
ligging van Baarderadeel aan het open water een einde kwam **.

3.2 Het cultuurlandschap

3.2.1 De bewoning

3.2.1.1 Bewoning en naamkunde

In de paragraaf gewijd aan het natuurlandschap is reeds uitvoe­
rig aandacht besteed aan de bewoning in het licht van de archeo­
logie. Archeologische vondsten vormen een belangrijke bron van
informatie ten aanzien van de bewoning. Tot aan de Merovingisch-
Karolingische periode vormen zij zelfs praktisch onze enige in­
formatiebron. De verspreiding van archeologica zegt evenwel niet
alles. Het beeld dat is verkregen na uitputtende inventarisatie
van vondstenlijsten bij de diverse archeologische instellingen
die vondsten uit dit gebied bewaren, is onvolkomen. Van een sy­
stematische archeologische survey is in Baarderadeel noch in
Menaldumadeel ooit sprake geweest. De vondsten berustten dik­
wijls op toeval zodat belangrijke hiaten in onze kennis niet mo­
gen worden uitgesloten. Het is daarom plezierig en nuttig wanneer
andere gegevens dit beeld kunnen verhelderen en completeren. Zijn
de genoemde lacunes onontkoombaar tot aan de Volksverhuizings-
tijd, vanaf deze periode en zeker vanaf de Merovingisch-Karolin-
gische periode doet zich de mogelijkheid voor de bewoningsge-
schiedenis mede te interpreteren op grond van naamkundige aspec­
ten. De naamkunde houdt zich ondermeer bezig met het verklaren
van de plaatsnamen. Daarbij wordt niet alleen geprobeerd de bete­
kenis van de namen te ontdekken, maar tracht men ook aan de hand
van het naamtype conclusies te trekken aangaande de ouderdom van
de naam. Daarmede denkt men ook op het spoor te komen van de ou­
derdom van de nederzetting welke die naam draagt.

Voor ons onderzoek is van betekenis dat de terpnamen qua type in
een drietal hoofdcategoriën kunnen worden onderscheiden:
a de namen op -um; ontstaan uit "hêm", ouder "haim", duidend
op heem of woonplaats

b de namen op -werd, of -ward; ontstaan uit "Wurthi", duidend
op een woerd of woonhoogte; en

* vergelijk, Breuken, 1978. p. 9 e.v.
** Rienks en Walther, 1954. Tekstdeel p. 156 t/m 158.

59

c de namen op -(e)ns; ontstaan uit "ingi", ouder "ing-ja"; met
als betekenis de gemeenschap (van).

Dit zijn namen van een oud soort. Ze gaan terug tot de vroege
middeleeuwen. Meer concreet, wordt gedacht aan een eerste pril
ontstaan sinds de 5e eeuw AD, samenvallend met de opkomst van
de zogenaamde "Noordzeecultuur", dus reeds bij de aanvang van
de Volksverhuizingstijd. De naamgeving met gebruikmaking van de
achtervoegsels -um; -werd en -ens zou hebben voortgeduurd tot
aan grofweg de 12 eeuw *.

Een interessant aspect vormt de studie van de geografische ver­
spreiding van deze naamtypen. Enige jaren geleden is hierover
een belangwekkend artikel gepubliceerd door Prof. Miedema **.
De uitkomsten van dit onderzoek zijn direct voor ons van bete­
kenis omdat het handelt over Westergo waarbinnen het ruilverka-
velingsblok "Baarderadeel" is gesitueerd.

Ten aanzien van Westergo als geheel, komt Miedema tot de con­
clusie dat de -um-namen vooral in het noorden van de streek
voorkomen, geconcentreerd langs de (voormalige) kust. Naar het
zuiden toe neemt de hoeveelheid namen van dit type sterk af, zo­
wel absoluut als relatief. Andersom vertonen de gemeenten in
noordelijk Westergo weinig plaatsnamen van het -werd- en het
-(e)ns-type, die in het zuiden juist rijk vertegenwoordigd
zijn.

Meer in detail, toegespitst op het onderzoeksgebied, bestaande
uit gedeelten van de gemeenten Baarderadeel, Menaldumadeel en
Hennaarderadeel, is dit verspreidingsbeeld eveneens van toepas­
sing gebleken. De -um-namen komen voor in de noordelijke helft;
de -(e)ns- en de -werd-namen in de zuidelijke helft.

Trachtend voor dit verschijnsel een verklaring te vinden, zijn
door ons de naamkundige gegevens gerelateerd aan de resultaten
van het aardwetenschappenjke en archeologische onderzoek.

Wat betreft de aardwetenschappenjke invalshoek is ten aanzien
van deze problematiek een poging gedaan de verspreiding der
naamtypen te toetsen aan de hand van een viertal regio's die qua
genese, opbouw en bodemgesteldheid als afzonderlijke eenheden
met een eigen identiteit kunnen worden beschouwd.

Onderscheiden zijn in dit verband:
- de noordwestelijke oeverwal(len)
- de oostelijke oeverwal vanaf Marssum tot aan Weidum
- de gronden langs de Middelzee
- het centrale bekken.

Globaal sluit deze regionalisering aan bij de onderverdeling in
natuurlijke regio's die we gebruiken om de ontwikkeling van het
natuurlandschap te verduidelijken. Het verschil is slechts, dat
de voormalige Middelzee, ter hoogte waar eertijds de hoofdarm
van deze zee-inbraak heeft gelegen, buiten beschouwing is gela­
ten omdat daarin geen namen van het type op -um, -werd of -(e)ns
voorkomen. De oostelijke oeverwal, eerder als een eenheid behan-

* Halbertsma, 1975. p. 221-222.
** Miedema, 1975.

60

Tabel 1 Inventarisatie van de oude naamtypen per regio

Noordwestelijke oeverwal(len) (oude terpnamen)
-urn-namen -(e)ns-namen (ingi) -werd-namen
huidige oudst bekende huidige oudst bekende huidige oudst bekende
schrijfwijze schrijfwijze schrijfwijze schrijfwijze schrijfwijze schrijfwijze

Bayum Bayum Harns Haens
Hatsum
Winsum Winshyum

Oostelijke oeverwal vanaf Marssum tot aan Weidum (oude terpnamen)
-um-namen -(e)ns-namen (ingi) -werd-namen
huidige oudst bekende huidige oudst bekende huidige oudst bekende
schrijfwijze schrijfwijze schrijfwijze schrijfwijze schrijfwijze schrijfwijze

Boxum Bocsum Blessum Blessingum
Deinurn Deynum
F ran juni Fraenjom
Jellum Heimum
Marssum Mersum
Weidum Wedum

Gronden langs de Middelzee (oude terpnamen)
-um-namen -(e)ns-namen (ingi) -werd-namen
huidige oudst bekende huidige oudst bekende huidige oudst bekende
schrijfwijze schrijfwijze schrijfwijze schrijfwijze schrijfwijze schrijfwijze

Arsum Beers
Berse
Berete

Makkum Bozum
Bosinghim
Bosegum

Oosterwierum Werum Hoekens

Mantgum

Twillens

Mantinge
Mantingum

Centraal bekken (oude terpnamen)
-um-namen -(e)ns-namen (ingi) -werd-namen
huidige oudst bekende huidige oudst bekende huidige oudst bekende
schrijfwijze schrijfwijze schrijfwijze schrijfwijze schrijfwijze schrijfwijze

Bekkum Bessens
Battens Baetens

Baard Bawerth

Faidens Faldens Britswerd Bretsenewerth
Fons Fondens Hilaard Elawerth
Gl ins Glins Jorwerd Everwerth
Hesens Hesens Langwerd
Huins Huynnenge Hemerd Medwerd
Lions Leonghen Rewerd
Oosterlittens Lettenge Schillaard Schildwert
Tjeintgum Scentinge Zwaanwerd

Wammerd
Westerwird
Wieuwerd

Swammert

Westerwyrdt
Wywerth

61

deld is ten behoeve van de vergelijking met naamkundige gege­
vens, opgesplitst in een oud gedeelte dat zich vanaf Marssum
tot in de omgeving van Weidum manifesteert en een jonger stuk,
ten zuiden van Weidum, dat hoofdzakelijk is ontstaan als gevolg
van Middelzee-activiteiten en derhalve door ons wordt aangeduid
als "de gronden langs de Middelzee".

De navolgende lijsten omvatten een inventarisatie van de oude
naamtypen per regio *.

Tabel 1 leidt tot verrassende resultaten. Naamtype en natuur­
lijke regio vertonen duidelijke verbanden.

Zo blijkt dat bij de noordwestelijke oeverwal(len) en bij de
oostelijke oeverwal vanaf Marssim tot aan Weidum, van de drie
onderscheiden naamtypen, de -um-namen verreweg het meeste voor­
komen. De namen van het -(e)ns-type zijn er hoogst zeldzaam,
terwijl de -werd-namen ontbreken.

Bij de gronden langs de Middelzee ontbreken de -werd-namen
eveneens. Evenwel is de verhouding tussen de -um-namen en de
-(e)ns-namen hier geheel anders dan op de beide oeverwallen:
-um-namen en-(e)ns-namen houden elkaar zo ongeveer in even­
wicht .

Het centrale bekken vertoont een geheel afwijkend beeld van de
voorgaande regio's omdat hier niet alleen alle -werd-namen in
het ruilverkavelingsblok zijn geconcentreerd doch deze namen
daar bovendien in de meerderheid zijn, naast een grote groep
-(e)ns-namen. -Um-namen zijn hier hoogst zeldzaam.

De wijze waarop deze regionale verschillen moeten worden geïn­
terpreteerd is voorshands een zaak die veel nuancering vergt.

De eerste indruk is, dat een en ander samenhangt met de hoogte­
ligging en de ouderdom van de afzettingen waarop de terpneder­
zettingen zijn gesitueerd. De -um-namen zijn het oudst en lig­
gen het hoogst; de werd-namen zijn het jongst en liggen het
laagst en de -(e)ns-namen vormen een soort van tussencategorie.
Dit kan echter een voorbarige gevolgtrekking zijn. Immers, het
aantal gegevens is beperkt; bovendien kan de variatie in de
spreiding gedeeltelijk op toeval berusten omdat de begrenzing
van het onderzoeksgebied niet met naamkundige bijbedoelingen
is gekozen.

Bestudering van de drie oude naamtypen heeft eveneens plaatsge­
vonden in samenhang met de geregistreerde terpvondsten. Daarbij
is gekeken naar de aanvang van de eerste bewoning; het optre­
den van continuïteit of discontinuïteit en - in geval van dis­
continuïteit - naar de periode waarin bewoningsonderbreking op­
treedt .

Het onderzoek heeft zich beperkt tot de terpen met -um-, -werd­
en -(e)ns-namen voor zover daarin vondsten zijn aangetroffen,
ouder dan 1000 AD.

* Voor dit overzicht is gebruik gemaakt vari de volgende werken: Baerderadiel 1977; Breuker
1978; Fryske Plaknammen 1949-1972; Gijsseling 1960; Nomina Geographica Neerlandica 1885-1954
en: Santema en IJpma 1972.

62

Tabel 2 Samenhang tussen oude plaatsnamen en archeologica

-um-namen archeologische informatie
Noordwestelijke oeverwal(len) bewoningsaanvang continu discontinu bewoningsonderbreking

Bayum (drie terpen) 200 BC «
Hatsum (twee terpen) 400-200 BC *

Winsum 400 BC *

Oostelijke oeverwal; bewoningsaanvang continu discontinu bewoningsonderbreking
Marssum-Weidum

Boxum 200 BC *

Jellum 200 BC * Volksverh. tijd
Weidum 200 BC * Volksverh. tijd
Gronden langs de Middelzee bewoningsaanvang continu discontinu bewoningsonderbreking

Oosterwierum 400 AD *

Centraal bekken bewoningsaanvang continu discontinu bewoningsonderbreking

_

-(e)ns-namen archeologische informatie
Noordwestelijke oeverwal(len) bewoningsaanvang continu discontinu bewoningsonderbreking

Harns 400 BC *

Oostelijke oeverwal; bewoningsaanvang continu discontinu bewoningsonderbreking
Marssum-Weidum

_

Gronden langs de Middelzee bewoningsaanvang continu discontinu bewoningsonderbreking

Beers 700 AD ©
Bozum / Hoekens 200 BC * Volksverh. tijd
Centraal bekken bewoningsaanvang continu discontinu bewoningsonderbreking

Bessens 200 BC *

Huins 200 BC * Volksverh. tijd
en later

Lions 200 BC *

Oosterlittens 200 BC * Volksverh. tijd
Tjeintgum 700-200 BC * Volksverh. tijd
-werd-namen archeologische informatie
Centraal bekken bewoningsaanvang continu discontinu bewoningsonderbreking

Baard 400 BC * Volksverh. tijd
en later

Hilaard 400 BC * Volksverh. tijd
Jorwerd 700 AD
Memerd 700 BC * Volksverh. tijd
Zwaanwerd 200 BC * Volksverh. tijd
Wammerd 200 BC * Volksverh. tijd
Wieuwerd 200 BC * Volksverh. tijd

en later

® continu maar late aanvang van de bewoning

63

Tabel 2 omvat een groepering van deze gegevens.

Bij het beoordelen van de mogelijke samenhang tussen oude plaats­
namen en archeologica van uiteenlopende ouderdom, doet zich het
probleem voor, dat niet alle terpen met -um-, -werd- en -(e)ns-
namen vanuit een archeologische invalshoek kunnen worden be­
schouwd omdat van een aantal dezer vondsten ontbreken.

Ondanks deze beperking is het resultaat bemoedigend, omdat de
uitkomsten van het onderzoek in hoge mate aansluiten bij de
eerder geuitte vermoedens ten aanzien van het verband tussen
naamtype enerzijds en hoogteligging en ouderdom van het natuur­
lijke substraat anderzijds.

De grootste mate van continuïteit blijkt op te treden bij de
terpen met -um-namen gelegen op de hoge noordwestelijke oever-
wal (len). Discontinuïteit vertonen de terpen met -werd-namen
in het laag liggende centrale bekken. De terpen met -(e)ns-
namen vertonen een meer gevarieerd beeld.

Een differentiatie naar ouderdom ligt voor de hand. Geldt voor
Westergo over het geheel genomen wellicht dat de ouderdom van
alle drie de naamtypen kan variëren tussen de 5e en de 12e eeuw,
binnen het onderzoeksgebied wijzen de gegevens uit, dat de -um-
namen het oudste en de -werd-namen het jongste zijn.

Ten aanzien van de terpen met -um-namen in het gebied is naam­
geving vanaf de 5e eeuw zeker niet uitgesloten. De terpen met
-werd-namen evenwel kunnen hun naam niet eerder dan na de Volks-
verhuizingstijd (sinds de 8e eeuw) verworven hebben. Al deze
terpen vertonen immers een bewoningsonderbreking tussen 400 en
700 AD en zijn pas daarna opnieuw geoccupeerd.

In dit verband vertoont het woord "wurthi", waarvan het suffix
"-werd" is afgeleid, overigens een duidelijke zeggingskracht,
daar bij de naamgeving reeds impliciet van het bestaan van een
woonhoogte of woerd wordt uitgegaan. Aan de hoogte is de naam
gehecht van de persoon of de groep die tot heroccupatie over­
ging. -Werd-namen zijn slechts mogelijk bij nederzettingen die
zijn gesticht op een reeds aanwezige terp.

Uiteraard houdt dit laatste niet in dat bij heroccupatie van
een verlaten terp steeds noodzakelijk een -werd-naam aan de
nieuw in gebruik genomen woonhoogte werd meegegeven. Namen
eindigend op -um en -(e)ns zullen ook mogelijk zijn gebleven.

3.2.1.2 Bewoning en kerkhistorie

Vooral aangaande de bewoning op de terp zelf, kan men zich een
redelijk eind op weg helpen door, naast naamkundig en archeolo­
gisch onderzoek, de lokale kerkhistorie als informatiebron te
laten fungeren. Gezien het tijdstip van de kerstening dezer
streken is dit aanvullende gegeven uiteraard slechts van bete­
kenis voor de periode vanaf de 8e à 9e eeuw.

64

De kerkgebouwen zijn in dit verband van buitengewoon belang
zowel wat betreft hun bouwgeschiedenis als ten aanzien van
hun situering. De aard van de bouwwerken geeft aan in welke
tijd bouw of verbouw heeft plaatsgevonden. Niet zelden ver­
tonen de bouwwerken stijlkenmerken of vormen van materiaalge­
bruik die duiden op een hoge ouderdom. Vaak een hogere ouder­
dom dan blijkt uit de eerste vermelding van de kerk of van het
dorp waarin de kerk is gesitueerd *.

Wat betreft de ligging van de kerk is het van belang te weten
of het bouwwerk midden op de terp is geplaatst of aan de rand.
Dit geeft een indruk van de dichtheid en de structuur van de
bebouwing die men op de terp aantrof toen tot de bouw van een
kerk besloten werd. Staat de kerk aan de rand van de terp dan
is de kans groot dat de kerk ten opzichte van de kom een later
element is, bij centrale ligging van de kerk behoeft dit niet
het geval te zijn (foto 9).

Afgezien van de ouderdom en de ligging van het bouwwerk is
voorts de patroonheilige van betekenis, de heilige aan wie het
gebouw is gewijd. De namen van de patroonheiligen of patrocinia
geven een aanwijzing omtrent de periode waarin de kerkwijding
heeft plaatsgevonden **.

De informatie betreffende de kerkgeschiedenis die relevant is
voor de bewoningsgeschiedenis is in de navolgende lijst ver­
werkt (tabel 3).

Niet zonder voorbehoud - de kerkgeschiedenis is met vele onze­
kerheden omgeven - lijkt het er op dat de kerkstichting in het
gebied ten minste teruggaat tot de 11e eeuw. Het is opmerkelijk
dat dit juist kerken betreft van plaatsen gesitueerd op de
noordwestelijke en de oostelijke oeverwal. Deze verkeren ook
wat betreft de keuze der patroonheiligen in een duidelijke uit­
zonderingspositie .

Overigens geven de patroonheiligen weinig reden tot commentaar,
of het moet het St. Maartenspatrocinium zijn van Bozum/Hoekens•
Ogenschijnlijk kan dit duiden op kerkstichting in de 8e of 9e
eeuw ware het niet, dat het een dochterkerk van Bolsward is en
waarschijnlijk als een bisschoppelijke eigenkerk moet worden be­
schouwd. Als zodanig is kerkstichting in de late middeleeuwen
(12e eeuw?) plausibeler.

Een zelfde tijdstip van wijding is aannemelijk ten aanzien van
de kerken die S. Nicolaas, S. Joris en S. Catharina als schuts­
heilige hebben.

In de 13e eeuw is het proces van kerkstichting in het onder­
zoeksgebied voltooid.

* Baerderadiel 1977. p. 292-309; Santema en Ypma 1972. p. 91 t/m 109.
**zie: Kok 1958 en Muller 1921. p. 557 t/m 569. Voorb: Baerderadiel p. 101 e.v. en

Santema en Ypma 1972. p. 15 e.v.

65

Foto Stiboka R44 - 145

Foto 9 Terp Lions met centraal liggende kerk. De boerderijen liggen aan de rand.

Tabel 3 Het verband tussen kerkgeschiedenis en bewoning

Nederzettingsnaam Bouwperiode Ligging Patroonheilige Kerkwijding
(eeuw) Rand Centraal (eeuw)

Boxum 11e—12e * S. Margriet lie (?)
Dronrijp 11e—12e * s.. Salvius lie (?)
Marssum 11e—12e * s. Pontianus lie (?)

Huins 12e * s. Nicolaas 12e
Oosterlittens 12e * s. Johannes - 12e (?)
Oosterwierum 12e * s. Nicolaas 12e

Bozum 12e-13e * s. Maarten 12e (?)
Deinum 12e—13e * s. Joh. Evang. 12e (?)
Jorwerd 12e—13e * - 12e (?)
Weidum 12e—13e * s. Nicolaas 12e

Beers 13e * s. Marie 13e (?)
Blessum 13e * s. Marie 13e (?)
Britswerd 13e * s. Joris 12e
Jellum 13e * * - 13e (?)
Lions 13e * s. Catharina 12e
Mantgum 13e * s. Marie 13e (?)
Schillaard 13e * s. Marie 13e (?)
Wieuwerd 13e * s. Nicolaas 12e

Hilaard 14e * s. Johannes (-) 12e (?)

Baard - * s. Gertrudis -

Bayum - * * -

Welsrijp - * * s. Ursula 12e--13e
Winsum - * - -

3.2.I.3 Bewoning en terpstructuur

Naast archeologisch, naamkundig en kerkhistorisch onderzoek kan
ook de indeling van de terpen - meer bepaald het verkavelings­
patroon - al dan niet in samenhang met het wegverloop, onze
kennis aangaande de bewoningsgeschiedenis verdiepen.

Over het algemeen wordt bij het terponderzoek een drietal hoofd­
typen onderscheiden waarvan de verschillen samenhangen met de
ontstaanswijze en/of het ontstaansmoment *.

1 terpen met een radiaire verkaveling, al dan niet omgeven door
een rondweg.

2 terpen met een blokvormige verkaveling zonder een specifieke
daarbij behorende wegconfiguratie.

3 handelsterpen met een centrale weg waarlangs kleine huiskavels
zijn gegroepeerd.

* Boersma 1970. p. 13; Klok 1975; Reinhardt 1965. p. 87 e.v.

67

Omdat in het onderzoeksgebied de zogenaamde handelsterpen, terp­
nederzettingen bewoond door kooplieden, geheel ontbreken kan
onze toelichting over deze materie beperkt blijven tot de ter­
pen met een radiaire en een blokvormige aanleg.

3.2.I.3.I Terpen met een radiair verkavelingspatroon

Gewoonlijk wordt aangenomen dat de terpen die een radiair ver­
kavelingspatroon vertonen in principe kunnen teruggaan tot de
late ijzertijd en de Romeinse tijd (200 BC-300/400 AD). Behoud
van deze structuur zou kunnen wijzen op ononderbroken bewoning
vanaf deze periode.

Gezien het verloop van de bewoning dat uit het voorgaande onder­
zoek naar voren komt, zouden de terpen met radiaire kenmerken
zich idealiter moeten beperken tot de hoger gelegen landschaps­
onderdelen, de beide oeverwallen waar het doorgaande karakter
van de bewoning het meest aannemelijk is.

Bestudering van kadastrale minuutplans uit het eerste kwart van
de 19e eeuw, maakt duidelijk dat uitgesproken voorbeelden van
het radiaire type ontbreken. Voor het toetsen van onze eerder
geformuleerde werkhypothese moet worden uitgegaan van terpen met
minder in het oog springende radiaire kenmerken. Bezien we het
beperkte aantal terpen dat deze uiterlijke kenmerken enigermate
vertoont, dan kunnen we over de situering inderdaad opmerken
dat ze aan het gestelde ideaal voldoen. De terpen van Mcœssum
en Deinum die zeker sporen van een radiair grondplan vertonen
en bovendien nog door rondwegen worden omsloten liggen beide op
de oostelijke oeverwal. De radiair-achtige terp van Bruggebupen
is gesitueerd op de noordwestelijke oeverwal. Alleen Tjeintgim»
in het centrale bekken gesitueerd, voldoet niet aan de eisen.
Mogelijk hangt dit samen met een latere ontstaansperiode van de
radiaire verkaveling bij Tjeintgum- Hierop zal in paragraaf
3.2.4.3 nog nader worden ingegaan.

Vanuit een archeologisch gezichtspunt vinden we voor de terpen
met een radiair verkavelingspatroon, in het onderzoeksgebied,
weinig aanknopingspunten. Alleen Bvuggeburen heeft een doorgaan­
de bewoning vanaf de late ijzertijd. Uit Marssum is uitsluitend
materiaal bekend daterend van na 1200 AD; het oudste materiaal
uit Deinum stamt uit de Merovingisch — Karolingische periode
(700-1000 AD), terwijl Tjeintgum een bewoningshiaat vertoont in
de Volksverhuizingstijd (400-700 AD).

3.2.1.3.2 Terpen met een blokvormig verkavelingspatroon

De terpen met een blokvormig verkavelingspatroon zijn in het on­
derzoeksgebied sterk in de meerderheid. De door deze terpen ver­
toonde perceelsfiguratie wordt wel in verband gebracht met een

68

betrekkelijk geringe ouderdom, niet veel ouder dan de Volks-
verhuizingstijd (400-700 AD).

Bij de terpen van dit type is veel minder sprake van een karak­
teristieke hoogteligging in het landschap zoals bij de terpen
met een radiair grondplan. Zowel op de oeverwallen als in de
lagere gebiedsonderdelen komen terpen met een blokvormige perce-
lering voor. Het heeft dan ook minder zin, uit te wijden over
dit situationele aspect. Wel kan gepoogd worden de naar verhou­
ding jonge leeftijd van dit verschijnsel te verduidelijken door
de blokvormige aanleg te relateren aan de archeologische infor­
matie, waarbij wij ons uiteraard moeten beperken tot terpen met
een herkenbare blokvormige configuratie waaruit dateerbaar mate­
riaal bekend is (49 stuks). Deze confrontatie leert, dat bij 75%
(37 stuks) inderdaad van continuïteit geen sprake is, wanneer
we althans het Fries-Romeinse tijdvak (200 BC-400 AD) tot uit­
gangspunt nemen. Bij de overige 25% van de terpen van dit type
(12 stuks) is vanaf het Fries-Romeinse tijdvak wél sprake van
continuïteit.

Bij elkaar genomen kunnen we uit deze verhouding opmaken dat de
betrekkelijke jeugd van de blokvormige terpverkaveling door de
gegevens niet wordt weersproken hoewel voorzichtigheid geboden
blijft.

Deze nuancering is des te meer noodzakelijk als we bedenken dat
we de genoemde 75% van de blokvormig verkavelde terpen die dis­
continuïteit vertonen qua bewoningsverloop geenszins als een
homogene groep mogen beschouwen. Binnen deze categorie treedt
een niet onaanzienlijke differentiatie op. Feitelijk kunnen we
in het bewoningsverloop binnen deze categorie maar liefst vier
subcategoriën onderscheiden.
a terpen waarbij vanaf 200 BC sprake is van een continue bewo-
ningsonderbreking tot na 1200 AD.

b terpen waarbij vanaf 400 AD sprake is van een continue bewo-
ningsonderbreking tot na 1200 AD.

c terpen met een tijdelijk hiaat in de bewoning vanaf 400 AD.
d terpen waaruit uitsluitend vondsten bekend zijn vanaf 400 AD.

Geven we een en ander concreet in een schema weer, dan ontstaat
het volgende beeld:

Tabel 4 Dateerbare terpen met een blokvormige configuratie

Bewoning Totaal aantal Aantal terpen per subcategorie Bewoning Totaal aantal

a b c d

Niet-conti- 37 4 9 11 13
nu
Continu 12 n.v.t. n.v.t. n.v.t. n.v.t.

69

3.2.1.4 Conclusies over de bewoning

Zeer in het algemeen kunnen we opmerken dat uit het ingestelde
onderzoek steeds meer of minder nadrukkelijk naar voren komt
dat de hogere landschapsonderdelen voor de bewoning gedurende
lange tijd als de voornaamste aangrijpingspunten hebben gefun­
geerd. Dit blijkt niet alleen uit het feit dat deze territoria
de oudste bewoningssporen te zien geven maar ook de hoogste
graad van bewoningscontinuïteit. In die zin levert dit omvatten­
de onderzoek een nadere bevestiging en een verdere precisering
op van de voorzichtige conclusies waartoe Haartsen in zijn rap­
port betreffende geologie en bewoningsgeschiedenis van het
ruilverkavelingsgebied Baarderadeel reeds was gekomen op grond
van de door hem geïnventariseerde archeologica.

3.2.2 De territoriumvorming

Agrarisch georiënteerde nederzettingen, waartoe vanouds het me­
rendeel van de dorpen en gehuchten in Baarderadeel en Menaldu-
madeel gerekend mag worden, hebben geen reden van bestaan zon­
der bijbehorende cultuurgronden. Hun existentie hangt direct
samen met en is afhankelijk van de uitbating van het omringende
boerenland. De mensen die er wonen, ontlenen hun welstand primair
aan agrarische activiteiten.

Direct daarmee in verband staat het belang dat in deze nederzet­
tingen steeds is gehecht aan grondeigendom en grondgebruik. Op
deze terreinen is voortdurend gestreefd naar adequate regelingen
noodzakelijk om de produktie van akkerbouw en veeteelt ongestoord
te laten voortgaan. De continuïteit van de voortbrenging stond
op de eerste plaats.

Een doeltreffende gebiedsmarkering is in dit kader een eerste
vereiste. Dit geldt niet alleen voor de individuele boeren, het
geldt ook op een hoger niveau, bij de afbakening van invloedssfe­
ren tussen afzonderlijke dorpen en gehuchten: de territoriumvor­
ming .

Om ons enig inzicht te verschaffen in de territoriumvorming heb­
ben we de zogenaamde floreenregisters geraadpleegd (zie paragraaf
2.2.1.3). Gebruik makend van deze bron is nauwkeurig de territo­
riale uitgebreidheid van de diverse in het onderzoekgebied voor­
komende nederzettingen vastgesteld waarbij we konden teruggaan
tot het jaar 1700 *.

Ongetwijfeld is hiermede een stap in de goede richting gedaan.
Voor nadere analyse van de territoriumvorming zouden we echter
nog verder in de tijd moeten terugkijken. De grenzen van 1700
vormen in wezen slechts het onontbeerlijke startpunt daartoe.

* Berns, 1964. Floreenkohieren Baarderadeel; 1838, 1848 en 1858. Floreenkohieren Menaldumadeel
1850 en 1858.

70

Voor dit rapport zijn de mogelijkheden voor diepgaand onderzoek
beperkt. Bij de territoriumvorming zullen we een enkel probleem
evenwel kort uitwerken om aan te geven wat de essentie is van
de grensproblematiek.

We signaleren drie hoofdproblemen:
- Wat is de betekenis van de grenzen van 1700 ten opzichte van

de grenzen daarvoor.
- Welke krachten hebben tot territoriumvorming aanleiding gege­

ven.
- In hoeverre is bij de gebiedsmarkering rekening gehouden met
het natuurlijke substraat.

3.2.2.1 De betekenis van de grenzen van 1700

Feitelijk gaat het bij dit punt om een technisch probleem. In
welke mate is de aard van de begrenzing aan verandering onder­
hevig geweest. Het grensverloop van 1700 vertoont een lijnfigu-
ratie gevormd door scherpe grenzen. Is het toegestaan dit beeld
zonder meer in het verleden terug te projecteren? Volgens ons
niet. De harde grens vereist een hoge graad van organisatorische
ontwikkeling en een grote druk op de grond, beide voorwaarden
die in een verder verleden over het algemeen minder stringent
tot uitdrukking kwamen. Aangenomen mag worden dat voorheen aan
het begrip grens veelal een andere inhoud werd gegeven. Geen
grenslijn maar een grenszone; een betwist of ontoegankelijk
stuk land waar invloedssferen elkaar onduidelijk raakten of
zelfs overlapten. Binnen deze grenszones zijn in later tijd de
grenslijnen getrokken toen concretisering noodzakelijk werd.

Nog goed herkenbaar is dit bij de grenzen getrokken door de ter­
reindepressies. Aanvankelijk vervulden deze laagten een rol als
grenszone maar nadat de ontwatering was verbeterd, eiste ieder
zijn deel op. Dit leidde tot het ontstaan van een ingewikkeld
grenspatroon met grillig in- en uitstulpende gebiedsdelen en
soms zelfs enclavering, een situatie waarin de strijd om de
grond nog voelbaar is. Ook buiten de terreindepressies waar van­
ouds een betere begaanbaarheid mag worden verondersteld, zal
zich een gelijksoortige ontwikkeling hebben afgespeeld. Waar­
schijnlijk in een vroeger stadium. De scherpe gebiedsmarkering
die daarvan het gevolg was vinden we echter nog maar gedeeltelijk
terug in de grensfiguratie van 1700.

Dit blijkt het duidelijkst bij de dorpsgebieden waarvan de zwaar­
tepunten (van de bewoning) zich op de noordwestelijke oeverwal
bevinden. Gaan we uit van hun globale oriëntatie dan ontkomen we
niet aan de indruk dat deze gebieden dwars op de oeverwal liggen,
zodat van alle onderdelen van de oeverwal profijt kon worden ge­
trokken. Nader beschouwd zijn de dorpsgebieden hier ten opzichte

• van elkaar afgegrensd door twee loodrecht op de oeverwal geplaat­
ste, ter weerszijden daarvan, evenwijdig aan elkaar opstrekkende,
doorgaande structuurlijnen, een principe van indeling identiek
aan de toestanden die door Siemens en Poelman zijn gesignaleerd

71

voor bepaalde onderdelen van het Groninger wierdengebied *.
Zoals uit het grensverloop van 1700 blijkt is dit ideaalbeeld
door latere eigendomsverschuivingen aangetast. De doorgaande
structuurlijnen hebben in 1700 hun oorspronkelijke grensfunc-
tie op veel plaatsen verloren. Het grensverloop van 1700 mar­
keert ook hier een latere ontwikkeling.

Weer een ander verhaal - met dezelfde strekking - vertellen
ons de grenzen van de dorpsgebieden waarvan de zwaartepunten
(van de bewoning) zijn gelegen op de oostelijke oeverwal. Deze
dorpsgebieden vertonen insgelijks een langgerekte vorm doch
hun ontstaanswijze verschilt van de dorpsgebieden op de noord­
westelijke oeverwal. Hier was niet de breedte van de oeverwal
maatgevend maar de nabije ligging van de voormalige Middelzee.

Bij de bedijking van deze zeearm konden de kustdorpen in de
verdeling van het nieuw gewonnen land participeren. De rechte
lijnen die daarbij dwars op de voormalige zeedijk zijn uitge­
zet zijn nog goed herkenbaar. Sinds de bedijking en de daarop
volgende verdeling is ook hier de eigendomssituatie plaatse­
lijk ingrijpend gewijzigd: de grenzen in 1700 verlopen nog maar
gedeeltelijk langs deze lijnen.

3.2.2.2 De werkzame krachten

Verschillende krachten zijn voor de territoriumvorming van
betekenis. Speciaal economische en juridisch-organisatorische
factoren hebben hiertoe hun bijdrage geleverd. Veelal kan het
belang hiervan voor de individuele grens niet worden overzien.
We kunnen slechts op globale ontwikkelingen wijzen.

De economische achtergronden kunnen we het beste beschouwen
vanuit agrarisch perspectief. Wat waren binnen een dorpsgebied
de bestaansmogelijkheden voor traditionele vormen van bedrijfs­
voering? Dit bedrijfstype had een gemengd karakter. Er moest
voldoende ruimte zijn voor akkerbouw, veeteelt en hooiwinning.
Akkers voor de teelt van voedsel- en gebruiksgewassen (granen,
erwten, bonen, linzen en vlas); weiland voor de instandhouding
van de veestapel in het weideseizoen en hooiland voor het win­
nen van gras benodigd om het vee ook gedurende de winter in le­
ven te houden. In het Friese terpengebied worden de akkers "ees"
of "ies" genoemd; het weiland "fenne" of "finne" en het hooiland
"miede".

De situering van ees, fenne en miede hangt samen met de hoogte-
ligging. Boven op de oeverwallen of op de terpflanken lag ge­
woonlijk de ees, op een lager niveau de fenne, terwijl de laag­
ste en natste plaatsen werden ingenomen door de miede **.
Het lijkt evident dat binnen de oorspronkelijke dorpsgebieden
steeds voldoende gekwalificeerde gronden beschikbaar waren om
de drie genoemde activiteiten - akkerbouw, veeteelt en hooiwin-

Siemens 1962; Poelman 1976.
Spahr van der Hoek 1952 (I); Postma 1934.

72

ning - naar behoren te vervullen. Zonder in details af te
willen dalen kunnen wij ons niet aan de algemene indruk ont­
trekken dat bepaalde territoriale eenheden uit 1700 zeker
niet aan dit criterium voldoen. Vooral in het centrale bekken
vinden we een aantal dorpsgebieden met een zeer hoog percen­
tage lage graslanden uitsluitend geschikt voor de hooiwinning.
Zou het kunnen zijn dat deze gebieden als jongere vormingen
kunnen worden aangemerkt, eventuele afsplitsingen uit een la­
tere periode toen ten gevolge van het toenemende belang van de
geldeconomie de noodzaak van zelfvoorziening enigermate kon
worden veronachtzaamd?

Deze ontwikkeling kan niet los worden gezien van de bewonings-
geschiedenis. Het meest stabiel waren de verhoudingen op de
oeverwallen. Hier kwam voldoende van alles voor.

In het centrale bekken hadden de dorpsgebieden meer marginale
mogelijkheden. Aanvankelijk fungerend als vooruitgeschoven pos­
ten van de oeverwalnederzettingen zijn zij pas later zelfstan­
dig geworden. Vormt hiertoe wellicht een aanwijzing het feit
dat de kerk van Blesswn een dochter is van de kerk van Boxurrf?
Blessum vormt een onderdeel van het centrale bekken. Boxwn is
gesitueerd op de naastliggende oeverwal. Deze gedachtengang
maakt het discutabel of alle dorpsterritoria gelijktijdig zijn
ontstaan. Bijgevolg is het ook onzeker of alle grenzen, hetzij
grenslijnen of grenszones, een zelfde ouderdom bezitten. In
juridisch-organisatorisch opzicht treden andere dan economische
aspecten op de voorgrond. De dorpsterritoria worden door een be­
stuurlijke bril bekeken. Centraal daarbij staat de vraag naar
de bestuurlijke stratigrafie. Zijn er in dit opzicht verschillen­
de niveaus waarneembaar en hoe zijn deze niveaus ontstaan? Daar­
uit vloeit voort de vraag, welke eenheden als primair kunnen wor­
den beschouwd, welke eenheden zijn ontstaan door latere samenvoe­
ging en welke eenheden het resultaat zijn van latere opdeling.
Territoriaal zijn de gebiedseenheden op drie niveaus ingedeeld.
Op het laagste niveau vinden we de buurschap, een kleine eenheid
van bij elkaar gelegen boerderijen met de daarbij behorende
gronden. Een bestuurlijke middenlaag vormen de dorpsgebieden;
veelal een bundeling van een aantal buurschappen. De dorpsgebie­
den komen dikwijls overeen met de oude parochies. Het hoogste
niveau wordt gevormd door de voormalige grietenijen, de huidige
gemeenten. Deze zijn ontstaan door een aantal dorpsgebieden bij
elkaar te voegen.

Wanneer men zich afvraagt hoe buurschap, dorp en grietenij zijn
ontstaan en welk daarvan primair is, dan geven de grietenijen
de minste problemen. De formering hiervan is duidelijk een la­
tere ontwikkeling. De indeling in dorpsgebieden gaat er aan voor­
af.

Wat betreft de ontstaansrelatie tussen buurschap en dorpsgebied
is de beoordeling veel minder gemakkelijk. Kunnen de buurschap­
pen beschouwd worden als de oorspronkelijke territoriale eenhe­
den waaruit naderhand de dorpsgebieden zijn samengesteld of zijn
de dorpsgebieden naderhand opgedeeld in buurschappen. Analoog
aan ontwikkelingen elders zijn we geneigd het eerste te denken.

73

De trend is van klein naar groot niet andersom. Toch moet de
mogelijkheid niet worden uitgesloten dat plaatselijk juist een
omgekeerde beweging heeft plaatsgevonden. Dit geldt vooral voor
de dorpsterritoria die in het centrale bekken zijn gesitueerd.
In dit verband memoreren wij nogmaals een aantal in dat bekken
gesitueerde territoria die in traditioneel agrarische zin
"levensvatbaarheid" missen. Deze buurschapsgebieden zouden door
opsplitsing van een dorpsgebied kunnen zijn ontstaan. Een aan­
wijzing voor latere opdeling van een dorpsgebied is op een enke­
le plaats ook denkbaar afgaande op de vorm en het oppervlak van
de territoriale eenheden (buurschapgebieden), die binnen het
dorpsgebied zijn gesitueerd. Dit kan worden geïllustreerd aan
de hand van het dorpsgebied van Wieuwevd- Dit valt uiteen in
drie buurschapsgebieden: een noordelijk, rond de voormalige
state Thetinga\ een zuidelijk rond de terp Zwacmwerd en een
centraal waarin het dorp Wieuwevd zelf is gelegen. Het midden­
gebied beslaat naar verhouding slechts een klein gedeelte van
het totale dorpsgebied. Het is niet meer dan een smalle strook
die Thetinga en Zwaanwerd van elkaar scheidt. Deze onevenwich­
tigheid is merkwaardig en eigenlijk onverklaarbaar als men op
het standpunt zou staan dat deze configuratie de oorspronkelij­
ke gebiedsindeling voorstelt. Dit argument wordt nog versterkt
door de omstandigheid dat het middengebied hoofdzakelijk wordt
beslagen door lage en natte gronden die niet direct kunnen wor­
den gekarakteriseerd als het ideale milieu voor dorpsvorming.
Het is daarom wel zeer aannemelijk dat deze situatie het resul­
taat is van een latere onderverdeling.

Een ander concreet voorbeeld van opsplitsing van een dorpsgebied
heeft zich afgespeeld bij Winsum en Bayum. Opmerkelijk is hier
de vreemde ligging van het dorpsgebied van Bayum3 opgedeeld in
een aantal kleinere buurschappen die geen afgerond geheel vor­
men doch stuk voor stuk verspreid liggen over het grondgebied
van Winsum dat daardoor een zeer onregelmatige vorm vertoont.
Deze ingewikkelde toestand is waarschijnlijk het gevolg van
schenking aan een klooster van landerijen gesitueerd binnen het
dorpsgebied van Winston. Eenmaal in handen van deze instelling
geraakt werden de banden met iHnsim losser en evolueerden de
goederencomplexen tot afzonderlijke bestuurlijke eenheden ten
opzichte van Winsum. Gezamenlijk vormden zij het dorpsgebied
Bayum• Zo beschouwd is de ontwikkeling overigens nog gecompli­
ceerder dan wij aanvankelijk dachten. Uit het dorpsgebied Win­
sum zijn in eerste instantie kleinere eenheden gelicht. Het
dorpsgebied is hier duidelijk primair. De kleinere eenheden
zijn evenwel opnieuw samengevoegd tot een nieuw dorpsgebied.
Dit dorpsgebied {Bayum) is secondair. Dit leidt tot de conclu­
sie dat zowel primaire als secondaire dorpsgebieden naast el­
kaar kunnen voorkomen.

74

3.2.2.3 Samenhang met het natuurlijke substraat (zie afb.
2 en 3)

Natuurlijk substraat is een ruim begrip. Alle onderdelen van
het natuurlandschap zijn er onder begrepen. Macrostructuren
zoals oeverwallen, kreekruggen of kommen evengoed als kleine
elementen zoals geulen of prielen. Ook.de natuurlijke eigen­
schappen van de grond zijn erin vervat.

De invloed van het natuurlijke substraat is onmiskenbaar als
het gaat om de bewoonbaarheid. Dit komt duidelijk naar voren
in de paragraaf handelend over de wording van het natuurland­
schap (3.1) en in de subparagraaf betreffende de bewoning
(3.2.1). De territoriumvorming die niet los kan worden gezien
van de bewoning vertoont eveneens een zekere samenhang niet het
natuurlijk substraat. Onder invloed van geomorfologische macro­
structuren verschillen de gebiedseenheden aanzienlijk van vorm.
In het centrale bekken met zijn grillige reliëfverschillen zijn
de gebiedseenheden dikwijls onregelmatig van vorm. Op de oever-
wallen die veel minder geprononceerde reliëfverschillen verto­
nen hebben de gebieden een meer regelmatig grondplan. In het
centrale bekken zocht men naar relatief hoog gelegen plaatsen
om te wonen. Deze lagen vaak geïsoleerd. Hieromheen bakende
men zich een invloedssfeer af waarvan omvang en vorm beïnvloed
werd door het verloop van natuurlijke grenzen of varieerde
naar gelang lokale machtsverhoudingen (conflicten met buurneder-
zettingen) aan veranderingen onderhevig waren.

Op de oeverwallen verraadt de vorm een meer systematische op­
zet. De dorpsgebieden bestaan er in veel gevallen uit stroken
loodrecht op de lengte-as staande. Elk dorpsgebied beschikt
naar verhouding over een zelfde hoeveelheid akkerland, weiland
en hooiland. Het akkerland ligt vlak bij de nederzetting op
het hoogste gedeelte; het weiland ligt op de flank en het hooi­
land bevindt zich aan de voet van de oeverwal. Zoals reeds zij­
delings ter sprake is gekomen speelt het natuurlijke substraat
bij de territoriumvorming ook een rol op lager niveau. Bij de
gebiedsbegrenzing heeft men gebruik gemaakt van natuurlijke wa­
terlopen en terreindepressies. Vooral in het centrale bekken
komt dit veel voor. Sommige daar gelegen gebiedseenheden zijn
zelfs geheel door natuurlijke grenzen omgeven. Het dorpsgebied
van iHeuuerd is hiervan een heel goed voorbeeld en ook de buur­
schap Jet scoort in dit opzicht hoog. Van belang zijn de natuur­
lijke grenzen tevens bij het dorpsgebied van Lions en de buur­
schap EuïnS' Ook de buurschap Resens wordt aan vele zijden fraai
gemarkeerd door natuurlijke grenzen. Dit geldt eveneens voor de
buurschappen Bekkum, Hoptille en Rewevd• Naar mag worden aange­
nomen hebben bij het gebruik maken van natuurlijke elementen
voor de afgrenzing praktische overwegingen voorop gestaan. Een
noodwendig verband moeten we er waarschijnlijk niet achter zoe­
ken. Naar het uitkwam werd van de natuurlijke elementen geprofi­
teerd .

Niet zelden heeft men op hun aanwezigheid geen acht geslagen.
In dat verband mag onder meer de fraai ontwikkelde meanderboog

75

| | l j l j l j l | | hoog (op de oeverwaO

laag (niet op de oeverwal; <50% beneden Gt IV) ^

I I zeer laag (niet op de oeverwal; > 50% beneden Gt IV)

SCHAAL 1:62 500

Afb. 2 Hoogteligging van de buurschappen in de ruilverkaveling
Baarderadeel (1700)

worden genoemd waaraan Bvitswerd is gelegen. Deze natuurlijke
waterloop heeft noch op dorpsniveau, noch op buurschapsniveau
een scheidende functie gekregen.

3.2.2.4 De periode vóór 1700

Tot slot van de beschouwing over de territoriumvorming kunnen
we ons afvragen of het mogelijk is nader geïnformeerd te raken
over het tijdvak vóór 1700. We kunnen eigenlijk al uit het voor­
gaande opmaken dat dit een bijzonder complex probleem is. Zeker
wanneer we individuele grenzen zouden willen onderzoeken lijken
de moeilijkheden onoverkoombaar. Bereikbaar is alleen een glo­
bale ouderdomsbepaling. Daarbij is de bewoningsgeschiedenis ons
voornaamste uitgangspunt, uiteraard steeds in samenhang met de
ontwikkeling van het natuurlandschap. Wanneer we ons hierop ba­
seren dan is het in hoge mate aannemelijk dat de gebiedsfigura-
tie zoals wij die in 1700 aantreffen niet stamt uit de oudste
terpenperioden. Tussen 700 BC en 700 AD hebben grote verschui­
vingen in het bewoningsbeeld plaatsgevonden. De fluctuaties in
de bewoonbaarheid die gedurende dit tijdvak optraden zullen aan­
leiding hebben gegeven tot grensverlegging. Nam de bewoonbaar­
heid af dan kan men zich voorstellen dat de omvang van de terri­
toria toenam (extensiever gebruik van een groter oppervlak); nam
de bewoonbaarheid toe dan kon men de territoria in kleinere een­
heden opdelen (intensiever gebruik van een kleiner oppervlak).
Uitgaande van deze denkwijze, zullen de hoofdlijnen die zich la­
ten herkennen in de territoriale indeling van 1700, voor het
merendeel tot stand zijn gekomen vanaf het begin van de laatste
bewoningsperiode. Deze is omstreeks 700 AD aangevangen en duurt
tot op heden voort. De meeste zekerheid hieromtrent hebben we
ten aanzien van het centrale bekken waarvan we weten dat het
tussen 700 en 1000 AD en nog daarna opnieuw is geoccupeerd. De
oeverwallen roepen in dit verband vragen op. Immers, hier is bij
verschillende terpen doorgaande bewoning geconstateerd. Dit zou
kunnen betekenen dat daar de opzet van de gebiedsindeling tot
een ander tijdvak (vóór 700 AD) kan teruggaan. Waarschijnlijk
is deze oudere datering van toepassing op de strookvormige ge-
biedsconfiguratie die zeer duidelijk op onderdelen van de noord­
westelijke oeverwal kan worden waargenomen. Hoeveel ouder deze
gebiedsindeling is kan niet nauwkeurig worden bepaald. Er zijn
evenwel aanwijzingen dat een en ander niet vóór 400 AD is gere­
aliseerd. Een belangrijk argument hiervoor is de omstandigheid
dat de doorgaande structuurlijnen die op deze oeverwal de rugge-
graat van de gebiedsindeling vormen, door terpen heen snijden
die tussen 400 BC en 400 AD bewoond zijn geweest. Mochten de
lijnen dateren van vóór het begin van de Volksverhuizingstijd
(400 AD) dan zouden we verwachten dat deze zich in hun loop méér
aan de genoemde terpen zouden hebben aangepast. Het trekken van
grenslijnen door woonplaatsen waarvan we mogen veronderstellen
dat deze een eenheid vormden doet vreemd aan.

Zo gezien zijn de doorgaande structuurlijnen als basis van een

7a

strookvormige gebiedsindeling tussen 400-700 AD getrokken;
juist gedurende de periode die als Volksverhuizingstijd te
boek staat. We zouden haast zeggen, dit kan geen toeval zijn.
Zijn de structuurlijnen misschien door "nieuwkomers" uitge­
zet?

3.2.3 De ontsluiting

De ontsluiting betreft de infrastructuur; het transportnet
dat gebruikt wordt voor het vervoer van goederen en personen.
Het is evident, dat binnen het transportnet niet elk onderdeel
eenzelfde betekenis heeft. Er is sprake van een zekere rangor­
de. In dit verband kunnen we drie niveaus onderscheiden.
1 de lokale verbindingen die alléén dienen voor de ontsluiting
van boerderijen;

2 de lokale verbindingen die tevens dienen voor het vervoer tus­
sen dorpen en gehuchten in de naaste omgeving;

3 de interlokale verbindingen die mede dienen voor het doorgaan­
de verkeer.

ad 1 deze categorie wordt gevormd door (water)wegen die uitslui­
tend in gebruik zijn voor agrarische doeleinden. Hiertoe
rekenen we de (water)wegen die van de boerderij naar het
land voeren; waarlangs het vee de weiden bereikt en waar­
langs ook de mest wordt vervoerd. Voorts zijn het de (water)
wegen waarlangs het hooi vanuit de hooilanden naar de boer­
derij wordt getransporteerd,

ad 2 deze verbindingen vormen een middel tot contact tussen de
wat grotere wooneenheden. Ze zijn van betekenis voor de
uitwisseling van goederen en diensten waarvan de voortbren­
ging lokaal is geconcentreerd. Niet elke nederzetting had
een compleet voorzieningenapparaat. Wilden de bewoners van
een ontbrekende voorziening gebruik maken dan moesten ze
zich naar een naburig dorp of gehucht begeven waar deze
voorziening wel aanwezig was. Duidelijke taal spreken in
dit opzicht de - in het kader van dit rapport niet geïnven­
tariseerde - kerkpaden. Overigens vormden de lokale (water)
wegen ook een onontbeerlijk hulpmiddel voor een effectief
functioneren van bestuur en rechtspraak (rondtrekkende
grietmannen!).

ad 3 hieronder verstaan we het net van (water)wegen dat is ge­
bruikt voor het lange afstandsverkeer (interstedelijke en
interregionale communicatie).

Door het raadplegen van oude kaarten is geprobeerd een indruk te
krijgen van hoe het transport er in het verleden uitzag en welke
ontwikkelingen het transportnet gedurende de laatste drie eeuwen
in het onderzoeksgebied heeft ondergaan.

79

3.2.3.1 Situatie begin l8e eeuw

Onze oudste bron van informatie vormt de Atlas van Schotanus à
Sterringa, daterend uit 1718. Hierop staat slechts een zeer be­
scheiden net van landwegen aangegeven. Voor het merendeel be­
treft dit overigens nog insteekwegen die na enige kilometers
doodlopen. Doorgaande landwegen zijn zeldzaam. Een tweetal
treft men aan op de beide oeverwallen. De oostelijke oeverwal
wordt ontsloten door een weg die is aangelegd op het tracé van
de voormalige westelijke Middelzeedijk. De noordwestelijke oe­
verwal heeft een weg beschikbaar die begint in Menaldum en van­
daar doorloopt tot zuidelijk van Munnekebayim en Winsum. De
doorgaande wegen op de oeverwallen verzorgen de noord-zuidver­
binding. De enige doorgaande oost-westverbinding die het gebied
rijk is loopt van Jovwerd, via Baard naar Winston. Deze weg is
aangelegd dwars door het centrale bekken dat tussen de beide
oeverwallen inligt. Behoudens via deze ene doorgaande weg is
het centrale bekken buitengewoon slecht per as bereikbaar. Het
grote aantal insteekwegen is opmerkelijk. De functie van deze
insteekwegen varieert. Grofweg kunnen hierbij twee categoriën
worden onderscheiden: notwegen en dorpswegen. Onder "notweg"
verstaan wij wegen waarlangs het "not" (de produkten van het
land) * wordt afgevoerd. Dorpswegen zijn aangelegd ter ontslui­
ting van nederzettingen (dorpen en gehuchten). Tot de notwegen
rekenen wij de zogenaamde hooiwegen waarvan bijzonder fraaie
voorbeelden in het centrale bekken kunnen worden aangewezen.
Bijzonder suggestief zijn in dit verband de wegen die vanaf
Menaldum, Marssum en Franjum een eindweegs de Menaldumer mieden
inlopen. Een duidelijke hooiweg is ook te zien ten zuiden van
de weg Dronrijp-Hatsum. Het merendeel van de insteekwegen in
het centrale bekken wordt echter gevormd door dorpswegen. In
Menaldumadeel worden Deinum en Blessum door dorpswegen ontslo­
ten. Ook, in zekere zin, Boxurn. In Baarderadeel zijn Rewerd en
Huins alsmede Westerwird, (Westerhuis), Beers, Mantgum, Tjeint-
gum en Schiltaard op deze wijze ontsloten. Ook Oosterwierum
ligt aan een insteekweg en Bozum. Vanaf Indijk loopt een insteek-
weg naar Wieuwerd en Britswevd.

Buiten het oude land met zijn oeverwallen en centraal bekken,
in de jong bedijkte voormalige Middelzee, wordt het wegenstelsel
gevormd door een reeks loodrecht op de vroegere westdijk uitge­
zette hooiwegen die veelal doodlopen op de in 1524 gegraven
Zwette• Doodlopende hooiwegen zijn o.m. de Zijtsterweg, de Duis­
tere weg, de Boordbuurstev Hooiweg, de Weidumer Hooiwegen de
Mantgumer Hooiweg.

Op een enkele plaats ligt in de voormalige Middelzee een door­
gaande weg waarlangs de verbinding met Leeuwarderadeel en
Rauwerderhem in stand wordt gehouden. Dit is het geval bij de
Boxumerdijk ter hoogte van Boxum; de weg gelegen langs de Weidu­
mer vaart en de weg over de Krenserarmdijk nabij Oosterwierum'

De ouderdom van het 18e eeuwse wegenstelsel valt moeilijk exact

* vergelijk: Van Dale, 1961; "notweg"; Verdam 1932: "not".

80

te bepalen. Wel lijkt het zeker dat een en ander stellig niet
is gerealiseerd voordat de bedijking van het gebied een aanvang
nam (omstreeks 1000 à 1100 AD). In elk geval is dit duidelijk
bij de oostelijke oeverwal waar de weg op een zeewering is ge­
legen. Andere verbindingslijnen over het land zijn in deze om­
geving niet zichtbaar. Bij de noordoostelijke oeverwal is de
toestand wat meer gecompliceerd. De doorgaande weg vertoont een
zeer slingerend verloop. De indruk bestaat dat hij is ontstaan
uit een samenraapsel van lokale wegen die slechts bedoeld waren
naburige terpen met elkaar te verbinden. Als bij toeval is door
geleidelijke groei een doorgaande verbinding tot stand gebracht.
De wegen in het centrale bekken zullen gezien de lage ligging
van het gebied, zeker niet van voor de bedijking dateren. Evenmin
uiteraard de wegen in de voormalige Middelzee.

Naast het vervoer te land was in de 18e eeuw ook het transport
te water van betekenis. Vooral in het centrale bekken. Veel
boerderijen en gehuchten waren hier uitsluitend over het water
bereikbaar. Voorbeelden hiervan zijn Jet, Li-ons. Besens, Fons,
Bekkum en GVtns• Doch niet alleen in lokaal opzicht was het
verkeer te water van betekenis, ook interlokaal was het trans­
port te water niet weg te denken. Hiervan getuigt het net van
trekvaarten dat sedert het midden van de 17e eeuw in het gebied
aanwezig is. De trekvaart van Franeker naar Leeuwarden kwam in
functie in het jaar 1646; de trekvaart van Bolsuard naar
Leeuwarden werd in gebruik genomen in het jaar 1648 en de trek­
vaart van Sneek naar Leeuwarden in 1661. Overigens loopt aan de
westgrens van het huidige ruilverkavelingsblok nog de Franeker-
vaart welke eertijds fungeerde als zeilvaart van Franeker naar
Sneek waarlangs een beurtveer passeerde *. Een belangrijke ver­
binding binnendoor vormde tevens de Jaanvaart of Jorwerdervaart,
een aanvang nemend bij het voormalige Britswerdermeer en eindi­
gend ter hoogte van Beers bij Wielsterzijl.

Plaatselijk hebben deze vaarten aanleiding gegeven tot het ont­
staan van nederzettingen die hun bestaan aan de scheepvaart ont­
leenden. Ze bestaan uit dicht op elkaar gebouwde huizen op een
rij aan de waterkant. Met enige goede wil is een dergelijke con­
stellatie waarneembaar langs de trekvaart van Franeker naar
Leeuwarden ter hoogte van Dronrijp (dit vaartgedeelte is thans
dichtgeworpen). Oók Ritsumazij1 hoort in deze categorie neder­
zettingen thuis evenals Wielsterzijl. Van Oosterlittens is be­
kend dat hier eertijds een groot aantal schippers woonde.

Wat betreft de ouderdom van het interlocale net van waterwegen
wordt men gemakkelijk misleid door de jaartallen die met betrek­
king tot de totstandkoming van de trekvaart genoemd zijn. Hier­
uit mag niet geconcludeerd worden dat deze waterwegen omstreeks
het midden van de 17e eeuw zouden zijn aangelegd. Veeleer was
hier sprake van de aanpassing van reeds bestaande vaarten, waar­
bij de gemelde tijdstippen duiden op de aanleg van jaagpaden.
De in 1524 gegraven Zwette, in 1661 getransformeerd tot trekvaart
tussen Sneek en Leeuwarden levert voor deze gang van zaken een

* De Vries, 1978. Ontwikkeling trekvaarten p. 56 e.V.; Beurtvaart met zeilschepen p. 81 e.v.

81

doorslaggevend bewijs.

Meer in het algemeen het ontstaan van de verschillende water­
wegen - lokaal zowel als interlokaal - in beschouwing nemende,
kunnen we ons niet aan de indruk onttrekken dat bij de keuze
van het tracé gebruik is gemaakt van reeds bestaande watertjes.
Veel vaarten blijken althans wat betreft hun bochtige gedeelten
aan te sluiten bij het patroon van natuurlijke waterlopen. In
een aantal gevallen sluit het verloop van de vaarten aan bij
de percelering. Het merkwaardig verspringende karakter van de
Tuette en van het gedeelte van de trekvaart Franeker-Leeuwar-
den ten westen van Droni*ijp vormt daartoe een aanwijzing. Soms
ook, doorsnijdt een vaart het verkavelingspatroon, hetgeen on­
der meer het geval is bij het stuk Jaanvaart gelegen tussen
Jet en De Hem. Voorts is hiervan sprake ten noorden van Hoptit-
le bij Rewerd bij de trekvaart Bolsward-Leeuwarden. Omdat bei­
de tracé's zijn gelegen in terreindepressies waarbinnen de ver­
kaveling pas betrekkelijk laat tot stand is gekomen, moet het
graven van deze vaartgedeelten vrij recent hebben plaatsgevon­
den. Een exact tijdstip is ons echter niet bekend.

3.2.3.2 Situatie eerste helft 19e eeuw

Hier wordt onze voornaamste bron van informatie gevormd door
de Nieuwe Atlas van de Provincie Friesland uitgegeven door Eek­
hof f. De kaarten daaruit die betrekking hebben op het onderzoeks­
gebied dateren uit de periode tussen 1844 en 1851.

Tussen 1718 en 1844/51 is de situatie op enkele plaatsen ingrij­
pend veranderd. Oosterlittens is in 1843 door een nieuwe weg van­
uit Baard nu ook per as bereikbaar geworden. De Atlas van Schota­
nus laat dit dorp over land alleen door middel van een voetpad
bereikbaar zijn. Nieuw is ook de Mac-Adam-weg die in 1842 gereed
is gekomen tussen Harlingen en Marssim . Deze weg loopt dwars
door de Menaldumer-mieden en betekent een extra ontsluiting van
het centrale bekken. In 1841 is hieraan de opening van de straat­
weg van Maassim naar Leeuwarden vooraf gegaan.

3.2.3-3 Situatie eerste helft 20e eeuw

Voor het schetsen van de veranderingen tussen 1844/51 en 1950,
is gebruik gemaakt van topografische kaarten (Bonneprojectie,
schaal 1:25 000: Blad 91, uitgave 1932; Blad 109, uitgave 1932
en Blad 127, uitgave 1930. Voorts Bonneprojectie, aangepast aan
de Stereografische Projectie, schaal 1:50 000: Blad 5 Oost en
10 Oost, beide gedeeltelijk herzien in 1949).

Tot het midden van de 20e eeuw vindt wat betreft het vervoer te
land, een verdere ontsluiting plaats van het centrale bekken.
Vanaf Hilaavd, via üoptiUe en Rewerd is een doorgaande weg aan­
gelegd naar Hatsum, waarbij gedeeltelijk gebruik werd gemaakt

82

van reeds bestaande oude voetpaden. Vanaf Rewerd loopt een
nieuwe weg via Ruins en Lions door tot in Bacœd• Verder is van­
af Tjeintgvan een weg aangelegd die aansluit op de weg Jorwerd-
Baard.

Een aantal nederzettingen die voorheen slechts via voetpaden of
over het water bereikbaar waren, zijn op het wegennet aangeslo­
ten: Bekkum, Resens, Fons en Wammerd zijn daarvan voorbeelden.

Het vervoer te water blijft van betekenis. De aard van het ver­
voerde ondergaat evenwel wijzigingen. Veel vervoer te water in
deze periode heeft plaatsgevonden in het kader van de terpaf­
graving. Deze activiteit is gestart omstreeks de eerste helft
van de 19e eeuw en heeft voortgeduurd tot in de 20e eeuw. Hier­
toe werden nabij de terpen voor tijdelijk gebruik opvaarten ge­
graven waarlangs de terpmodder in schuiten, kon worden afge­
voerd. Met name bij de oudere terpafgravingen liepen de opvaar­
ten tot in het terplichaam door.

Na afloop van de afgraving raakten veel opvaarten - veelal niet
meer dan verwijde sloten - in onbruik. In enkele gevallen zijn
zij niettemin nog zichtbaar. Het interlokale personenvervoer
over water door middel van trekschuiten, werd in de loop van de
19e eeuw afgeschaft. Grotendeels is dit te wijten aan een andere
vorm van interlokaal personenvervoer: de spoorweg. In 1863 kwam
de lijn Harlingen-Leeuwarden gereed. Tevens wordt het gebied
doorsneden door de spoorweg tussen Sneek en Leeuwarden die da­
teert uit 1885. De ontsluiting werd nog verder verbeterd doordat
langs de Mac-Adam-weg Marssum-Dronrijp in 1899 een stoomtram
kwam te rijden. Deze is inmiddels al weer van de weg verdwenen
ten gunste van de bus *.

Het vrachtvervoer te water ontving een nieuwe impuls bij de ver­
betering van de oude trekvaart Franeker-Leeuwarden. Daarbij werd
een nieuw kanaalpand om Dronrijp heengelegd. Voorts is in dat
kader de situatie bij Ritswnazijl ingrijpend gewijzigd. Ter ge­
legenheid hiervan werd de oude trekvaart herdoopt in het Van
Ravimmakxmaal. Genoemde verbeteringen vonden plaats in het tijd­
vak 1936-1951 **.

3.2.4 De verkaveling

De kavelstructuur of percelering betreft de perceelsscheidingen
in hun ruimtelijke samenhang en geeft een beeld van de wijze
waarop de eigendoms- en/of grondgebruiksverhoudingen zich binnen
het landschap manifesteren, een en ander in een agrarische con­
text. De verkaveling of percelering betreft de zichtbare onder­
verdeling van de grond in kavels of percelen. Niet overal ver­
toont de verkaveling een zelfde karakter. Afhankelijk van vorm,

* Baarderadeel, 1977. p. 287 e.V. Santema en Ypma 1972. p. 405.
**Wiegersma en Kooiker 1955. p. 34.

83

regelmaat en omvang treden verschillen op. Deze kunnen we toe­
schrijven aan een aantal uiteenlopende factoren zoals: de tech­
nische vaardigheid (hierbij speelt o.m. de waterbeheersing een
rol of de manier waarop het land bewerkt wordt); de maatschappe­
lijke verhoudingen (hierbij zijn van belang de vormen van erf­
recht); de economische achtergronden (o.m. betrekking hebbend
op de wijze van agrarische bedrijfsvoering) alsmede natuurlijke
aspecten (natuurlijk substraat).

Willen we wat meer te weten komen over de wijze waarop de ver­
kaveling is ontstaan, dan moeten we met al deze factoren reke­
ning houden. De vraag is, op welke manier dat zou moeten gebeu­
ren. Eén van de grote moeilijkheden die zich daarbij voordoet
is de vraag hoe al deze factoren zich tot elkaar verhouden.
Een goede afweging is nauwelijks mogelijk. De vroegere toestan­
den zijn fragmentarisch bekend. Ook na zeer intensieve archief­
studie, komt men vaak op detailpunten te kort. We moeten de uit­
komsten van het onderzoek naar de verkaveling dan ook steeds in
dat licht beoordelen. Veel meer dan ons baseren op de bestaande
literatuur over dit onderwerp was niet mogelijk. Uiteraard is
wel geprobeerd aan te sluiten bij de onderzoeksresultaten die
elders in het rapport zijn vermeld.

In deze sub-paragraaf wordt overigens alleen de verkaveling bui­
ten de terpen aan de orde gesteld. De verkaveling op de terpen
is reeds ter sprake gebracht in paragraaf 3.2.1.3.

Alvorens nader op de verschillende typen perceelsvormen in te
gaan die in het onderzoeksgebied voorkomen, is het wenselijk
vooraf enige opmerkingen te maken over de verkaveling in het al­
gemeen, waarbij vooral enige historische achtergronden worden
geschetst.

De eerste vermeldingen van een onderverdeling van de grond in
het terpengebied komen voor in de goederenregisters van het
klooster Fulda (in 741 door St. Bonifatius gesticht) en van het
klooster Werden (in 796 gesticht door St. Liudger). Aan deze,
beide in Duitsland gelegen instellingen zijn door Friezen nogal
wat goederen geschonken: aan Fulda in de periode tussen ca.
750-950 en aan Werden tussen ca. 850-1100.

In het goederenregister van Fulda wordt de grootte van de lande­
rijen uitgedrukt in "grazen", "wagenvrachten hooi" en soms ook
in "dagmaten" en "jukken". De kavelvorm kan hieruit niet worden
afgeleid. Voor een groot deel betreft het weiden of hooilanden.
Een enkele keer wordt bouwland vermeld. Hier is wel iets meer
over de vorm te zeggen. Het zijn kleine kavels, 20 voet breed
en 200 voet lang of zelfs 7 voet breed en 300 voet lang. De for­
maten wijzen op een strookvormig karakter *.

De schenkingen aan Werden betreffen over het algemeen kleinere
stukken land, waarvan de omvang wordt aangegeven d.m.v. voeten
en roeden. Men neemt wel aan dat hiermede alleen de breedte van
de percelen is aangegeven. Dit heeft slechts zin wanneer men
uitgaat van een bepaalde standaardlengte. Ook dit wijst in de

* Spahr van der Hoek 1952 (I). p. 54.

84

richting van voornamelijk strookvormige percelen.

In hoeverre deze historische vermeldingen, die betrekking
hebben op goederen die verspreid liggen over Friesland, Gro­
ningen en Oost-Friesland, van toepassing zijn op de verkave­
lingstoestand binnen het ruilverkavelingsblok "Baarderadeel"
in het verleden, kan moeilijk worden overzien. Afgaande op de
huidige verkavelingssituatie vinden we nauwelijks referentie­
punten. Alleen enkele oude akkercomplexen voldoen aan deze
eigenschappen. Overigens kunnen we bedenkingen koesteren over
de documentaire betekenis van de Werdense goederenlijst als het
de typering van de perceelsvorm betreft. Naar alle waarschijn­
lijkheid was dit ook in het geheel niet de bedoeling. Er be­
staat grond voor de gedachte dat ten behoeve van de klooster­
administratie de Friese landmaten eenvoudig werden omgerekend
naar "Duits model", uitgaande van de verkaveling die in de
naaste omgeving van het klooster het meest frequent voorkwam.

Misschien is het te hoog gegrepen de verkavelingspatronen die
thans in het landschap voorkomen te willen herkennen in zo
oude bronnen. Niet in het minst omdat we rekening hebben te
houden met totaal andere verkavelingsconcepties voortvloeiend
uit de zeer specifieke eisen die voorheen aan het bodemgebruik
werden gesteld. De huidige verkavelingstoestand impliceert een
overal in het gebied doorgevoerd individueel grondgebruik; be­
reikbaarheid van nagenoeg alle landschapsonderdelen en tamelijk
intensieve methoden van agrarische bedrijfsvoering. Aan deze
voorwaarden is pas betrekkelijk laat voldaan. Mogelijk pas se­
dert het begin van de Nieuwe Tijd (vanaf 1500 AD). Voordien
waren de omstandigheden minder gunstig. Naarmate we verder te-
rig gaan in de tijd zien we een ander verkavelingsbeeld. Daar­
bij ontbrak het fijnmazige karakter dat de huidige verkaveling
kenmerkt. Veeleer zal moeten worden gedacht aan een uiterst
grofmazige opzet. Wellicht zo grootschalig dat het predicaat
"verkaveling" nauwelijks hierop van toepassing kan worden ver­
klaard. Dit geldt stellig gedurende de terpenperiode. Het onder­
zoeksgebied Baarderadeel was, voordat de bedijking omstreeks
1000 à 1100 AD zijn beslag kreeg een kwelderzone waarvan grote
delen periodiek onder water liepen. Een dicht net van kavel­
scheidingen is onder deze omstandighedai niet praktisch en
trouwens ook niet uitvoerbaar.

Het ligt voor de hand in dit tijdvak ten aanzien van het grond­
gebruik uit te gaan van grote aaneengesloten gebieden en deze
gezamenlijk in gebruik te nemen. Vooral bij weilanden en hooi­
landen was deze vorm van exploitatie in vroeger tijd zeer in
zwang. Slechts in geringe mate bestond behoefte aan een onderver­
deling van de grond. In het geval dat afgrenzen noodzakelijk
was - wanneer invloedssferen elkaar raakten of gebruikseenheden
moesten worden vastgesteld - ging men uit van de lijnen die door
de natuur zelf waren getrokken. Natuurlijke waterlopen of dras­
sige slenken boden daartoe gelegenheid. Slechts indien de toe­
stand dit plaatselijk vereiste zal men zijn toevlucht hebben ge­
zocht tot kunstmatig gegraven watertjes *.

* Reinhardt 1965. p. 104 e.V.

85

Afhankelijk van het tijdvak en de plaats heeft men verschillen­
de methoden van gemeenschappelijk bodemgebruik toegepast.

De meest extreme vorm is een afwezigheid van elke onderverdeling.
De gebruikers exploiteerden deze gronden gezamenlijk en verdeel­
den de opbrengst. Vooral bij de hooilanden is dit stelsel in ge­
bruik geweest. Er waren evenwel ook gemene mieden waarbij de be­
schikbare ruimte periodiek werd verloot (bijvoorbeeld elke 4
jaar). Een tijdelijke onderverdeling, gemarkeerd door paaltjes
op de hoeken van het toegewezen stuk was hierbij gebruikelijk.
In een later stadium kon deze semi-permanente onderverdeling
evolueren tot een permanente verdeling in kavels waarbij de per­
celen werden geaccentueerd door sloten en greppels. Had men hier­
toe besloten dan was ingebruikname van de kavels als individueel
hooiland nog maar een kleine stap. Van een aantal mieden is be­
kend dat ze, hoewel ze als hooiland individueel in gebruik waren
genomen, nog lang nadien als gemeenschappelijke naweide hebben
gefungeerd. Na de hooiwinning gold daar dan het recht van overal-
weidinge. Dit gebruik trof men voornamelijk aan bij de iets ho­
ger gelegen mieden die nog redelijk beweidbaar waren *.

Ter zake van de gemene fennen golden uit de aard der zaak andere
regelingen dan bij de gemene mieden. Hier was van belang het
aantal koeien dat de gebruikers mochten laten grazen. In dit ver­
band wordt wel gesproken van het recht tot inscharing van het
vee. Het woord schar betekent onder andere gebruiksaandeel in de
gemene weiden of meenschar **.

Geleidelijk heeft ook bij de gemene fennen gemeenschappelijk ge­
bruik plaats gemaakt voor individueel gebruik. Naarmate dit pro­
ces voortschreed werden de grote onverkavelde vlakken opgedeeld
in kleinere kavels. Uiteindelijk culmineerde deze ontwikkeling
in het huidige verkavelingsgebied.

In dit licht bezien is de actuele verkavelingstoestand het re­
sultaat van een langzame evolutie. Stap voor stap is verdichting
opgetreden. Deze maakte aan de oorspronkelijke openheid een ein­
de ten gunste van de huidige fijnmazige structuur.

Bij de fennen en mieden zal deze ontwikkeling zijn begonnen na­
dat omstreeks 1000 à 1100 AD de eerste dijken in het onderzoeks­
gebied werden aangelegd ***. Nu periodieke overstroming uitbleef
nam de neiging toe om van het gemeenschappelijk grondgebruik af
te komen en het gebruiksrecht om te zetten in particulier eigen­
dom.

Een definitief einde voor het gemeenschappelijke grondgebruik
betekende dit evenwel nog niet. Er bleven genoeg ongunstig en
slecht gekwalificeerde fennen en mieden over waar deze vorm van
grondgebruik tot in lengte van jaren werd gecontinueerd. Het
heeft nâ de eerste bedijkingsactiviteiten nog 700 à 800 jaar ge­

* Postma 1934; Baerderadiel 1977. p. 162 e.V.; Cuypers 1949. p. 35 t/m 60; p. 86 t/m 103;
Halbertsma, 1963. p. 88 e.V.

** Encyclopedie. 1958. p. 566-567.
*** Halbertsma 1963. p. 159-221.

86

duurd voor de laatste sporen van gemeenschappelijke bodemgebruik
waren uitgewist. Het langst wist het gemeenschappelijke grondge­
bruik zich te handhaven bij de laagst liggende mieden in de tal­
rijke slecht ontwaterde terreindepressies die zich, sterk varië­
rend in breedte, door het landschap kronkèlen. De hierin gerea­
liseerde verkaveling behoort tot de jongste in het gebied *.

Voor akkers geldt in dit opzicht een ander verhaal. Hoewel ge-
meenschappelyk grondgebruik - blijkend uit deling van de op­
brengst of periodieke verloting van kavels - niet mag worden
uitgesloten en misschien zelfs ook aannemelijk is, zwijgen hier­
over de schriftelijke bronnen. Steeds is daarin sprake van par­
ticulier grondgebruik. Het enige aangrijpingspunt in dit opzicht
is wellicht de omstandigheid dat op meerdere plaatsen in het
noordnederlandse terpengebied de usance bestond om na de oogst­
tijd de veestapel van de gezamenlijke gerechtigden een tijdje
op de ees te laten grazen (recht van stoppelweide).

Hoe dan ook, het is duidelijk dat de opdeling in individuele
kavels die vast in één hand bleven, bij de akkers véél eerder
tot stand is gekomen dan bij de fennen en de mieden. De betrek­
kelijk goede landschappelijke situering alsmede de nabije lig­
ging van de bedrijven van waaruit de akkers worden uitgebaat
zal hiermee ongetwijfeld hebben samengehangen. Overigens kan de
opdeling in kavels door het graven van greppels en sloten ook
verband hebben gehouden met landbouwkundige overwegingen. We
kunnen ons voorstellen dat bij eventuele overstroming het zoute
water dat de akkers bereikte zo spoedig mogelijk weer moest wor­
den afgevoerd om de kans op verzilting zoveel mogelijk te beper­
ken. Een permanente verkaveling van de ees is vanuit deze optiek
niet onwaarschijnlijk **.

Naast de eigenlijke verdeling van de grond in kavels zijn in
grote delen van het onderzoeksgebied binnen de percelen begrep-
pelingssystemen aangelegd. De greppels die daarvan deel uitmaken
zijn aangelegd tot verbetering van de ontwatering. De aarde die
uit de greppels kwam heette ook de vruchtbaarheid te bevorderen.
De greppels liggen zelden in dezelfde richting maar kunnen zelfs
op één perceel, sterk van richting verschillen. Deze greppels
mogen we niet verwarren met de begreppeling waarvan zo juist
sprake was met betrekking tot de akkers. Wellicht zijn ze ont­
staan op een later tijdstip. Wanneer precies is onduidelijk. Af­
gaande op de geschreven bronnen zou men zeggen: betrekkelijk re­
cent.

In het begin van de 18e eeuw schijnt het greppelen reeds in
zwang te zijn geweest, hoewel met grote tussenpozen. Aanvanke­
lijk werden alleen de wat hoger gelegen fennen en mieden (betere
kwaliteit weiland en hooiland) van greppels voorzien. De grep­
pelsystemen zijn daar het oudste (17e-18e eeuw?). Naderhand is

* naast reeds vermelde algemene literatuur (vnl. 1ste voetnoot blz. 86). Ook: Santema en Ypma
1972. p. 177, waar gewag wordt gemaakt van verdelingen eind 19e eeuw.

**vriendelijke mededeling door de heer K.J. Hoeksema. Landbouwhogeschool, Wageningen.

87

men er nog toe overgegaan ook de laagste mieden (slechte kwali­
teit hooiland) van greppels te voorzien *.

De kavels kenmerken zich door verschillende vormen. Beschouwen
we de kavels in hun onderlinge samenhang dan blijken ze te zijn
gerangschikt in grotere complexen met eenzelfde patroon. De be­
grenzing hiertussen is soms scherp en soms vloeiend. Scherpe
grenzen treden op bij plotselinge reliëfverschillen of abrupte
bodemkundige overgangen.

Binnen het onderzoeksgebied kunnen we een vijftal typen verka­
veling onderscheiden, bij het ontstaan en de verspreiding waar­
van wij thans in het kort willen stilstaan:
- onregelmatige blokverkaveling;
- regelmatige blokverkaveling;
- radiaire verkaveling;
- repelvormige verkaveling;
- meedenverkaveling.

3.2.4.I Onregelmatige blokverkaveling

De onregelmatige blokverkaveling - beschouwd als de klassieke
verkaveling van het terpengebied - wordt gekenmerkt door een
grillig grondpatroon waarvan we aannemen dat dit teruggaat op
de oude natuurlijke lijnen in het landschap: de geulen en prie­
len behorende bij een kwelderlandschap dat meer of minder regel­
matig is blootgesteld aan de werking van de getijden **. Bij
het afgrenzen van de eigendomscomplexen (aanvankelijk in ge­
meenschappelijk gebruik) is men van de natuurlijke waterlopen
uitgegaan. De grote onregelmatige vierkanten die daarvan het ge­
volg waren zijn naderhand opgedeeld. Deze opdeling heeft een re­
gelmatig karakter. De onregelmatigheid die de hoofdstructuur
kenmerkt wordt dikwijls door de regelmatigheid van de latere
substructuur enigermate versluierd.

3.2.4.2 Regelmatige blokverkaveling

De regelmatige blokverkaveling is niet primair geïnspireerd op
de natuurlijke waterlopen. De invloed van de mens is bij deze
manier van verdelen overwegend. Ook hier kunnen we een hoofd­
en een substructuur onderscheiden. Aanvankelijk bestond de ver­
kaveling, blijkens de rechte doorgaande structuurlijnen die we
bij dit verkavelingstype aantreffen, uit grote regelmatige blok­
ken. Deze zijn naderhand onderverdeeld in kleinere eenheden.

* Spahr vari der Hoek 1952 (i). p. 198.
** Hofstee en Vlam, 1952.

88

3-2.4-3 Radiaire verkaveling

De radiaire verkaveling betreft een verkavelingspatroon dat
zich kenmerkt door een straalsgewijze configuratie waarbij een
oude bewoningsplaats - een terp - als centraal punt fungeert.
Soms loopt de radiaire verkaveling op de terp door. Deze wijze
van verkavelen kan niet los worden gezien van de bebouwing op
de terp. De ligging van de boerderijen hangt er mee samen. De
bedrijven liggen aan de flank van de terp met het stalgedeelte
naar buiten gericht. Van daaruit zijn de langgerekte gerende
percelen direct bereikbaar.

3.2.4.4 Repelvormige verkaveling

De repelvormige verkaveling kenmerkt zich door in kleine com­
plexen op de ees bijeenliggende smalle tot zeer smalle percelen.
Dit beeld komt overeen met het verkavelingspatroon op de oude
bouwlanden van hoog-Nederland (essen en engen).

3.2.4.5 Meedenverkaveling

De hoofdstructuur van de meedenverkaveling kenmerkt zich door
doorgaande perceelsscheidingen. Daarvan wordt aangenomen dat zij
eertijds hebben gefungeerd als afbakening van grotere gebieds-
eenheden (gehuchten en dorpen). Deze doorgaande perceelsschei­
dingen vertonen een opstrekkend karakter. Bij gevolg is dit ook
het geval bij de door hen afgegrensde territoria. Binnen de al­
dus gevormde territoria die onverdeeld in gebruik waren, heeft
achteraf opdeling plaatsgevonden. Tussen de opstrekkende struc-
tuurlijnen is op deze wijze een fijnmazige regelmatige blokver-
kaveling tot stand gekomen.

Het begrip "meedenverkaveling" is voor het eerst geïntrodu­
ceerd in Groningen waar de hooilanden of meeden op verschillen­
de plaatsen dit karakteristieke beeld vertonen. Achteraf be­
schouwd blijkt deze verkavelingsopzet ook buiten hooilanden op
te treden, zodat de naamgeving aanleiding kan geven tot misver­
standen.

3.2.4.6 Verspreidingsbeeld (afb. 4)

Wanneer we de verspreiding van de verschillende verkavelingsty-
pen nagaan dan kunnen we voor elk daarvan binnen het ruilverka-
velingsblok bepaalde concentratiezones aangeven.

Het moeilijkste is dit voor de onregelmatige blokverdeling die
ten zuiden van de lijn Winsum-Rewerd-Glins-Franjum overal in

89

meer of mindere mate het karakter van de verkaveling beïnvloedt.
Soms bijzonder duidelijk, zoals rond üwins en Langwerd; ooste­
lijk van Baard en in de nabijheid van Bekkum; meermalen ook min­
der goed herkenbaar omdat het regelmatige subpatroon overheerst,
zoals bij Blessum, Bvitswevd, Wievcuevd en Oosterwierum. Het ge­
bied met onregelmatige blokverkaveling vormt geenszins een afge­
ronde eenheid. Dit is inherent aan de eigenschappen van dit ver­
kavelingstype. Waar veel natuurlijke, bochtige geulen en prielen
bij elkaar zijn gesitueerd komt de onregelmatigheid het duide­
lijkst tot zijn recht; is er daarentegen slechts sprake van in­
cidentele geulen dan worden de oorspronkelijke natuurlijke blok­
ken nauwelijks meer als structurerende eenheden ervaren. Afgaan­
de op de vorm is hier feitelijk reeds sprake van een regelmati­
ge blokverkaveling. Een dergelijke regelmatige opzet is kenmer­
kend voor het gebied ten zuidoosten van Oostertittens en het ge­
bied rond Bozum. Qua kavelvorm sluiten deze gebieden aan bij
het beeld dat overheerst in de polders gelegen in de voormalige
Middelzee. Ook hier is sprake van een regelmatige lijnfigura-
tie.

De radiaire verkaveling treedt slechts op een enkele plaats op
de voorgrond. Een radiair verkavelingsbeeld vertonen percelen
gelegen aan de noord- en de oostzijde van de terp van Mantgum ;
aan de westzijde van de terp van TjeintgiM; aan de zuidzijde
van een niet met naam bekende en onbewoonde terp tussen Wammerd
en Tjeintgwn Twijfelachtig is het of we ook de gerende kavels
ten zuiden van Westevhuis tot deze categorie mogen rekenen.
Zoals uit de beschrijving blijkt, hebben we in deze gevallen
niet te maken met een radiair verkavelingsbeeld aan alle zijden
van de terp. Het patroon wordt slechts vertoond door een enkele
sector van het gebied dat aan de terp grenst.

De repelvormige verkaveling treffen we aan bij oude akkercomple­
xen (de ees). Ten noorden van Indijk ligt de zogenaamde Bongierd
Deze kenmerkt zich door een reeks smalle strookvormige, naast
elkaar gesitueerde percelen. De configuratie daarvan deed denken
aan een es van het enkelstrepige type. Door kavelvergroting is
dit beeld thans minder goed waarneembaar. Eenzelfde beeld ver­
schaften de Moordakkers. Een complex gesitueerd in de voormali­
ge Middelzee ter hoogte van Mantgum. Ook hier was de situatie
vroeger duidelijker dan thans.

De meedenverkaveling is geconcentreerd op de noordwestelijke oe-
verwal. Met name in de sector Dronrijp-Hatsum is deze verkave-
lingswijze dominant. Overigens moet worden opgemerkt dat dit ge­
bied deel uitmaakt van een groter territoriaal verband waarbin­
nen de meedenverkaveling typerend is. Volgens dezelfde princi­
pes is de verkaveling opgezet bij de meer westelijk gelegen kwel­
derruggen in de aangrenzende delen van de gemeenten Menalduma-
deel, Franekeradeel en Barradeel.

De ouderdom van de verschillende verkavelingstypen kan niet zon­
der ruime marges worden aangegeven. In feite speelt hierbij de­
zelfde problematiek als bij de territoriumvorming. Uitgaande van
de hoofdstructuren denken we dat een en ander niet verder terug
zal gaan dan tot het begin van de laatste occupatiefase, omstreeks

91

700 AD. Een niet gering aantal lijnen zal echter niet verder
teruggaan dan 1000 AD. Het uiteenlopen van de datering heeft
vooral betrekking op de natuurlijke waterlopen. Geulen in de
hogere landschapsdelen zouden in dit verband tot de oudste
categorie gerekend kunnen worden; geulen in de lagere land­
schapsdelen tot de jongste. Voor de rechte doorgaande struc-
tuurlijnen op de noordwestelijke oeverwal is in de sub-para­
graaf betreffende de territoriumvorming (3.2.2) een mogelijke
datering tussen 400-700 AD aangegeven. De latere opvulling met
een fijnmazig net van verkaveling zal bij alle verkavelingsty­
pen stammen uit het tijdvak na de bedijking (vanaf 1000 à 1100
AD). Het verkavelingsbeeld zal zijn gecompleteerd omstreeks
1600 à 1700 toen de waterbeheersing aanzienlijk verbeterde en
aan het gemeenschappelijke grondgebruik een einde kwam. De ver­
kaveling van de Middelzee is uiteraard gerealiseerd na de tot­
standkoming van de bedijking. De zone tussen Makkwn en Oostev-
Uttens na omstreeks 1100 AD, het gebied ten zuiden van de zo­
genaamde XjpenzeicaFmdijk na circa 1200 AD en de rest na de eer­
ste helft van de 13e eeuw.

Hoewel op deze wijze het algemene kader is geschetst, met be­
hulp waarvan tot een globale datering van de verkaveling kan
worden overgegaan, verdient een enkel aspect nog nadere toe­
lichting. Het betreft enkele punten van technische aard; een
toelichting bij een aantal problemen waarmee we gaande het on­
derzoek in aanraking zijn gekomen. Het eerste probleemveld be­
helst de weg die bewandeld moet worden bij de datering van de
hoofdlijnen van de verkaveling, vooral van de natuurlijke wa­
terlopen. Aanvankelijk lag het in de bedoeling deze te dateren
door hen te koppelen aan de zogenaamde transgressiefasen. Deze
doelstelling bleek te hoog gegrepen. Weliswaar kunnen we op
verscheidene plaatsen binnen de mariene-afzettingen een duide­
lijke stratigrafie herkennen waaruit we zouden kunnen afleiden
dat er diverse fasen van stilstand en opslibbing zijn geweest;
het ging te ver hieraan in groter verband transgressiefasen te
verbinden. De genoemde gelaagdheid kan evengoed door lokale
factoren zijn beïnvloed. Hiermede verviel een belangrijk uit­
gangspunt voor de datering van de geulen, een uitgangspunt dat
overigens al genoeg problemen opleverde doordat we ons in een
eerder stadium van het onderzoek reeds bewust waren geworden
van het vraagstuk hoe we tot een betrouwbare vaststelling van
de ouderdom konden komen wanneer een geul meerdere keren was ge­
reactiveerd.

Eenmaal met dit kluwen van vragen geconfronteerd, besloten we
voor de datering een andere ingang te kiezen, waarbij verder
van het gebruik van het begrip "transgressiefase" werd afgezien.

De bewoonbaarheid van de terpen - afgeleid uit archelogica -
is toen als referentiekader gaan fungeren. Op grond hiervan
werden uitspraken gedaan over mogelijke veranderingen in het
mariene gedrag en is getracht heel globaal de meest saillante
afzettingen en geomorfologische structuren in de tijd te plaat­
sen. Op soortgelijke wijze is getracht ook de ouderdom van de
verkaveling te peilen.

92

Het tweede probleem handelt over de radiaire verkaveling. Dit
verkavelingspatroon kan, zoals uit onderzoek is gebleken, stam­
men uit de Fries-Romeinse bewoningsperiode.

Er zijn echter aanwijzingen dat deze datering in bepaalde ge­
vallen toch wel wat aan de oude kant is. Niet in de laatste
plaats in het ruilverkavelingsblok Baarderadeel.

Een treffend voorbeeld daarvan, waarbij onze twijfels het grootst
zijn, wordt gevormd door de reeds eerder gememoreerde niet onder
een naam bekendstaande en onbewoonde terp, gesitueerd tussen
Wccmmevd en Tjeintgim Hieromheen is een fraai radiair verkave­
lingspatroon te zien. Nader beschouwd kan dit echter niet oud
zijn. Immers, het radiaire patroon is gesitueerd binnen een ero­
sielaagte waarvan wij mogen aannemen dat deze geruime tijd na
de Fries-Romeinse bewoningsperiode is ontstaan. De verkaveling
is hier waarschijnlijk pas betrekkelijk laat gerealiseerd. De
terp is gesitueerd op een soort vooruitspringende kaap in de
erosielaagte. Van dit hoger gelegen punt heeft men gebruik ge­
maakt voor het uitzetten van de perceelsscheidingen. Ook ter
hoogte van Tje-Cntgum en Mantgum is het zeer de vraag of het ra­
diaire verkavelingspatroon stamt uit de Fries-Romeinse bewonings­
periode. Mede gezien tegen de achtergrond van de archeologische
vondsten en de ouderdom van de afzettingen ter plaatse, kunnen
we ons niet aan de indruk onttrekken dat het radiaire patroon
bij deze terpen in een later tijdvak ontstaan is.

3.2.5 De waterbeheersing

Onder waterbeheersing wordt verstaan het beheersen van de hoog­
te van het grondwater en het daarmee in verband staande sloot­
water op een peil dat voor de groei van de landbouwgewassen zo
gunstig mogelijk is.

Aanvankelijk had waterbeheersing heel weinig te betekenen. Afge­
zien van het graven van greppels waarlangs - na hoog water -
het zilte water weer snel kon afvloeien - is van waterbeheersing
in de terpentijd geen sprake.

Dit veranderde wat na de aanleg van dijken omstreeks 1000 à 1100
AD. Hierdoor voorkwam men periodieke overstroming door zeewater:
een meer ingrijpende vorm van waterbeheersing was ontstaan. Een
en ander had het gevolg dat de verzilting werd teruggedrongen.
De mogelijkheden voor akkerbouw en veeteelt verbeterden. Nadat
het land binnen dijken was komen te liggen kwam aan de problemen
echter nog geen einde. Al spoedig deed zich een heel nieuw vraag­
stuk voor. Hoe moest men het overtollige regen- en kwelwater dat
zich binnendijks ophoopte, kwijtraken. De resultaten van de be­
dijking dreigden teniet worden gedaan door hoog binnenwater.

Men trachtte een oplossing te vinden door in de dijken spuisluis-
jes aan te brengen. Hierlangs werd het binnenwater op het buiten­
water (de zee) geloosd. Uiteraard kon hiervan alleen sprake zijn
wanneer het buitenwater voldoende laag afliep. Bij vloed of op­

93

stuwing door windwerking bleven de sluisjes gesloten en kon
het overtollige water niet afvloeien. De berging van het te­
veel aan water was dan een probleem. Was de bergingscapaci­
teit van voldoende omvang dan konden gedurende langere tijd
gunstige lozingsomstandigheden worden afgewacht; bij beperk­
te bergingscapaciteit traden overstromingen door binnenwater
regelmatig op.

De bergingscapaciteit hing (en hangt nog) samen met de omvang
van de boezem. Dat is het samenstel van sloten, tochten, vaar­
ten, meren en brede wateren gesitueerd in het binnendijkse ge­
bied .

Aanvankelijk waterden alle landen binnendijks op één boezem af.
Zij vormden één boezemgebied dat langs natuurlijke weg afwater­
de. Vooral na de introductie van de windwatermolens is dit sy­
steem van waterbeheersing nader verfijnd. De grote boezemgebie-
den werden in compartimenten, polders, opgesplitst. Dit gebeurde
door de aanleg van kaden. Binnen de op deze manier afgegrensde
gebiedsdelen werd door kunstmatige lozing het waterpeil veel
beter in de hand gehouden dan voorheen. Gestreefd kon worden
naar een vast peil. Grote fluctuaties traden minder op dan vroe­
ger. Dientengevolge werd de agrarische geschiktheid in positieve
zin beïnvloed. Door de compartimentering of bepoldering ontstond
ook wat betreft de boezem een nieuwe situatie. Deze nam in om­
vang af. Tot de polders had het boezemwater niet langer toegang.
De waterbergende functie werd teruggedrongen tot de wateren en
de landen buiten de polders.

Ook wat betreft de boezem en de boezemlanden werden, naarmate de
bepoldering voortschreed, nadere maatregelen voor het beheer
noodzakelijk. Grotere spuisluizen moesten worden gebouwd en lei­
dingen gegraven om steeds aan de behoefte tot lozing van water
te kunnen voldoen. Binnen de boezem werd eveneens een peil vast­
gesteld dat niet mocht worden overschreden. Reglementen werden
vastgesteld voor de lozing door polders op de boezem. Wanneer
de boezem vol was mocht door de polders het overtollige water
niet in de boezem worden gemalen. Het eindstadium van deze ont­
wikkeling werd gevormd door ook de boezem kunstmatig (in het
buitenwater) te laten afwateren, zodat men ook wat dit betreft
niet meer afhankelijk was van natuurlijke omstandigheden. Op de­
ze wijze kon ook het boezempeil strakker in de hand worden ge­
houden.

De bovengeschetste waterstaatkundige ontwikkeling is niet in al­
le onderdelen van laag-Nederland op identieke wijze gerealiseerd.
Er bestaan aanzienlijke verschillen. Zonder twijfel hebben de
vroegere gewesten Holland en het Nedersticht voorop gelopen. In
het midden van de 17e eeuw was het merendeel van het daar gelegen
land bepolderd *. In Friesland is dit proces veel trager verlo­
pen. Nog in de 19e eeuw bestaat het lage deel van deze provincie
uit niet bepolderd boezemland, waarbinnen de polders kleine en­
claves vormen. Het onderzoeksgebied vertoont op dit Friese beeld
geen uitzondering. Betrekkelijk laat is hier de bepoldering op

* Beekman, p. 1316.

94

gang gekomen. Vaak betrof het uiterst kleine, particuliere pol­
dert jes; niet veel groter dan enkele tientallen hectares; het
grondbezit van één enkele of een gering aantal boeren omringd
door een lage kade *. Op de kaarten in de Atlas van Eekhoff
(1844/51) staan de kaden aangegeven die in dit verband zijn
aangelegd. Mede ten gevolge het dikwijls onregelmatige verka­
velingspatroon ter' plaatse vertonen zij soms een nogal grillig
verloop.

Meer in het bijzonder op de waterstaatkundige geschiedenis van
het ruilverkavelingsblok ingaande, bemerken we dat de waterbe­
heersing niet zonder grote moeite tot stand is gekomen. Er zijn
vooral nogal wat problemen gerezen bij de afwatering. Aanvanke­
lijk waterde het gebied direct af op de Middelzee. In de dijk
lagen spuisluisjes waarvan die bij Ritswriaz'Ljl en Wielsterzijl
(zijl = sluis) de voornaamste kunnen zijn geweest. Snel daarop
slibde de Middelzee dicht. Nieuwe zeeweringen werden aangelegd.
Gaandeweg werd de Middelzee bedijkt (foto 10). De belangrijkste
ingreep vormde de aanleg van de Tjessingadijk gedurende de eer­
ste helft van de 13e eeuw waardoor aan de ligging van het onder­
zoeksgebied aan zee een einde kwam. Tevens kwam hiermede een ein­
de aan de rechtstreekse lozing op het buitenwater omdat de Tjes­
singadi jk niet was voorzien van een uitwateringssluis. Andere op­
lossingen moesten worden gezocht om het overtollige binnenwater
kwijt te raken. De meest voor de hand liggende oplossing om het
water door de Middelzee oostwaarts af te doen stromen in de rich­
ting van Leeuwarderadeel (Oostergo) werd verhinderd. Tussen de
Rpenzevarmdigk en de Tjessingadijk werd de Zwette gegraven die
de voormalige Middelzee in twee afzonderlijke waterstaatkundige
eenheden opdeelde. Dit water met naastliggende kaden of dijk
fungeerde als waterscheiding. Water komende uit het westen werd
er door geblokkeerd. De enige doorgang, het Galgediepje, ter
hoogte van Leeuwarden werd in 1507 afgesloten na de bouw van een
verlaat (schutsluis). Naar het westen toe, in de richting van
Harlingen, kon al evenmin worden afgewaterd. Hier had men te ma­
ken met ongunstige hoogteverschillen van het land. Overigens ont­
brak in deze richting een waterlossing van voldoende allure om
verzekerd te zijn van succes. Hetzelfde nadeel gold ten aanzien
van eventuele afwatering in noordelijke richting. Alles wat over­
bleef was afvoer in zuidelijke richting en vandaar naar de sluis
van Makkum. Dit was geen ideale toestand. De omweg die het water
moest maken om het buitenwater te bereiken was groot. Bovendien
had men te kampen met het feit dat de waterafvoer moest plaats­
vinden tegen de overheersende windrichting in. Deze onbevredigen­
de situatie heeft geduurd tot in 1859 toen het verlaat in het
Galgediepje werd opgeheven. Sedert dat jaar is afwatering in oos­
telijke richting weer mogelijk. Het water stroomt dan door Ooster­
go naar de Dokkumer Nieuwe Zijlen, een tussen 1725 en 1729 bij
Dokkum gebouwd sluizencomplex.

De bepoldering, die niet denkbaar is zonder kunstmatige lozing,
zal niet eerder zijn begonnen dan het midden van de 16e eeuw.

* Baerderadiel 1977. p. 114 e.V.; ook volgende blz. voornamelijk aan deze bijdrage ontleend.

95

Foto Stiboka R44 - 128

Foto 10 Deel van de voormalige Middelzeedijk ten zuiden van Bozum. Zichtbaar is de uitbochting van de dijk rond een
oude inbraakkolk.

De eerste vermelding van een windwatermolen in Friesland stamt
uit 1560. Veel hebben deze polders niet voorgesteld. Vaak niet
meer dan enkele percelen land omgeven door dijkjes of kaden, be­
maald door een molen, aanvankelijk alleen in de zomer. In de
winter werd de bemaling gestaakt en fungeerde ook het bepolder-
de land als boezemland. Deze polders noemde men zomerpolders
(simmerkriten).

Geleidelijk heeft men de zomerpolders veranderd in permanente
polders waarbinnen het boezemwater ook 's winters geen toegang
had. Dit zal evenwel pas geruime tijd na de 16e eeuw hebben
plaats gevonden. Met name in de 18e eeuw schijnt de bepoldering
in Friesland enige vlucht te hebben genomen. Het bepolderen werd
toen zelfs van overheidswege gestimuleerd. Hiervan getuigt het
in 1774 verschenen plakaat "ter aanmoediging tot Bedijking en
betere culture der landen" *.

Om verwarring te voorkomen is in het voorgaande steeds consequent
gesproken van polders en boerenland, waarbij is aangesloten bij
de terminologie die in West-Nederland gebruikelijk is. Gaan we
dieper in op de bestuurlijke aspecten van de waterstaatszorg in
Friesland dan kan hierop geen beroep meer worden gedaan omdat in
dat geval maar gedeeltelijk wordt aangesloten bij de buitengewone
toestand die in organisatorisch opzicht in Friesland voor de wa­
terbeheersing bestaat. Een centraal waterschap in de vorm van een
"Hoogheemraadschap van Friesland" ontbreekt. Toch wateren alle
polders af op één grote boezem (Frieslands boezem). De binnenland­
se waterstaat wordt geregeld door het Provinciale bestuur. "Deze
regeling berust evenwel niet op een wet of besluit, doch geschiedt
volgens overgeleverd recht" **.

Op lager niveau is de toestand ook niet altijd even eenvoudig.
Dit komt tot uiting in verschillende benamingen zoals particulie­
re polders "molenkriten" en "boezemwaterschappen". Particuliere
polders zijn niet gereglementeerde polders. Een particuliere pol­
der is een "complex gronden waarvan eigenaar of eigenaars hetzij
mondeling, hetzij bij schriftelijk contract zich verplicht hebben
voor die gronden waterstaatswerken aan te leggen en/of te onder­
houden. Het is geen publiekrechtelijke instelling" ***. Binnen
de gemeente Baarderadeel vormt de Huinserpolder de grootste par­
ticuliere polder (442 ha).

Onder molenkrite verstaat men het bemalingsgebied van een wind­
watermolen (of windmotor) dat niet in een waterschap of particu­
liere polder is ondergebracht: "een molenkrite omvat meestal het
land van één boerderij en iets van de omgeving. De molenkrite is
eigendom van de grondgebruiker (eigenaar of pachter). Voor bema­
ling van niet tot de boerderij behorend land wordt jaarlijks een
vast maalgeld per oppervlakte-eenheid aan de boer betaald, maar
geen bijdrage in werkelijke bedienings- en onderhoudskosten" ****.

* Spahr van der Hoek 1952 (I). p. 201.
** Beschrijving Waterstaatskaart 1948. p. 25.
*** Encyclopedie 1958. p. 519.
**** Encyclopedie 1958. p. 475.

97

Een boezemwaterschap is een waterstaatkundige organisatie zonder
zeewerende functie. Een boezemwaterschap kan zijn "een bemalings­
waterschap, ontstaan door bedijking van vroegere boezemlanden of
door omzetting van een particuliere polder" *. Nieuwe boezemwa­
terschappen ontstaan ook door samenvoeging van meerdere particu­
liere polders. In de gemeente Baarderadeel zijn een viertal boe­
zemwaterschappen gelegen: de Oosterwierumer Oudevaart (1918) is
daarvan de grootste (3400 ha). Verder liggen hier de Wammerter-
polder (1918); de Lionser polder (1935) en de Jellumer- en Beer­
ster polder (1905). Ook in de gemeente Menaldumadeel heeft men
te maken met boezemwaterschappen waarvan er verschillende in
het onderzoeksgebied zijn gesitueerd. De grootste is het water­
schap Deinum (1918) van 631 ha. Voorts de Marssumerpolder (1900),
Boksum (1917) en de Zuidoosterpolder (1911).

3.2.6 De grondverbetering

Onder grondverbetering wordt verstaan: het blijvend, althans
voor een reeks van jaren, vergroten van het voortbrengend ver­
mogen van de grond door op de grond toegepaste maatregelen.
Hieronder vallen activiteiten als het strooien van terpmodder
en het diepspitten.

In het verleden rekende men daartoe ook activiteiten waarvan men
thans aanneemt dat ze niet tot daadwerkelijke grondverbetering
leiden zoals het greppelen, slatten en aardrijden. Vanuit his­
torisch gezichtspunt lijkt het niettemin aanvaardbaar deze werk­
zaamheden toch in de paragraaf grondverbetering aan de orde te
stellen: we moeten uitgaan van de ideeën die de mensen vroeger
over deze activiteiten hadden. Wat betreft het aardrijden, slat­
ten en greppelen volgt hier een citaat uit een beschrijving uit
1779: "Heeft men een stuk land waarin de greppels moeten opge­
klaard of schoongemaakt worden, men bemest dat in de zomer, en
neemt er, de volgende winter de greppels uit, en maakt de zoden
die daar uitkomen zeer fijn over de akkers, en zo er aarde die
gesloot is, of slootaarde op het land ligt, kan men er die, in
het voorjaar, dun over rijden, hetgeen een uitnemende vrucht­
baarheid geeft" **. Een andere beschrijving van dit proces da­
teert uit 1871. Het betreft de verzorging van grasland in een
vergelijkbaar gebied in Groningen (Hunsingo): "De middelen, die
men aanwendt om het grasland in een goeden staat van vruchtbaar­
heid te houden, bestaan in het beaarden en het bemesten
met stalmest. Vooreerst is 't het overbrengen van slootaarde dat
eenig werk bij het grasland oplevert. De slooten toch die het
weiland omringen, dienen op eene behoorlijke diepte en breedte
te worden gehouden, en moeten daarom van tijd tot tijd van de
ingespoelde en zich daarin gevormd hebbende stoffen worden ont­
daan door uitgraving. Deze uitgegraven aarde wordt dan veelal

* Encyclopedie 1958. p. 198.
** Spahr van der Hoek 1952 (I). p. 198.

98

vroeg in het voorjaar over het land gebragt. Wordt deze aarde-
bemesting echter niet voor voldoende gehouden, of wil men het
land tevens een drogere ligging geven, dan begrept men het veld
bovendien. Op gelijke afstanden worden te dien einde gooten ge­
graven of de bestaande verdiept, en de uitgegraven aarde en
zode worden over het grasland verspreid. Somwijlen wordt deze
grond eerst in hoopen op het veld bijeen gereden, of ook wel in
kleine hoopjes op den kant der greppen of goten opgestappeld,
en soms ook terstond over het land geworpen. Volgt men de eer­
ste handelwijze, dan stelt men zich ten doel, de graszode te
doen verrotten, om dan later met die mulle aarde het land te
overstrooijen; welk doel (het verrotten der zode) ook, hoewel
in geringere mate, wordt bereikt, door de aarde in kleine hoop­
jes te zetten, in welk geval de tijd, dat zij opgehoopt staat,
meestal korter is. Bij de laatste handelwijze moet de zode zich
op het vlakke veld ontbinden, en is er meer werk toe noodig om
ze fijn te maken, dan bij de andere handelwijze. De diepte der
goten is = 1 steek; 24 Ned. duimen, terwijl de breedte daaraan
gelijk is. Echter maakt men hier en daar ook wel zoogenaamde
krapgooten in den vorm van een driehoek. De aardebemesting op
grasland geschiedt om aan de zode eenige opening of losheid te
verschaffen, en ter vernieuwing van den bovengrond" *.

Het slatten of uitbaggeren van sloten leidde tot het opwerpen
van slatwallen of "hoarwallen" (hoar = oud-fries voor hore,
dat slijk betekent). Vooral in vroege tijd liet men ze liggen
(permanente slatwallen). Deze gewoonte is met name in de mieden
lang gehandhaafd. Naderhand liet men de wallen veelal niet lan­
ger dan één jaar bij de slootrand liggen om daarna over het land
verspreid te worden **.

Wanneer het slatten, greppelen en aardrijden is begonnen is niet
bekend. Ten aanzien van het slatten vermoeden wij dat het een
oud gebruik is. Het uitbaggeren van sloten is zo oud als het
graven van sloten zelf.

Blijkend de geschreven bronnen wordt reeds in het begin van de
18e eeuw van greppelen en slatten melding gemaakt. Het geschied­
de toen met grote tussenpozen. Voor een gebied bij Sexbierum
signaleert Spahr v.d. Hoek dat in het tijdvak tussen 1715 en
1742 slechts éénmaal iets aan uitgreppelen is gedaan (in 1715)
terwijl het slatten vier- of vijfmaal plaatsvond ***.

Zowel de ouderdom als het gebruik van de slatwallen stellen ons
overigens nog voor tal van onopgeloste vraagstukken. Men meent
aanwijzingen te hebben voor beakkering van de permanente slatwal­
len. Reeds in de 16e eeuw zouden slatwallen als zodanig in gebruik
zijn geweest. Blijkens een beschrijving uit de 19e eeuw hebben
deze praktijken tot in de vorige eeuw voortgeduurd: de uit de
sloten komende "aarde, aardwal genaamd, laat men één of twee win­
ters doorvriezen, zaaiende men veeltijds na de eerste doorvrie­
zing Haver of Zomergarst in dezelve, hetwelk wel slagende, veel­

* Kocks en Van der Poel 1979. p. 318 e.v.
** Spahr van der Hoek 1952 (II). p. 612.
***Spahr van der Hoek 1952 (I). p. 198.

99

al de kosten der opgraving kan goedmaken" *. Slatwallen zijn
hier niet meer het produkte van spontane groei, maar opzette­
lijk opgeworpen randen van slootspecie. We vragen ons af of
de talrijke kaden die op de kaarten van Baarderadeel, Hennaar-
deradeel en Menaldumadeel door Eekhoff in diens Atlas zijn afge­
beeld en die momenteel in zo ruime mate zijn verdwenen, niet
ten dele permanente slatwallen kunnen zijn geweest.

Een andere methode van grondverbetering die getuige de thans
nog zichtbare lage hoeken van percelen zeker in het ruilverka-
velingsblok is toegepast is in de 19e eeuw als volgt beschre­
ven: "de mest wordt op een hoek van het land bijeengebragt,
daar met aarde of met slijk uit de slooten vermengd, 's win­
ters eens doorgewerkt, en in Februarij of het begin van Maart
over het land gebragt" **.

We mogen stellen dat het strooien van terpmodder op grote schaal
niet eerder dan omstreeks 1840 heeft plaatsgevonden. Incidenteel
is hiertoe reeds veertig jaar eerder omstreeks de eeuwwende over­
gegaan.

Het diepspitten beperkte zich tot de akkers. Vooral de tuineerd-
gronden die in het ruilverkavelingsblok aan de flanken van ter­
pen liggen, kunnen mede door diepspitten zijn ontstaan.

* Spahr van der Hoek 1952 (II). p. 612.
** Kocks en Van der Poel 1979. p. 319 en 320.

100

4 GERAADPLEEGDE WERKEN

BRONNEN EN LITERATUUR

Baerderadiel.

Beekman, A.A.

Berns, J.L.

1977 In geakunde. Gearstald fan it Geakundich
Wurkforbân fan de Fryske Akademy. Boalsert.

1905-1907 Het Dijk- en waterschapsrecht in
Nederland vóór 1795. 2 dln. 's Gravenhage.

1964 Inventaris der archieven van de Staten van
Friesland en de daarmede verbonden colleges,
1580-1795. Leeuwarden. Hierin opgenomen zijn
o.a. de Archieven van de Rekenkamer waarin
kohieren zijn vermeld die doorlopen t/m 1858.

Beschrijving van de provincie Friesland behorende bij de Waterstaatskaart; bewerkt bij de directie
Algemene Dienst van de Rijkswaterstaat in
1946. 's Gravenhage. 1948.

Boersma, J.W.

Breuker, Ph.H.

Cnossen, J.

Cuipers, D.J.

Dale, J.H. van.

Encyclopedie van Friesland

Fryske Plaknammen.

Gijsseling, M.

Haartsen, A.J.

Halbertsma, H.

Halbertsma, H.

1970 Terpen, mens en milieu.

1978 Toponymy fan Boazum.

1971 De Bodem van Friesland. Toelichting bij Blad
2 van de Bodemkaart van Nederland, schaal
1:200 000. Wageningen.

1949 Bijdragen voor de rechtsgeschiedenis van de
gemeene Dorps-gronden in Oostergo. 's Graven­
hage.

1961 Groot Woordenboek der Nederlandse taal.
8e dr. 's Gravenhage.

1958 Amsterdam/Brussel.

1949-1972 Publikaesje fan it Toponymysk Wurkforbân
fan de Fryske Akademy. Ljouwert. Deel I t/m XVI.

1960 Toponymisch Woordenboek van België, Nederland,
Luxemburg, Noord-Frankrijk en West-Duitsland
(vóór 1226).

1978 Geologie en bewoningsgeschiedenis van het
ruilverkavelingsgebied Baarderadeel.
Utrecht/Leeuwarden.

1963 Terpen tussen Vlie en Eems. Een geografisch-
historische benadering. Deel II tekst.
Groningen.

1975 Terpnamen in het licht der Oudheidkunde. In:
Naamkunde. Mededelingen van het Instituut
voor Naamkunde te Leuven en de Commissie voor
Naamkunde en Nederzettingsgeschiedenis te
Amsterdam. 7de Jaargang (1975), afl. 3-4.
p. 203 t/m 235.

101

Hofstee, E.W. en A.W. Vlam. 1952 Opmerkingen over de ontwikkeling van de
perceelsvormen in Nederland. In: Boor en
Spade V. p. 195-235. Wageningen.

Klok, R.H.J.

Kocks, G.H. en J.M.G. van der Poel.

Kok, H.J.

Miedema, H.T.J.

Muller, Hzn. S.

Nomina Geographica Neerlandica

Poelman, J.N.B.

Postma, 0.

Postma, 0.

Reinhardt, W.

Rienks, K.A. en G.L. Walther.

Rijks Geologische Dienst

Santema, 0. en Y.N. Ypma.

Siemens, B.W.

Spahr van der Hoek, J.J.

Stichting voor Bo.lemkartering

1974/75 Terpen zullen ons een zorg zijn. In:
Groningse Volksalmanak 1974—175. p. 129-166.

1979 Landbouwkundige beschrijvingen uit de negen­
tiende eeuw. Deel I Groningen. Agronomisch-
historische bijdragen. Negende deel.
Wageningen.

1958 Enige patrocinia in het middeleeuwse bisdom.
Utrecht. Assen.

1975 Typen van terpnamen, vooral in de oude kern
van Westergo. In: Naamkunde. Mededelingen
van het Instituut voor Naamkunde te Leuven
en de Commissie voor Naamkunde en nederzet­
tingsgeschiedenis te Amsterdam. 7de Jaargang
(1975), afl. 3-4. p. 169 t/m 202.

1921 De kerkelijke indeeling omstreeks 1550 tevens
kloosterkaart. I. Het bisdom Utrecht. In:
Geschiedkundige Atlas van Nederland,
's Gravenhage.

Geschiedkundig onderzoek der Nederlandse
Aardrijkskundige namen. Amsterdam/Utrecht/
Leiden 1885-1954. Iste Deel t/m XIVde Deel.

1976 Enkele beschouwingen over het verkavelings­
patroon van Innersdijk en omgeving in de
provincie Groningen. In: Driemaandelijkse
Bladen (1976). 3. p. 115-136.

1934 De Friesche kleihoeve. Leeuwarden.

1942 De fryske boerkerij en it boerelibben yn
de 16e en 17e ieu. Sneek.

1965 Studien zur Entwicklung des ländischen
Siedlungsbildes in den Seemarschen der ost­
friesischen Westküste. In: Probleme der
Küstenforschung im Südlichen Nordseegebiet.
Bnd 8. p. 75 t/m 148. Hildesheim.

1954 Binnendiken en slieper diken yn Fryslan.
Bolswert.

1976 Geologische kaart van Nederland, schaal 1:50 000.
Toelichtinq bij Blad Sneek (10W, 100). Haarlem.

1972 Skiednis van Menameradiel. Ljouwert.

1962 Historische Atlas van de Provincie
Groningen (met toelichting). Groningen.

1952 Geschiedenis v.V' de Friese landbouw. Deel
I en II. Drachten.

1976 Bodemkaart van Nederland, schaal 1:50 000.
Toelichting bij de kaartbladen 5 West en 5
Oost, Harlingen. Stichting voor Bodemkarte-
ring, Wageningen.

102

Stichting voor Bodemkartering 1974 Boderakaart van Nederland, schaal 1:50 000.
Toelichting bij de kaartbladen 10 West en
10 Oost, Sneek. Stichting voor Bodemkarte­
ring, Wageningen.

Verdam, J. 1932 Middelnederlands Handwoordenboek. 2e dr.
's Gravenhage.

Vries, Jan de. 1978 Barges and capitalism. Passenger transpor­
tation of the Dutch economy, 1632-1839.
In: A.A.G. Bijdragen 21. p. 33 t/m 398.
Wageningen.

Wiegersma, M. en A. Kooiker 1955 Friesland. In: Handboek der geografie van
Nederland. Deel V. Zwolle.

KAARTEN

Eekhoff, W. 1849-1859 Nieuwe Atlas van de provincie Fries­
land bevattende kaarten van de dertig griete­
nijen of gemeenten met de daarin gelegene
elf steden en haar grondgebied alsmede van de
eilanden Ameland en Schiermonnikoog.
Leeuwarden. Geraadpleegd zijn de kaart van
Baarderadeel, vervaardigd in 1844; de kaart
van Hennaarderadeel, vervaardigd in 1851 en
de kaart van Menaldumadeel, vervaardigd in
1851.
Gebruik is gemaakt van de facsimile-herdruk,
uitgebracht onder auspiciën van de Fryske
Akademy. 's Gravenhage/Leeuwarden. 1970.

Oudste uitgave van "De Waterstaatskaart van Nederland, schaal 1:50 000. Blad 5 III Harlingen
(1873) en blad 10 II Sneek-Staveren (1873).

Schotanus à Sterringa, B. 1718 Uitbeelding der Heerlijkheit Friesland; zoo
in 't algemeen, als in haare xxx bijzondere
grietenijen; door D. Bern. Schotanus à
Sterringa. Nu nieuwelijks met bijgevoegde
aangrenzingen en veel vermeerderingen, z.pl.
Geraadpleegd zijn de kaart van Baarderadeel,
vervaardigd in 1687; de kaart van Hennaardera­
deel, vervaardigd in 1687 en de kaart van Me­
naldumadeel, vervaardigd in 1692.
Gebruik is gemaakt van de facsimile-herdruk,
uitgebracht onder auspiciën van de Fryske
Akademy. Leeuwarden/Amsterdam, 1970.

'̂.r.4 ï'K

103

