

NN31396, 1682.2

STICHTING
VOOR
BODEMKARTERING

WAGENINGEN

Rapport nr. 1682

Cultuurhistorisch onderzoek
in het
Landinrichtingsgebied IJsselmonde

Rapport nr. 1682

Cultuurhistorisch onderzoek
in het
Landinrichtingsgebied-IJsselmonde

STICHTING VOOR BODEMKARTERING
Postbus 98
6700 AB Wageningen
Tel. 08370-19100

Project nr. 65.4767

Rapport nr. 1682

CULTUURHISTORISCH ONDERZOEK
IN HET
LANDINRICHTINGSGEBIED IJSSELMONDE

J.A.J. Vervloet
J.R. Mulder

ISBN 90 327 0200 9

Wageningen, 1985

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 Landinrichtingsdienst.

bevat de bis 1^e pag

1 JULI 1985

*BN 222871 **

VOORWOORD

In opdracht van de Centrale Directie van de Landinrichtingsdienst te Utrecht, heeft de Stichting voor Bodemkartering een globaal cultuurhistorisch onderzoek verricht in het toekomstige landinrichtingsgebied IJsselmonde.

Volgens afspraak is vooral aandacht besteed aan de hoofdstructuurlijnen en aan de genetische achtergronden zonder al te veel op detailpunten in te gaan. Ook is enige aandacht besteed aan de agrarische geschiedenis.

Het rapport is samengesteld door drs. J.A.J. Vervloet en J.R. Mulder. Ing. F. de Vries, die binnen hetzelfde kader in het landinrichtingsgebied een bodemkartering uitvoerde, verstrekte bodemkundige gegevens. Mw. K.K. Koelbloed verrichtte het macroscopische onderzoek. De organisatorische leiding berustte bij het hoofd van de afd. Opdrachten, ir. B.J.A. van der Pouw.

De Stichting voor Bodemkartering is dank verschuldigd aan: de heer G.P. Alders te Alkmaar, medewerker van de Rijksdienst voor het Oudheidkundig Bodemonderzoek (ROB) te Amersfoort; de heer D.P. Hallewas, eveneens van de ROB; de heer C. Hoek van het Bureau Oudheidkundig Onderzoek van Gemeentewerken Rotterdam, de fam. van Es uit Rhoon, voor het doen van boringen in en om de kerk van Rhoon, en tenslotte de heer A.J. Pruissers van de Rijks Geologische Dienst te Haarlem. De informatie door hen verstrekt wordt door de beide auteurs op hoge prijs gesteld.

De directeur
van de Stichting voor Bodemkartering,

Dr.ir. F. Sonneveld.

INHOUD		Blz.
	VOORWOORD	5
	SAMENVATTING	9
1	INLEIDING	15
2	KORTE BESCHRIJVING VAN DE GEOLOGISCHE OPBOUW	17
2.1	Het Pleistoceen	17
2.2	Het Holoceen	17
3	RECONSTRUCTIE VAN HET NATUURLIJK SUBSTRAAT omstreeks 1000	21
3.1	De verbreiding van zegge- en veenmosveen	21
3.2	De verbreiding van bos- en broekveen	27
3.3	De verbreiding van rivier- en zeeklei	28
3.4	Duinen en donken	31
3.5	Waterlopen	32
4	ONTGINNINGS- EN BEWONINGSGESCHIEDENIS	35
4.1	De Zwijsdrechtsche Waard	35
4.1.1	Percelering en ontsluiting	41
4.1.2	Afwatering	44
4.1.3	Agrarische ontwikkelingen	45
4.2	De voormalige Riederwaard voor de overstroming van 1373	48
4.3	De voormalige Riederwaard na de overstroming van 1373	58
4.3.1	Percelering en ontsluiting	62
4.3.2	Afwatering	64
4.3.3	Agrarische ontwikkelingen	66
4.4	Het land van Poortugaal	67
4.4.1	Percelering en ontsluiting	70
4.4.2	Afwatering	72
4.4.3	Agrarische ontwikkelingen	72
5	OPMERKINGEN BIJ DE LEGENDA VAN DE KAART: ONTGIN- NING EN BEWONING (bijl. 1)	75
5.1	Lijnen uit de middeleeuwen (ca. 1000-1500)	75
5.1.1	Rivier ca. 1000	75
5.1.2	Achterkade ca. 1000	75
5.1.3	Achterkade, later dijk	76
5.1.4	Achterkade, later weg	76
5.1.5	Dijk ca. 1000	76
5.1.6	Dijk	76
5.1.7	Dijk, tevens grens	76
5.1.8	Kade	76
5.1.9	Grens	77
5.1.10	Grens, tevens natuurlijke waterloop	77
5.1.11	Grens, tevens weg	77
5.2	Lijnen uit de nieuwe tijd (1500-1800)	77
5.2.1	Dijk of kade	78

	Blz.
5.2.2	(Molen)wetering 78
5.3	Overige onderscheidingen 78
5.3.1	Natuurlijke waterloop 78
5.3.2	Weg, primair 78
5.3.3	Weg, aanwezig ca. 1890 79
5.3.4	Overige hoofdstructuurlijnen 79
5.3.5	Terp/oude woongrond 79
5.3.6	Voormalig kerkhof 79
5.3.7	Voormalig kerkhof (vermoedelijk) 79
5.3.8	Wiel 80
5.3.9	Boezem of waterschip 80
5.3.10	Uitslag, opnieuw bedijkt 80
5.3.11	Territorium Kortambacht 80
5.3.12	Basis 1890 80
6	OPMERKINGEN BIJ DE RELICTENKAART (BIJLAGE 2) 81
	GERAADPLEEGDE LITERATUUR 83
	OVERIGE LITERATUUR 89
	AANHANGSELS
I	Profielbeschrijvingen van boringen, verricht voor de reconstructie van het natuurlijk substraat ca. 1000 93
Ia	Resultaten van het macroscopisch onderzoek verricht door K.K. Koelbloed) 97
II	Interpretatie van een dijkprofiel bij Rockanje 99
III	Doorsnede door enkele polders nabij Barendrecht 101
IV	Analyse-resultaten en kalifixatie-cijfers van het Landinrichtingsgebied IJsselmonde 103
	AFBEELDINGEN
1	Reconstructie van het natuurlijk substraat in het Maasmondingsgebied ca. 1000 20
2	Pollenanalyse van veen uit de Vlaardingse Vlietlanden 22
3	Zeventiende eeuwse kaart van de polders onder Carnisse en Barendrecht 63
4	Situatie van de aanvullende boringen 92
5	Profiel door de ringdijk van Oud-Rockanje 98
6	Doorsnede door enkele polders nabij Barendrecht 100
7	Bemonsteringsplaatsen 104
8	Grafische voorstelling van de fractieverdeling van zes grondmonsters 109
	TABELLEN
1	Stratigrafisch overzicht van de beschreven afzettingen 18
2	Analyse-resultaten 106
3	Analyse-resultaten archiefmonsters 108
	BIJLAGEN
1	Ontginning en bewoning
2	Relicten

SAMENVATTING

In opdracht van de Landinrichtingsdienst heeft de Stichting voor Bodemkartering in 1983 een cultuurhistorisch onderzoek verricht in het toekomstige landinrichtingsgebied IJsselmonde.

Doel van het onderzoek was historische belangrijke elementen aan te geven om een landschapsplan te kunnen maken, en voor het samenstellen van een advies door de Natuurwetenschappelijke Commissie van de Natuurbeschermingsraad. Het cultuurhistorisch onderzoek is uitgevoerd volgens het zgn. minimumprogramma dat is gericht op het aangeven van hoofdstructuren en -elementen die de band met het verleden tot uitdrukking brengen.

Om een zo compleet mogelijk beeld van de ontstaans- en occupatiegeschiedenis te verschaffen, is ook de directe omgeving van IJsselmonde bij het onderzoek betrokken. Er is aan de volgende onderwerpen aandacht besteed:

- de natuurlijke gesteldheid van het landschap omstreeks 1000 na Chr.;
- het ontstaan en de groei van het cultuurlandschap;
- de ligging van historisch-landschappelijke relictten;
- de agrarische ontwikkelingen gedurende de laatste vijfhonderd jaar.

Het onderzoek heeft op de volgende wijze plaats gehad:

- het bestuderen en interpreteren van geologische en bodemkundige rapporten en artikelen die over IJsselmonde en omgeving zijn verschenen;
- het doen van grondboringen ter aanvulling op de gegevens uit de reeds verschenen literatuur;
- het gebruikmaken van palynologische informatie en van macroscopisch onderzoek;
- het bestuderen van luchtfoto's, zowel recente als uit de Tweede Wereldoorlog;
- Het bestuderen van oude kaarten en van historisch-geografische en regionaal-historische literatuur.

In en rondom het onderzoeksgebied bestaat de pleistocene ondergrond uit fluviaatiele afzettingen van Rijn en Maas (Formatie van Kreftenheye). Deze bestaan voornamelijk uit grove tot zeer grove zanden. De bovenkant van de afzettingen ligt op ca. 12 m - NAP in het oosten en ca. 20 m - NAP in het westen. Ten oosten en zuidwesten van Rotterdam komen rivierduinen (donken) voor.

Het onderzochte gebied maakt deel uit van het Nederlandse kustgebied, dat gedurende het Holoceen onder invloed van de zeespiegelrijzing is gevormd. De sedimenten en het veen uit deze periode worden tot de Westlandformatie gerekend. In het westen zijn in een aantal fasen mariene afzettingen gesedimenteerd, de Afzettingen van Calais; in het oosten fluviaatiele afzettingen, de Afzettingen van Gorkum.

Aan het einde van het Atlanticum (ca. 3000 v. Chr.) ontstonden strandwallen waarachter zich op grote schaal veen (Hollandveen)

vormde. Via openingen in de strandwal kwamen lokaal de Afzettingen van Duinkerke 0 en I tot stand. In het oosten zetten de rivieren direct langs hun oevers zand en klei af (Afzettingen van Tiel 0 en I); verderop ontwikkelde zich voornamelijk bos- en broekveen. In de Romeinse tijd werd het gebied vrij intensief bewoond, direct daarna trokken de meeste bewoners weg vanwege de verslechterde afwatering van het gebied.

Omstreeks 1000 na Chr. kwam de ontginning van het gebied op gang en kort daarna ook de bedijking. Nadien is het gebied talloze malen door hoge rivierstanden en/of door stormvloed overstromd geraakt (Afzettingen van Duinkerke III).

De reconstructie van het natuurlijk substraat betreft voornamelijk het aangeven van de bodemgesteldheid van het onderzoeksgebied en zijn directe omgeving, vlak voordat de mens daar (massaal) zijn intrede deed. Daarbij is vooral gelet op de verbreiding van de veensoorten, de rivier- en zeeklei, de duinen en donken en de waterlopen (afb. 1).

Er zijn vier zegge- en veenmosveengebieden aangegeven nl.:

- ten noorden van de huidige Nieuwe Maas;
- in het oostelijke deel van de Krimpenerwaard;
- ter hoogte van Hoogvliet, Poortugaal, Pendrecht en Barendrecht;
- ten zuidwesten van de Oude Maas.

Bos- en broekveen treffen we aan over grote delen van het gebied en vooral in de "Waarden" zoals de Alblasserwaard, Krimpenerwaard, Zwijndrechtse Waard, Tiesselinswaard, Hoeksewaard en in de voormalige Riederwaard. Het meest westelijke punt waar nog bosveen wordt aangetroffen ligt tussen Vlaardingen en Maassluis.

Rivierklei hebben we aangegeven direct langs de rivieren met als uiterste verbreiding de lijn Bolnes-Heinenoord.

Zeeklei komt voor aan weerszijden van het Maasestuarium. De meest oostelijke grens van de zeeklei ligt ter hoogte van Poortugaal.

Duinen hebben we in het uiterste noordwesten aangegeven. De kustlijn lag omstreeks 1000 verder westelijk.

Donken treffen we aan in de Krimpenerwaard, Alblasserwaard, en in het noordoostelijke deel van IJsselmonde. De meest westelijke donk (Hillegersberg) ligt bij Rotterdam.

De situering van de waterlopen berust grotendeels op de resultaten van andere onderzoekers. Hoewel er verschillen inzicht bestaan, gaat het veelal om onbelangrijke details. Wel menen wij dat tussen de Wiedele en de Striene géén verband heeft bestaan, gezien de ligging van een veenmosveenkoepel tussen beide stroompjes. Bovendien zal de loop van de Merwede vanaf de Hollandse IJssel richting Vlaardingen, zoals op onze reconstructie (afb. 1) is aangegeven, ca. 1000 reeds hebben bestaan, gezien de aanwezigheid van eutroof veen tot voorbij Schiedam.

Het eiland IJsselmonde laat zich in landschapsgenetisch opzicht in drie gebieden onderverdelen, nl.:

- het gebied van de Zwijndrechtse Waard, inclusief Groote en Kleine Lindt;
- het gebied van de voormalige Riederwaard;
- het oude Land van Poortugaal en Pernis.

De Zwijndrechtse Waard, in 1028 voor het eerst vermeld, ligt (omstreeks 1000 na Chr.) tussen de rivieren Merwede, Waal, Devel en Dubbel. In de 9e eeuw werd het gebied opnieuw bewoond, grootscheepse ontginningen vonden echter in de elfde eeuw plaats. Niet Zwijndrecht, maar Heinkerck vormde het kerkelijk centrum van de waard. De resten van het kerkhof zijn nabij Heerjansdam teruggevonden.

De ontginning kenmerkte zich door een strookvormige percelering, opstrekkend vanaf de rivieroever. Restanten daarvan zijn nog zichtbaar op luchtfoto's.

Hoogstwaarschijnlijk in 1314 en/of 1315 raakte de Waard door rivierwater overstroomd. Hierbij werd in het noordoosten van de waard een dik pakket overslagzand afgezet. Na de overstroming van 1314 en/of 1315 bleef de Waard gedurende langere tijd drijvende. De overstroming leidde tot onoverkoombare problemen voor de eigenaar van de Zwijndrechtse Waard, de St. Paulusabdij te Utrecht. Dit leidde in 1323 tot een overeenkomst met de graaf van Holland, Willem III, die het eigendom van de abdij pachtte.

In 1325 en navolgende jaren is gepoogd de Zwijndrechtse Waard opnieuw te bedijken. In 1330 vernietigde een stormvloed "damme en waterkeringhe". Begin 1332 werd een nieuwe poging ondernomen om de Waard te bedijken. De aspirant bedijkers deelden de Zwijndrechtse Waard op in zestien delen. In 1332 legde men de Heerjansdam en Oosterdam in de Waal, waardoor de Zwijndrechtse Waard aan de Riederwaard werd vastgehecht. Evenzo damde men de Devel af, waardoor De Lindt één geheel met de Waard ging uitmaken.

Na opnieuw door een stormvloed te zijn getroffen in 1334 kwam het in de winter van 1336/37 uiteindelijk tot een verdeling van de ambachten. In eerste instantie waren er elf ambachten onder de participanten te verdelen. Er bleef nog 1/8 deel van het gebied in handen van de graaf.

Er blijkt van continuïteit van eigendomsverhoudingen (van voor de overstroming van 1314 en/of 1315) sprake te zijn. Dit betreft onder andere het handhaven van de rechten op de grond door de vroegere ambachtsheren.

Over de continuïteit van de percelering bestaat onzekerheid. Bij de afgrenzing van de ambachten in 1336/37 is niet alleen rekening gehouden met de aanwezige rivierlopen maar is ook de diepte van de ambachten vastgesteld. De Lange Weg fungeerde als achtergrens. Deze rechte weg is tot op heden een zeer markante lijn in het landschap gebleven.

Bij de verdeling van gronden in de polders speelde de bodemgesteldheid een grote rol. Twee kwaliteitsklassen vormden de grondslag bij de verdeling. De betere gronden rekende men tot het hoofdland, en het volgerland tot de gronden van minder kwaliteit.

Door maaiveldsdaling als gevolg van inklinking en zetting van de klei, waaruit de Zwijndrechtse Waard is opgebouwd, kwam de natuurlijke lozing in het gedrang. Kort na 1538 is overgegaan tot de bouw van molens om het water kunstmatig uit te slaan. Later dienden zogenaamde boezems te worden ingericht om het overtollige water te lozen. In 1883 loosde men het water door middel van een stoomgemaal (aan de zeedijk bij de Devel) dat in 1926 werd geëlectrificeerd.

We nemen aan, dat in de middeleeuwen zowel landbouw, veeteelt als visserij de bestaansbronnen vormden. Na 1500 krijgen we uit de bronnen hierover meer zekerheid. Op het eind van de zeventiende eeuw namen scheepvaart, handel en nijverheid in Nederland toe. In de Zwijndrechtse Waard werden handelsgewassen als hennep, hop, vlas, meekrap en koolzaad geteeld, maar ook tuinbouwprodukten. Vooral ook was de vlasserij een voorname bron van inkomsten. Tussen 1860 en 1937 neemt deze teelt drastisch af.

De Riederwaard, in 1214 Riederwerde, vormde ten noordwesten van de Zwijndrechtse Waard een afzonderlijk riviereiland. Aan de noordzijde werd dit begrensd door de Merwede en aan de zuidzijde door de Waal. Het gebied bestond voornamelijk uit bosveen met in het centrum drie veenmosveenkoepels, omringd met zeggeveen.

Langs de rivieroeveren zal de oudste bewoning zijn aangevangen. Negende, elfde en twaalfde eeuwse baggervondsten zijn gedaan bij Carnisse, waar we ook de oudste parochie moeten zoeken. Een ander oud centrum vormde Riederkerk, dat in 1064 reeds een kerk had. Meer stroomafwaarts langs de Merwede lag IJsselmonde, in 1076 Islemunde genaamd. Tegenover de plaats waar de Hollandsche IJssel in de Merwede uitmondde, lag mogelijk de versterking "Islemunde". Op het eind van de dertiende eeuw blijkt IJsselmonde te zijn opgesplitst in West en Oost IJsselmonde. Meer westelijk lag Katendrecht dat in 1199 voor het eerst wordt vermeld, en aan het land van Pendrecht grensde.

Het verkavelingspatroon in de Riederwaard van vóór de overstroming van 1373 kenmerkte zich door een strookvormige opzet vanuit de rivieren met zijdwenden en een achterkade. Van de zijdwenden en de achterkade zijn nog grote stukken bewaard gebleven. Bij de ontginning is duidelijk ingespeeld op de natuurlijke situatie. De achterkade volgt in haar loop vrij nauwkeurig de voormalige waterscheiding, gevormd door de drie veenmosveenkoepels (zie afb. 1).

Van de oudste Riederwaardbedijking langs de oevers van de Merwede en de Waal, zijn geen exacte gegevens bekend. Waarschijnlijk zijn veel van de tiende en elfde eeuwse nederzettingen

langs Merwede en Waal aan de schurende bewegingen van het water ten prooi gevallen.

De mariene invloed liet zich waarschijnlijk in 1164 het eerst gevoelen en wel aan de westzijde van de Waard, ter hoogte van Pendrecht. Tot aan de grote overstroming van 1373 is voortdurend tegen het water gestreden. Wanneer men de doorgaande ringdijk de Waard tot een waterstaatkundige eenheid maakte is ons niet bekend.

In juridische-territoriale zin onderging de Riederwaard ook wijzigingen. Ambachtsheerlijkheden werden opgesplitst in kleinere stukken.

Op 2 februari 1373 werd de Waard overstroomd door hoog rivierwater, waarschijnlijk door dijkdoorbraken bij Bolnes en Barendrecht. Daarop volgden in januari, februari en oktober 1374 nieuwe overstromingen. De nieuwe situatie had ingrijpende gevolgen voor het landschap. Er ontstonden nieuwe geulen, waaruit mariene en fluviaatiele sedimenten over het veen werden afgezet. Vooral het middenstuk van de Waard langs de Koedood werd - noodgedwongen - geruime tijd aan zijn lot overgelaten.

In de Polder Oud-Reyerwaard kwam de bedijking het eerst tot stand (1404). Successievelijk vormden zich zowel in het oosten als in het westen van de Waard nieuwe bedijkingen. In 1580 besloot men om de Koedood af te dammen, bij welke gelegenheid in éénmaal een groot aantal polders werd bedijkt.

Bij de inrichting van het poldergebied is zowel voortgeboord op de oude patronen van vóór de herbedijking als een geheel nieuw verkavelingspatroon tot stand gebracht.

De afwatering geschiedde na de inpoldering door de aanleg van wateringen en sluizen. Bij voldoende laag water werd op natuurlijke wijze op de rivier geloosd. Soms moest op kunstmatige lozing worden overgegaan door middel van windmolens, later met behulp van stoomgemalen en thans door elektrische gemalen.

Over het bodemgebruik in de periode vóór 1373 is weinig bekend. In de vijftiende en zestiende eeuw houdt men zich bezig met veeteelt, akkerbouw en ook met de vlasserij; de laatste is in de 17e en 18e eeuw zeer belangrijk. Verder teelde men hennep, hop en rapen.

Het Land van Poortugaal vormde in staatkundig opzicht een onderdeel van het Land van Putten. Langs de Brede Vliet lag in de negende eeuw reeds een nederzetting, die mogelijk deel uitmaakte van het territorium Roden (Rhoon). Roden overstroomde tussen 1000 en 1200 en omstreeks 1180 werd het gebied van de hooggelegen veenmosveenkoepels bedijkt. Pernis vormde een aparte opwas die vóór 1250 werd bedijkt. Successievelijk breidden zich de bedijkingen rond Pernis en Rhoon uit.

Het Land van Poortugaal wordt gekenmerkt door een divers patroon van dijken, avelingen, wegen, waterlopen en perceelscheidingen. Qua ontstaanswijze zijn alle polders nieuwland-

polders met rechte wegen, rechte blokbegrenzungen en met een regelmatige percelering. Binnen dit stramien treedt evenwel een zekere onregelmatigheid op.

Het Land van Poortugaal zal aanvankelijk door sluizen hebben afgewaterd. In de zestiende en zeventiende eeuw introduceerde men de windmolens. Uit die periode dateert waarschijnlijk ook de aanleg van de Boven- en de Onderboezem van het voormalige waterschap "het Gemeene land van Poortugaal". In 1879 en 1880 werd de windbemaling vervangen door een stoomgemaal. Thans wordt het Land van Poortugaal bemalen op de afgedamde haven van Hoogvliet, die door middel van hevels op de Oude Maas kan lozen.

Over het bodemgebruik is van de periode voor 1700 weinig bekend. In het midden van de negentiende eeuw wordt bij Hoogvliet akkerbouw, veeteelt, melkerij, kazerij en vlasserij bedreven. Poortugaal zal meer gericht zijn geweest op de veeteelt, aangezien de gronden daar vrij zwaar zijn.

1 INLEIDING

Doel van het onderzoek was het aangeven van historische belangrijke elementen voor de landschapsconsulent en de Natuurwetenschappelijke Commissie van de Natuurbeschermingsraad. Om een zo compleet mogelijk beeld te verschaffen van de ontstaans- en occupatiegeschiedenis van het landinrichtingsgebied IJsselmonde, zal het cultuurhistorisch onderzoek ook buiten de grenzen van dit onderzoeksgebied moeten treden. Het ligt in de bedoeling ook de bredere omgeving in het onderzoek te betrekken. Zoals is gebleken bij het cultuurhistorisch onderzoek van de ruilverkaveling De Gouw (Vervloet 1982) en van de Landinrichting Amstelland (Vervloet en Mulder 1983) kunnen in een wat ruimer kader vooral de geologische en bodemkundige aspecten beter tot hun recht komen. Een gebied dient niet geïsoleerd te worden beschouwd, doch in samenhang met de aangrenzende gebieden. Alleen op deze wijze is het mogelijk te schetsen wat de ontwikkelingen zijn geweest die tot het huidige landschap hebben geleid.

Conform de opdrachtverlening zal uiteraard het eigenlijke onderzoeksgebied, de landinrichting IJsselmonde centraal blijven staan. Achtereenvolgens zullen de volgende onderwerpen aan een nader onderzoek worden onderworpen.

- De natuurlijke gesteldheid van het landschap omstreeks het jaar 1000, vlak vóór of juist aan het begin van de middeleeuwse occupatie van het onderzoeksgebied. Inzicht in de opbouw van het natuurlandschap is noodzakelijk om de inrichting van het historisch gegroeide landschap te verklaren. Naast sociaal-economische en technische en organisatorische aspecten is onzes inziens het natuurlijke substraat een landschapsvormende factor van grote betekenis. Omdat ten aanzien van de vormgeving van het landschap in het verleden dikwijls adequate historische informatiebronnen ontbreken of grote lacunes vertonen vormt kennis van het natuurlijke substraat niet zelden ons enige aangrijpingspunt. Geologie en bodemkunde, zo mogelijk in samenhang met palynologie, macroscopisch onderzoek en archeologie geven aan het cultuurhistorisch onderzoek een eigen dimensie en maken het mogelijk ons inzicht aanzienlijk te verdiepen.
- Het ontstaan en de groei van het cultuurlandschap die het mogelijk maken de verschillende thans nog bestaande elementen in het landschap zowel in hun onderlinge samenhang als in hun samenhang met het natuurlijk substraat te beschouwen.
- De ligging van de historisch-landschappelijke relicten onderscheiden naar functie en ouderdom.
- Om ook inzicht te krijgen in de maatschappelijke ontwikkelingen die tot de genese van het cultuurlandschap hebben geleid zal in het bijzonder ook aandacht worden besteed aan de agrarische ontwikkelingen, voornamelijk gedurende de laatste vijfhonderd jaar.

Voor dit rapport zijn de volgende werkzaamheden verricht:

- Studie en interpretatie van geologische en bodemkundige rapporten en artikelen die over IJsselmonde en omgeving zijn verschenen.
- Het doen van waarnemingen, meestal in de vorm van grondbo-
ringen, als aanvulling op de reeds verschenen literatuur.
- Gebruik maken van palynologische informatie alsmede het
doen verrichten van macroscopisch onderzoek.
- Studie van luchtfoto's; recent en uit de Tweede Wereldoor-
log.
- Studie van oude topografische kaarten alsmede van
historisch-geografische en regionaal-historische litera-
tuur.

Het onderzoek heeft geleid tot het samenstellen van drie
kaarten, die achtereenvolgens betrekking hebben op:

- de reconstructie van het natuurlijk substraat ca. 1000
(afb. 1);
- de ontginning, bewoning en bedijking tot 1900 (bijlage 1)
en
- de relictten van ontginning, bewoning en bedijking (bijlage
2).

De rapporttekst moet worden gezien als een toelichting op deze
kaarten. Hij dient een verantwoording te zijn van de wijze
waarop de kaarten tot stand zijn gekomen.

2 KORTE BESCHRIJVING VAN DE GEOLOGISCHE OPBOUW

2.1 Het Pleistoceen

In en rondom het onderzoeksgebied bestaat de pleistocene ondergrond geheel uit fluviaatiele afzettingen van Rijn en Maas (Formatie van Kreftenheye). De bovenkant van deze formatie ligt aan de oostzijde op ca. 12 m - NAP en in het westen op ca. 20 m - NAP. De afzettingen bestaan uit grove tot zeer grove bonte zanden, die lokaal veel grind kunnen bevatten (Van Staalduinen 1979).

Aan de bovenkant treft men veelal een grijze leemlaag aan die in het vroeg-Holoceen gevormd is (Pons en Bennema 1958). De ten oosten en zuidoosten van Rotterdam voorkomende donken (zie afb. 1) zijn van laat-pleistocene of vroeg-holocene ouderdom. Het zijn rivierduinen ontstaan door verstuuving van fluviaatiel zand. Alleen het bovenste deel is niet door jongere sedimenten of veen overdekt geraakt.

2.2 Het Holoceen

Het onderzochte gebied maakt deel uit van het Nederlandse kustgebied dat gedurende het Holoceen (tabel 1) onder invloed van de zeespiegelrijzing is gevormd. De sedimenten en het veen uit deze periode worden gerekend tot de zogenaamde Westlandformatie (Zagwijn en Van Staalduinen 1979).

In het westen van het door ons in beschouwing genomen gebied zijn in een aantal fasen, op het zogenaamde Basisveen of direct op de pleistocene ondergrond, mariene afzettingen gesedimenteerd, de Afzettingen van Calais. Deze sedimenten variëren in aard en samenstelling van kalkloze, zware, door-groeide, humeuze kleien tot kalkrijke, matig grove zanden (Van Staalduinen 1979).

Tegelijkertijd kwamen ten oosten en zuidoosten van Rotterdam fluviaatiele sedimenten tot afzetting, de Afzettingen van Gorkum (Verbraeck 1970).

Aan het eind van het Atlanticum, omstreeks 3000 v. Chr., kreeg de kustlijn een meer gesloten karakter. Er ontstonden strandwallen. Daardoor verminderde de zeeïnvloed. Op het achterliggende gebied kon op grote schaal het zogenaamde Hollandveen tot ontwikkeling komen.

In het westen dat via openingen in de strandwal nog plaatselijk mariene invloeden ondervond (de Afzettingen van Duinkerke 0 en I) kwam eerst rietveen tot ontwikkeling, waarop zich naderhand plaatselijk ook zeggeveen en zelfs veenmosveen vormde. In het oosten deed de invloed van de rivieren zich gevoelen. Langs de rivieren vormden zich smalle oeverwallen

Tabel 1 Stratigrafisch overzicht van de beschreven afzetting

61.4764 - 8300116

bestaande uit zand en klei (Afzettingen van Tiel). Verder van de rivier vandaan ontwikkelde zich bos- en broekveen.

Omstreeks 1500 v. Chr. brak de zee door de strandwallen tussen Voorne en Monster waarbij de Maasmonding ontstond en delen van het achterliggende veengebied werden opgeruimd of met zand en klei bedekt raakten, de Afzettingen van Duinkerke 0 (Van Staalduinen 1979). De brede Maasmonding, bekend als het Helinium, heeft zich ook in de Romeinse tijd gehandhaafd. Zowel de kreekruggen in het westen als de oeverwallen langs de rivieren in het oosten zijn in die tijd vrij intensief bewoond geweest, zoals in Midden-Delfland (Bult 1983) bij Poortugaal en Rhooen en langs de Waal (Hallewas 1981 en 1982). Kennelijk waren de aangrenzende veengebieden voor een deel goed ontwaterd, gezien een aantal nederzettingen uit de Romeinse tijd, die op het veen zijn aangetroffen zoals in Voorne-Putten in Midden-Delfland (Hallewas en Van Regteren Altena 1979; Bult 1983).

Over de geologische ontwikkelingen na de Romeinse tijd tot omstreeks 1200 na Chr. zijn de meningen verdeeld. De datering van de afzettingen geeft aanleiding tot discussie. Men neemt aan dat na de Romeinse tijd de invloed van de zee in het gebied aanvankelijk is afgenomen. Dit wordt bevestigd door pollenanalytisch onderzoek bij Vlaardingen (Koelbloed 1975, Polak 1959). De voornaamste oorzaak zou de verzanding van de Maasmond zijn geweest. Daardoor stagneerde de waterafvoer van de rivieren. Veenstroompjes als Rotte en de Schie, die voor de afwatering van de hoger gelegen veenmosveenkoepels zorg droegen, fungeerden bij hoge rivierstanden als berging van eutroof drangwater (zie ook 3.2).

Direct langs de veenstroompjes kwam daardoor op het mesotrofe veen, eutroof bosveen tot ontwikkeling. Een soortgelijke situatie heeft zich ook in Amstelland voorgedaan o.a. langs de Amstel (Vervloet en Mulder 1983). We nemen aan, dat er een direct verband bestaat tussen de toename van de rivierinvloed (frequentie overstromingen) na de Romeinse tijd enerzijds en het wegtrekken van de bewoners uit het gebied anderzijds.

De zogenaamde Afzettingen van Duinkerke II (250-600 na Chr.) komen slechts voor nabij Naaldwijk en Rockanje (Van Staalduinen 1979).

Bovenstrooms o.a. in de Bommelerwaard en de Vijfherenlanden kwam het tot fluviaatiele sedimentatie, de Afzettingen van Tiel II.

Omstreeks 1000 na Chr. moet op grote schaal met de ontginning van het gebied een begin zijn gemaakt en kort daarna ook met de bedijking. Nadien is het gebied van IJsselmonde herhaaldelijk geteisterd door overstromingen hetzij door hoge rivierstanden, hetzij door stormvloeden of door beiden (Afzettingen van Duinkerke III). Hoek (1969) meent, dat in 1164 de eerste grote overstromingen plaatsvonden in het westen van het gebied. In hoofdstuk 4 gaan we uitvoeriger in op deze ontwikkelingen die het landschap van IJsselmonde in grote mate hebben omgevormd tot wat het nu is.

Schaal 1:200 000

Afb. 1 Reconstructie van het natuurlijk substraat in het Maasmondgebied ca. 1000

3 RECONSTRUCTIE VAN HET NATUURLIJK SUBSTRAAT OMSTREEKS 1000

De reconstructie van het natuurlijk substraat omstreeks 1000 betreft voornamelijk het aangeven van de bodemgesteldheid van het onderzoeksgebied en haar directe omgeving vlak voordat de mens daar (massaal) zijn intrede deed. Dit is geen gemakkelijke opgave gebleken. In het bijzonder omdat de bodemgesteldheid sedert de ontginning over grote oppervlakten, hetzij door menselijk ingrijpen, hetzij door natuurlijke invloeden aanzienlijke veranderingen heeft ondergaan, terwijl de verstedelijking het doen van bodemkundige waarnemingen dikwijls in ernstige mate bemoeilijkte.

De kernvraag bij de reconstructie is, in welke mate en op welke plaatsen in de periode volgend op de Romeinse tijd rond het Maasestuarium levend hoogveen of althans veen aan het maaiveld is voorgekomen en waar en wanneer dit veen gedurende het eerste millennium van onze jaartelling door mariene en/of fluviatiele afzettingen is overdekt geraakt.

3.1 De verbreiding van zegge- en veenmosveen

Op grond van diverse aanwijzingen is een reconstructie gemaakt waarbij een viertal nog grotendeels onbedekte zegge- en veenmosveengebieden is aangegeven.

- A Een omvangrijk zeggeveen- en veenmosveen-complex in het noordwesten, ten noorden van de huidige Nieuwe Maas;
- B Een zeggeveen-complex in het westelijke deel van de Krimpenerwaard;
- C Een zeggeveen- en veenmosveen-complex ter hoogte van Hoogvliet, Poortugaal en Pendrecht alsmede een geïsoleerd veen voorkomend ter hoogte van Barendrecht;
- D Een zeggeveen- en veenmosveen-complex ten zuidwesten van de Oude Maas.

De verbreiding van gebied A is grotendeels gebaseerd op het onderzoek van Buitenhuis en Van den Hurk (1971). Over de samenstelling en de begrenzing van het veen aan de westzijde bestaat verschil van mening. Van Staalduinen (1979) tekent ten oosten van de lijn Maassluis-Naaldwijk een uitgestrekt veengebied dat in hoofdzaak is opgebouwd uit eutroof veen. Ten westen van deze lijn laat hij het veen ophouden. Van Wallenburg (1966) daarentegen geeft ook ten westen van deze lijn veen aan dat zou bestaan uit eutrofe, brakke, riet- of rietzeggevenen. Ten oosten van de lijn Maassluis-Naaldwijk wordt gemengd mesotroof (zoet en brak) veen aangegeven, hetgeen redelijk in overeenstemming is met de reconstructie van Van Staalduinen. Buitenhuis en Van den Hurk hebben gevonden dat het gebied ten oosten van de lijn Maassluis-Naaldwijk in hoofdzaak is opgebouwd uit zeggeveen en rietzeggeveen, met plaatselijk, vooral in de Kerkpolder en de Woudsche Polder in Midden-Delfland, veenmosveen.

Belangrijk voor het dateren van de ontwikkelingen van het noordwestelijk veengebied is een pollenanalytische beschrijving van een profiel in de Vlaardingse Vlietlanden (afb. 2; Koelbloed, 1975), gebaseerd op 10 monsters genomen tussen 15-190 cm - mv. (kaartblad 37E coörd. 81.200/440.020, mv. 0,35 m - NAP).

maaiveld	0,35 m - NAP	0-5	"zode"; slappe kragge
		5-70	los eutroof recent veen
		70-80	zeer slappe venige rietklei met duidelijke kleibijmenging
		80-110	vrij slap los rauw veen
		110-130	geoxydeerd eutroof veen met vaste structuur; oude top laag
		130-150	rietveen, nogal slap en los
		150-180	rietklei; volledig gereduceerd, slap aan de top van de afzetting, kalkloos, rechtstreeks overgaande naar 40% <2 µm, 12-8% org. stof
		180-300	gelaagde aflopende kleizavel onder-
		(cm - mv.)	waterafzetting

Uit de analyse blijkt dat het profiel (15-190 cm - mv.) van sub-atlantische ouderdom is (ná ca. 500 v. Chr.) Het onderste deel (150-190 cm - mv.) zou uit de Late IJzertijd kunnen stammen. Een meer concrete datering is mogelijk vanaf 150 cm - mv., want dan treft men pollen van *Secale* (rogge) aan. Omdat rogge ongeveer vanaf het begin van de jaartelling in Nederland voorkomt (Harsema 1980) zou dit deel van het profiel kunnen stammen uit de Romeinse tijd (0-250 na Chr.) of uit de Late IJzertijd (250 v. Chr. - 0). Wellicht ligt een datering in de vroege middeleeuwen evenwel meer voor de hand omdat op ongeveer dezelfde diepte (tussen 110 en 130 cm - mv.) pollen zijn aangetroffen van *Centaurea cyanus* (korenbloem) waarvan algemeen wordt aangenomen dat deze op grote schaal niet voor de middeleeuwen is voorgekomen. (Casparie in Brongers 1976). Bovendien werden op deze diepte sporen van het levermos *Anthoceros punctatus* aangetroffen waarvan uit vele pollenanalyses blijkt dat deze pas in de middeleeuwen begint op te treden.

Een interessant gegeven is voorts het voorkomen van *Fagopyrum* (boekweit) vanaf ca. 60 cm - mv. Van dit gewas wordt aangenomen dat het vanaf de dertiende eeuw zijn intrede in onze omgeving heeft gedaan (Casparie in: Brongers 1976). Hieruit zou men kunnen concluderen dat het profiel tussen 130 en 60 cm - mv. gevormd is tussen de zevende à achtste eeuw en de dertiende eeuw. Gedurende die tijd moet blijkens het ontbreken van een klastisch pakket de ontwikkeling van het veen ter plaatse niet door mariene sedimenten verstoord zijn geweest.

Overigens wekt het pollendiagram de indruk dat de zee zich niet veraf moet hebben bevonden. Hierop duidt de aanwezigheid van *Chenopodiaceae* pollen in het gehele diagram, bovendien het vinden van enkele pollen van *Armeria maritima* (= Engels gras), *Hippophae* (= duindoorn), *Plantago coronopus* (herts-hoornweegbree) en *Plantago maritima* (= zeeweegbree).

De grootste uitbreiding van de Chenopodiaceae werd aangetroffen op een diepte van 70-150 cm - mv. Gedurende deze periode moet de zeeinvloed het sterkst geweest zijn.

Het hierboven geschetste beeld van de ontwikkeling van het veenlandschap sluit geheel aan bij een pollendiagram van een profiel uit de Broekpolder bij Vlaardingen (Polak 1959) dat getuigt van een toename van de zeeinvloed tijdens het Subboreaal en een afname in het Subatlanticum. In dat laatste tijdvak blijkt aanvankelijk sprake te zijn geweest van een toenemende rivierinvloed terwijl in het achterland het sphagnum (veenmosveen) zich uitbreidde (mondelinge mededeling mevr. K.K. Koelbloed).

Terugkerend tot de bespreking van het eerste pollendiagram (Koelbloed 1975) moet overigens nog worden opgemerkt dat in de ontwikkeling van het veen geen grote hiaten optreden ofschoon zulks in verband met het optreden van een oude top laag op het niveau tussen 110 en 130 cm wel denkbaar zou zijn geweest. Deze laag is opgebouwd uit geoxydeerd veen. Kennelijk is door een of andere oorzaak (ontginning?) tijdelijk verdroging opgetreden, waardoor de bovenzijde van het veenpakket aan de buitenlucht is blootgesteld. Dit schijnt echter niet lang te hebben geduurd.

De ongestoorde ontwikkeling van het veen in gebied A vindt, voornamelijk op archeologische gronden, steun in recent verschenen literatuur over Midden-Delfland (Bult 1983). Pas in de periode tussen 1000 en 1200 kwam aan de veenvorming in dit gebied een einde nadat vanuit de Gantel en de Lier het Westlanddek werd afgezet en rond Vlaardingen het zogenaamde Vlaardingendek. Door Bult is als consequentie van deze datering voorgesteld deze dekken, die aanvankelijk in de derde eeuw werden geplaatst, respectievelijk als Afzettingen van Duinkerke III b1 en Afzettingen van Duinkerke III b2 aan te duiden.

Dit betekent dat de grote stormvloed van 26 december 838 waarvan Gottschalk (1971) veronderstelt dat hierdoor de gehele kust van Nederland is getroffen aan de noordzijde van de Maasmond geen blijvende gevolgen heeft gehad. In de negende en tiende eeuw schijnt het hier nog niet tot sedimentatie van mariene afzettingen te zijn gekomen, althans niet ten oosten van de lijn Maassluis-Naaldwijk.

Een gedeelte van de Oude Maasmonding moet ondanks verzanding e.d. nochtans als bevaarbaar water zijn blijven functioneren. Hiervan getuigt de opkomst van Vlaardingen, waarvan de kerk reeds in 727 wordt vermeld (Henderikx 1983). Een deel van deze nederzetting heeft het karakter van een langgerekte terp, een opbouw die doet denken aan een handelsnederzetting uit de vroege middeleeuwen. Behalve door een schriftelijke vermelding wordt deze datering geschraagd door scherven uit de Laat-Merovingische en Karolingische tijd, aangetroffen in een laag venige klei die zich juist aan de zool van voornoemde woonhoogte bevond (Hallewas 1983).

Op het doorfunctioneren van de Oude Maasmond in de vroege middeleeuwen duidt tevens de vermelding van de thans verdwenen, tegelijkertijd (?) met Vlaardingen functionerende handelsnederzetting Witle of Witla, ca. 836-838 gelegen "bij de monding van de rivier Maas" (iuxta ostium Mosae fluminis), waarvan Henderikx (1983) veronderstelt dat het aan de zuidoever is gesitueerd geweest.

De eerder gememoreerde laag venige klei onder de terp van Vlaardingen, waarin Laat-Merovingische en Karolingische scherven zijn aangetroffen markeert wellicht de overgangszone van veen naar klei. Helaas is niet bekend of deze laag van antropogene of natuurlijke herkomst is zodat we over de precieze landschappelijke situering van deze plaats toch nog grotendeels in het duister blijven tasten. Van het gebied ten westen van de lijn Maassluis-Naaldwijk, waarover Van Staalduinen (1979) en Van Wallenburg (1966) van mening verschillen, is over de aard en de verbreiding van veengebied A evenmin veel concreets te melden. Eertijds maakte dit gebied deel uit van de Maasmond, waarin afzettingen van Duinkerke O en Duinkerke I zijn gesedimenteerd. Bovenop de Duinkerke I afzettingen bevindt zich veelal een vegetatiebandje (laklaag) waarop pas na 1000 opnieuw marien materiaal is afgezet. Een uitzondering vormt slechts een klein gebied nabij Naaldwijk waar afzettingen van Duinkerke II voorkomen (Van Staalduinen 1979). Mogelijk vormt het vegetatiebandje op de Duinkerke I afzettingen het restant van een dunne veenlaag die tot stand kwam nadat de zee zich hier ter plaatse een eindweegs noordwestwaarts had teruggetrokken. Zo beschouwd leek het aantrekkelijk om voor het gebied ten westen van de lijn Maassluis-Naaldwijk te kiezen voor de reconstructie van Van Wallenburg (1966) die hier rietveen en rietzeggeveen aangeeft. Aanwijzingen voor het voorkomen van zeggeveen ter hoogte van de Schie, Rotte en IJssel ontleenden we aan onderzoek van Breeuwsma, Vrieling en Balkema (1982) en A.J. Pruijssers* (mondelijke mededeling).

De verbreiding van gebied B, het centrale deel van de Krimpenerwaard, is ontleend aan het onderzoek van Vrieling (1973) en Markus (i.v.) en aan recent bodemkundig onderzoek in de Krimpenerwaard (Mulder, De Groot en Beekman i.v.). Bij dit onderzoek is mede met het oog op de reconstructie van IJsselmonde vooral gelet op de aanwezigheid van zeggeveen en veenmosveen. In tegenstelling tot Vrieling en Markus, hebben wij geen enkel spoor van veenmosveen aangetroffen. Dat wil niet zeggen, dat het er niet is geweest. Misschien is het areaal zeggeveen en eventueel veenmosveen oorspronkelijk groter geweest en is het als gevolg van oxydatie na ontginning en ontwatering in omvang afgenomen. Voor het centrale deel van de Alblasserwaard beschikken wij over te weinig aanwijzingen om een vergelijkbare reconstructie te kunnen rechtvaardigen.

De verbreiding van de veensoorten van gebied C is ontleend aan onderzoek van Stiboka (1972) en Kleijer en Zegers (1974). De Vries et al. (1984) hebben voorts een klein voorkomen van zeggeveen rond Barendrecht opgemerkt. In de overige gebieden

* Medewerker Rijks Geologische Dienst

berust de begrenzing op een reeks eigen waarnemingen (zie aanhangsel I; boringen nr. 1, 2, 5, 6, 9, 10, 14, 15, 16, 17, 19, 20, 24, 27, 30, 31, 32, 43 en 44).

Blijkens de reconstructie zijn wij van mening dat ook veengebied C pas na 1000 na Chr. door mariene sedimenten is overdekt geraakt. Ter staving van deze opvatting beschikken wij evenwel over minder overtuigende argumenten dan bij veengebied A. Een aangrijpingspunt van betekenis lijkt ons de naam Rhoon, die weliswaar pas in 1282 en 1299 voor het eerst vermeld wordt (Van den Bergh II 1873) doch die om naamkundige redenen niet jonger kan zijn dan de 7e eeuw (Henderikx 1983). Rhoon betekent "gerooid" bos. Het voorkomen van deze naam op deze plaats vormt een duidelijke indicatie dat althans voor de 7e eeuw in deze omgeving de invloed van de zee ver was te zoeken. Immers, wanneer dit gebied regelmatig door zout of brak water zou zijn overstroomd was de aanwezigheid van bos onmogelijk geweest. Op grond hiervan mag worden aangenomen dat hier tussen 250 en 600 na Chr. (Duinkerke II) geen grootscheepse overstromingen door de zee hebben plaatgevonden. Op gelukkige wijze sluiten de bodemkundige gegevens hierbij aan. Ten noordwesten van het huidige Rhoon in een smalle strook richting Nieuwe Waterweg bleek in een aantal boringen op geringe diepte ongestoord bosveen voor te komen (zie aanhangsel I; boringen 7, 8, 12 en 13). Daarbij komt dat de bovenzijde van het in deze boringen aangetroffen bosveen ongeveer op hetzelfde niveau ligt als het in de naaste omgeving voorkomende zeggeveen en veenmosveen. Omdat deze laatste venen oorspronkelijk enigszins boven het bosveen moeten hebben uitgestoken (Vervloet 1982) lijkt het evident dat het zeggeveen en het veenmosveen gedurende de vroege middeleeuwen nog minder dan het bosveen van eventuele overstromingen door de zee te lijden kunnen hebben gehad.

Er dringt zich een vergelijking op met veengebied A; eerst in de periode tussen 1000 en 1200 is ter plaatse een kleipakket tot afzetting gekomen. Hoe een en ander in verband kan worden gebracht met de sporen van een negende eeuwse bewoningsplaats bij Poortugaal - weliswaar liggend onder een dek dat dateert van vóór ca. 1200 - doch niet gesitueerd op veen maar op klei, willen wij in paragraaf 3.3 aan de orde stellen.

Dat in een grensscheiding binnen de voormalige Riederwaard, tussen de vroegere ambachten Pendrecht en Katendrecht, ongeveer ter hoogte van de huidige wijk Pendrecht en de Polder Nieuw Pendrecht, in 1243, nog sprake is van een grens die tot op het veen doorloopt ("quod ... extendet se supra venam") (Van den Bergh 1868), maakt duidelijk dat nog in het midden van de dertiende eeuw delen van veengebied C aan de oppervlakte hebben gelegen. Kennelijk heeft het hier bedoelde veen deel uitgemaakt van een veenmosgebied waarvan de resten onlangs in de onmiddellijke nabijheid van de Koedood zijn aangetroffen (zie aanhangsel I; boringen 30, 31 en 32). Ook in de periode tussen 1000 en 1200 bleef dit veen, door zijn hoge ligging, maar later misschien ook door de beschermende werking van de Riederwaarddijk (zie paragraaf 4.2) van overstroming door de zee gevrijwaard.

De configuratie van het zeggeveen- en veenmosveengebied D, is ontleend aan het werk van Stiboka (1969 en 1972); van Van Staalduin (1979); van Kleinsman en Vos (1970) en van Vos (1984). Opnieuw worden we geconfronteerd met de vraag of ook dit veengebied vóór 1000 aan de oppervlakte heeft gelegen. Voortbouwend op hetgeen is gebleken bij ons onderzoek naar de gebieden A en C nemen wij aan dat het centrale deel van gebied D vóór 1000 niet ingrijpend door de zee is beïnvloed. Het veenmosveen vertoonde een wat hogere ligging en bleef daardoor betrekkelijk lang weerstand bieden. Een enkele globale aanwijzing mag het hier geschetste beeld ondersteunen. Het veenmosveen van Overflakkee is volgens Hageman (1964) eerst gedurende de Duinkerke IIIa overstromingen (tweede helft twaalfde eeuw) met mariene sedimenten overdekt geraakt. Het Haringvliet dat gebied D momenteel doorsnijdt schijnt niet voor 1000 te zijn ontstaan (De Jong c.s. 1960). Hallewas en Van Regteren Altena (1980) maken het aannemelijk dat de uitbreiding van deze zeearm nog in het eerste kwart van de dertiende eeuw gaande was.

Op de relatief late penetratie van de zee in gebied D wijzen voorts archeologische waarnemingen. Op enkele plekken zijn, in situ op het veen elfde en twaalfde eeuwse aardewerkvondsten geborgen, zoals op een tweetal plaatsen ten oosten van Biert, maar ook veel verder westwaarts in de polder Nieuw-Helvoet. (Hallewas en Van Regteren Altena 1980). Soortgelijk materiaal is aangetroffen langs de Bernisse, eveneens op veen gesitueerd (afb. 6 Hallewas en Van Regteren Altena 1980). Blijkens onze bodemkundige informatie moet de vindplaats van Nieuw-Helvoet in het zeggeveen hebben gelegen; landschappelijk waarschijnlijk lager dan het eerder door ons gememoreerde veenmosveengebied. Onze gegevens verschaffen ons voldoende zekerheid om globaal de contouren van gebied D op kaart weer te geven.

Uiteraard blijft op detailpunten discussie mogelijk. Zo hebben wij het zeggeveen in Voorne iets meer naar het westen doorgetekend dan bij Hallewas en Van Regteren Altena (1980) Dit berust op een verschil in interpretatie van een profiel dat wij in aanhangsel II aan de orde zullen stellen.

3.2 De verbreding van bos- en broekveen

Bos- en broekveen beslaat, anders dan veenmos- en zeggeveen veelal de lagere delen van het veenlandschap. Men vindt het overal waar zoet, voedselrijk water voorhanden is. In ons onderzoeksgebied wordt bos- en broekveen vooral aangetroffen langs de rivieren. In het slibrijke milieu langs de oevers van de rivieren ontstonden moerasbossen die de achterliggende veenmos- en zeggeveengebieden niet alleen visueel afschermden doch ook qua betreding van de buitenwereld afsloten. Bosveen onderscheidt zich van broekveen door een hoger slibgehalte. Doordat de verschillen tussen beide soorten veen klein zijn, is besloten ze niet apart te onderscheiden en in het vervolg

alleen te spreken van bosveen ook wanneer het eigenlijk broekveen betreft.

De verbreiding van het bosveen is in kaart gebracht aan de hand van onderzoek verricht door Hoekstra (1962); Kleijer en Zegers (1971); Markus (i.v.); Stiboka (1967 en 1972); Vrielink (1973); De Vries en Kleijer (1981); De Vries et al. (1984) en Van Wallenburg (1966). Waar nodig hebben wij zelf een aantal aanvullende boringen gedaan om het beeld te completeren (zie aanhangsel I; boringen 4, 7, 8, 12, 13, 33, 37, 38, 39, 40, 41, 42 en 45). Voor de reconstructie van het voorkomen van bosveen is ook een aantal niet nader geregistreeerde boringen verricht tussen Schiedam en Vlaardingen en tussen Vlaardingen en Maassluis.

Verreweg het meeste bosveen treffen we aan in het gebied van de "Waarden": de Alblasserwaard, de Krimpenerwaard, de Zwijndrechtse Waard; de voormalige Tiesselinswaard alsmede het oostelijk deel van de voormalige Riederwaard. Naar het westen toe neemt het bosveen in betekenis af. Dit hangt samen met de naar het westen in betekenis afnemende fluviaatiele sedimentatie (Vervloet 1984). De hoeveelheden slib verminderen stroomafwaarts waardoor het bosveen plaatsmaakt ten gunste van de meer voedselarme veensoorten; in eerste instantie zeggeven en nog verder westelijk veenmosveen.

De westgrens van het bosveen loopt in een smalle strook zeer ver zeewaarts door. Dit geeft een indicatie tot aan welke punten het zoete rivierwater, gemeten over een langere periode, het via de oude Maasmond naar binnen komende zeewater heeft weten te keren.

Het meest westelijke punt waar nog bosveen wordt aangetroffen is gelegen tussen Vlaardingen en Maassluis. Omdat dit veenstroompje fungeerde als afwatering van een vrij arm veen, is het aannemelijk dat het voedselrijke water van elders werd aangevoerd. Mogelijk is het ontstaan van bosveen op deze plaats te danken aan zoet water dat bij vloed stroomopwaarts in de benedenloop van de Schie werd opgestuwd. Een vergelijkbare ontwikkeling is aangegeven langs de benedenloop van de Rotte. Merkwaardigerwijs is hier op een aantal plaatsen bosveen aangetroffen boven op veenmosveen en zeggeven (mondelinge mededeling A.J. Pruijssers RGD), hetgeen een aanwijzing is voor een latere eutrofiëring van het milieu via water uit de Merwede (thans Nieuwe Maas). Het eerder gememoreerde bosveengebied ten noordoosten van Rhoon zou ook door opstuwning van rivierwater kunnen zijn ontstaan. In een enkele boring is hier evenals langs de Rotte bosveen op zeggeven aangetroffen (zie aanhangsel I, boringen 7 en 13).

3.3 De verbreiding van rivier- en zeelei

Waar nog voldoende fluviaatiel materiaal werd aangevoerd kwam het tot sedimentatie van rivierklei. Kan men stroomopwaarts

nog spreken van de vorming van (smalle) meandergordels met stroomruggen of oeverwallen, naar het westen toe manifesteert dit type afzettingen zich uitsluitend nog als smalle kleibanen langs de rivieroever. In het landinrichtingsgebied zijn de hier bedoelde rivierkleiafzettingen thans voor het merendeel door jongere mariene sedimenten overdekt geraakt.

Ervaringen, opgedaan tijdens de opname van de bodemkaart van IJsselmonde (De Vries et al. 1984), hebben ons geleerd dat beide afzettingen van elkaar te onderscheiden zijn omdat ze qua aard en samenstelling niet onaanzienlijke verschillen vertonen. De jonge mariene afzettingen die momenteel aan het oppervlak liggen zijn relatief licht van textuur, kalkrijk en overwegend bruin van kleur. De oudste, rivierafzettingen bestaan meestal uit humeuze, kalkloze klei die vaak donkergrijs van kleur is.

Direct langs de rivieren varieert de dikte van dit zware kleipakket tussen 30 en ca. 60 cm. Ontbreekt een meandergordel dan rust dit materiaal veelal op bosveen, waarover het - dikte verliezend - uitwigt. Het hoge humusgehalte van het dunne kleidek doet overigens de vraag rijzen of dit pakket wellicht gedeeltelijk moet worden beschouwd als een secundaire vorming, bestaande uit de slibresten die bij oxydatie van het bosveen vrijkwamen. ?

Opvallend is, dat deze zware kleilaag ten westen van Heinenoord en Bolnes, niet verder is aangetroffen. De jonge mariene sedimenten liggen meer westelijk direct op het veen. Kennelijk bevatte het rivierwater daar alleen nog maar voldoende slib voor de vorming van bosveen.

Op enkele plaatsen is een strook rivierklei aangegeven waar momenteel door latere stroomverleggingen en overstromingen het merendeel van het landschap van omstreeks 1000 verdwenen is. De reconstructie draagt hier een sterk hypothetisch karakter omdat hij niet op veldwaarneming berust. Met name geldt dit voor de omvang en de configuratie van de gereconstrueerde vlakken.

Welke overwegingen een rol kunnen spelen blijkt uit de reconstructie van het landschap ten oosten van de Zwijndrechtse Waard, ter hoogte van de Sophiapolder en De Pelsert. Hier moet omstreeks 1000 een rivier hebben gestroomd waarlangs rivierklei tot afzetting was gekomen. Wij baseren dit op de omstandigheid dat langs de Waal, die eertijds de grens vormde tussen de Zwijndrechtse Waard en de voormalige Riederwaard, - en zo niet als de natuurlijke voortzetting dan toch als een belangrijke zijtak van dit water fungeerde - thans nog rivierklei wordt aangetroffen. Blijkens bewoningssporen is deze klei reeds in de Romeinse tijd tot afzetting gekomen en nog omstreeks 1000 moet ze aan de oppervlakte hebben gelegen omdat in de betreffende afzetting ook archeologica uit de elfde en twaalfde eeuw zijn aangetroffen. Gezien de regels waarvan bij de opbouw van de afzettingen langs een rivier moet worden uitgegaan, is het niet denkbaar dat bovenstrooms van de Waal een rivier heeft gestroomd waarlangs géén sedimentatie had plaatsgevonden. Oorspronkelijk zal de situatie bovenstrooms, in ?

wat het voorkomen van klei betreft, misschien wel geprononcerder zijn geweest dan langs de Waal.

Gegevens over het voorkomen van rivierklei buiten het landinrichtingsgebied IJsselmonde zijn overigens ontleend aan Hoekstra (1962); Markus (i.v.) en Stiboka (1969 en 1972).

Het reconstrueren van de meest oostelijke begrenzing van de zeelei omstreeks 1000 na Chr. heeft ons grote moeite gekost. Het kernprobleem is dat de oude mariene afzettingen, die omstreeks 1000 aan de oppervlakte hebben gelegen, zich moeilijk van de latere mariene afzettingen laten onderscheiden.

Omdat hiervoor is gesteld dat het Haringvliet eerst na 1000 van betekenis werd, zullen de oudere mariene afzettingen (van vóór 1000) voornamelijk via de Oude Maasmond in het onderzoeksgebied zijn aangevoerd. Gezien de sterke rivierinvloed en de aanwezigheid van belangrijke barrières in de vorm van een aantal hoger gelegen veenmos- en zeggeveengebieden, mogen we aannemen dat de sedimentatie van mariene klei alleen aan de randen van het Maasestuarium enige voortgang heeft gevonden. Wellicht ook bleef, onder invloed van brak of zout water direct in de riviermond, langs de oevers van het estuarium de vorming van veen beperkt, zodat de klei die hier vlak vóór de Romeinse tijd (Duinkerke I) tot afzetting was gekomen, aan de oppervlakte bleef liggen. Wellicht is de invloed van de zee rond de Oude Maasmond na de Romeinse tijd zeer beperkt gebleven. Alleen ten westen van Naaldwijk wordt door Van Staalduinen (1979) een uiterst klein gebied met dekafzettingen uit de periode tussen 250 en 600 na Chr. (Duinkerke II) in kaart gebracht. In de zevende eeuw is misschien op een zeer dun, niet meer herkenbaar dek uit de Duinkerke II fase of zelfs op Romeins niveau aan de oever van het estuarium een reeks nieuwe nederzettingen ontstaan waarvan vondsten getuigen uit Vlaardingen (VII, VIII en IX = zevende, achtste en negende eeuw na Chr.) en Maasland (IX), in de meest noordelijke sluisvliet; bij de Doelanshoeve in de Sluispolder-Oost en in de Oude Kampspolder (Henderikx 1983).

Langs de noordzijde van het estuarium zijn bij Naaldwijk, op oude duin- en strandzanden die na de Romeinse tijd moeten zijn ontstaan (Duinkerke II?) - vergelijk Hallewas en Van Regteren Altena (1979), Fig. 43 en Fig. 45 - sporen van bewoning uit de Merovingische tijd (VI en VII) aangetroffen.

Meer gecompliceerd is de situatie aan de zuidzijde van het Maasestuarium. In navolging van Van Staalduinen (1979) is aangenomen dat ten zuidwesten van Brielle na de Romeinse tijd geen veengroei meer heeft plaatsgevonden zodat de geul- en dekafzettingen uit de Duinkerke I-fase hier omstreeks 1000 nog grotendeels (Zie discussie in aanhangsel II ten aanzien van een mogelijke uitzondering langs de Strijpe) aan de oppervlakte hebben gelegen.

Dit kleigebied (moeten we het een wad noemen of liever een hoog opgeslibd schor?) heeft vermoedelijk tot onder Rozenburg doorgelopen. Hier, aan de zuidrand van het estuarium is de

oever evenals het tegenoverliggende gebied bewoond geraakt. Hiervan getuigen baggervondsten uit het Europoortgebied (VI, VII, VIII en IX); het Oostvoornse Meer (IX); uit het Botlekgebied (VI-VII); en uit het Hartelkanaal bij Spijkenisse (V of VI) (Henderikx 1983). Op Duinkerke I-dekafzettingen zijn vlakbij het Hartelkanaal in situ archeologica aangetroffen uit de Karolingische tijd (VIII).

Zijn wellicht op deze wijze de hoofdlijnen ten aanzien van de verbreiding van de mariene sedimenten omstreeks het jaar 1000 genoegzaam belicht, op kleinere onderdelen blijken nog tal van interessante vraagstukken te liggen. Zoals die over de waterstaatkundige ontwikkelingen rond Poortugaal. Centraal hierbij staat een kreek, later bekend als de Breede Vliet, waarlangs reeds in de IJzertijd (derde en vierde eeuw v. Chr.) gesitueerd op een oeverwal, bewoning aanwezig was. Spoedig ging deze bewoning verloren en werd de oeverwal door een kleipakket, vanuit de sterk in vermogen toegenomen kreek, afgedekt. Omdat op deze klei in de Romeinse tijd opnieuw bewoning ontstond wordt aangenomen dat het een afzetting uit de Duinkerke I-fase betreft (Hoek 1970). In de vroege middeleeuwen is langs de oude getidekreek voor een derde keer bewoning ontstaan. Ditmaal zijn bewoningssporen uit de negende eeuw aangetroffen *9e eeuw* (Henderikx 1983).

Vraagt men, hoe dit watertje omstreeks het jaar 1000 moet worden gekarakteriseerd, als mariene getidekreek of als een zoet riviertje, dan valt bij ons de keus op het laatste. Vanwege de grote afstand tot de Maasmond, maar vooral ook door de geulopvulling in een zijtakje, ten oosten van de kerk van Poortugaal, die volgens Hoek (1970) een fluviaatiele herkomst heeft. Het dunne kleilaagje dat sedert de derde eeuw de Romeinse bewoning onder zeer rustige omstandigheden heeft bedekt en waarop naderhand de vroegmiddeleeuwse bewoning is aangevangen zal dan eveneens door rivierwater zijn afgezet; gezien de naam "vliet" echter niettemin in een stroompje waarin eb en vloed merkbaar waren (Blok 1971).

3.4 Duinen en donken

Deze eenheid betreft een restcategorie die verder van weinig betekenis is geweest. Duinen zijn aangegeven in het uiterste noordwesten. Het betreft de Oude Duin- en Strandafzettingen die reeds vóór de Romeinse tijd waren gevormd (Van Staalduinen, 1979). De kustlijn lag omstreeks 1000 verder westelijk dan tegenwoordig.

De donken zijn van oorsprong rivierduinen. Het zijn eolische afzettingen ontstaan uit de fluviaatiele zanden van de Formatie van Kreftenheye (Verbraeck 1970). Ze zijn opgestoven in het Laat-Pleistoceen of in het Vroeg-Holoceen. De verspreiding van de rivierduinen of donken is ontleend aan Louwe Kooymans (1974), Markus (i.v.), Stiboka (1972) en Van Wallenburg (1966).

We treffen ze aan weerszijden van de Lek in de Krimpenerwaard en de Alblasserwaard aan. Verder in het noordoostelijke deel van IJsselmonde en tenslotte bij Rotterdam de meest westelijk gelegen donk nl. Hillegersberg.

3.5 Waterlopen

In de voorgaande paragrafen zijn, ter verduidelijking van de bodemgesteldheid reeds een aantal waterlopen (rivieren, veenstroompjes en getijdekreken) aan de orde gekomen. Bij de reconstructie van het stelsel van waterlopen is hoofdzakelijk uitgegaan van het recente werk van Henderikx (1983). Waar zich knelpunten voordeden is uitgegaan van bodemkundige en geologische informatie of zonodig teruggesprepen op ouder werk zoals van Stol (1981); Hoek (1973a); Beekman 1947; Van Rheineck Leyssius (1938); Ramaer (1899) en van Stiboka (1969 en 1972).

De verschillen van inzicht betreffen evenwel steeds betrekkelijk onbelangrijke details waarop thans niet nader zal worden ingegaan. Deze vragen zullen in de paragrafen 4.1 t/m 4.3, gewijd aan de lokale ontwikkelingen binnen het landinrichtingsblok, aan de orde worden gesteld.

In het kader van deze paragraaf is wellicht echter alléén vermeldenswaard dat wij Henderikx (1983) moeilijk kunnen volgen in de door hem veronderstelde samenhang tussen de Striene en de Wiedele (later meer bekend als de Bernisse). De Wiedele wordt door Henderikx gezien als een zijtak van de Striene. Gezien het voorkomen van een uitgestrekt veenmosveen-gebied (D) ten zuiden van de Oude Maasmond denken wij bij de Wiedele eerder aan een veenstroompje dat in eerste aanleg aan de noordflank van het hoger liggende veenmosveen ontsprong.

Voorts hebben wij problemen met de reconstructie van de rivierlopen door Hoek ter hoogte van IJsselmonde (Hoek 1973b). *Kan nooit* Hoek laat de Hollandsche IJssel in zuidoostelijke richting de Waal in stromen, evenals trouwens de Lek. De Merwede zou ter plaatse omstreeks 1000 nog niet hebben bestaan. Uit mondelinge mededelingen van de heer Hoek kwam naar voren dat deze reconstructie voornamelijk is gebaseerd op het verloop van de grenzen van oude visserijrechten in de rivieren. Voorts werden door hem de resultaten getoond van een puls boring uit 1929, genomen iets ten westen van de Stormpolder. Uit het voorkomen van veen in het profiel zou moeten blijken dat daar eertijds géén rivierinvloed te vinden was.

NAP

	- 60 cm	maai veld
tot	-150 cm	klei met houtresten en schelpjes
tot	-240 cm	iets venige klei met baksteenresten en een weinig zand
tot	-340 cm	klei, met houtresten en weinig zand
tot	-490 cm	veen met grof zand
tot	-680 cm	veen met nog wat meer grof zand
tot	-810 cm	klei met zeer weinig grof zand

Een moeilijkheid van dit profiel blijkt evenwel dat gemengd door het veen grof zand voorkomt. Onzes inziens is hier derhalve geen sprake van normaal veen in situ. Eerder kan men spreken van beddingmateriaal. Maar dat zou juist wél op het bestaan van een rivier wijzen. Een ander bezwaar tegen de reconstructie van Hoek die impliciet volgt uit de uiteenzetting in paragraaf 4.1 handelend over de Zwijndrechtse Waard, is het ontbreken van geprononceerde, goed ontwikkelde oeverwallen langs de bedijkte Waal. Indien dit rivierpand zoals Hoek suggereert - behalve het water uit de Hollandsche IJssel en de Lek ook nog al het Merwedewater zou hebben verstouwd, dan had deze stroom toch wel een wat imposanter uiterlijk gehad. Daarbij komt dat - zoals wij zagen in paragraaf 3.2 - het bosveen nog wordt aangetroffen tot bij de Schie. Dit ver westwaarts dringen van rijk veen kan niet veroorzaakt zijn door het betrekkelijk voedselarme veenwater uit de aangrenzende veengebieden. Er moet eutroof rivierwater (~~via de Merwede~~) zijn aangevoerd.

via de Lek!

4 ONTGINNINGS- EN BEWONINGSGESCHIEDENIS

Het eiland IJsselmonde vormt uit historisch oogpunt geen eenheid. Er laten zich drie deelgebieden onderscheiden die zich kenmerken door een uiteenlopende landschapsgenese. Om de duidelijkheid te bevorderen, lijkt het gewenst de drie eenheden afzonderlijk te behandelen. De helderheid van het geheel is bovendien gebaat met een beschrijving waarin eerst de algemene achtergronden worden geschetst en waarin vervolgens zo nodig nog detailinformatie over de ontwikkeling van het landschap wordt verstrekt van kleinere onderdelen: oude bestuurlijke en/of waterstaatkundige eenheden zoals ambachten en polders.

Op grond van verschillen in ontstaansgeschiedenis is bij de beschrijving van het landinrichtingsgebied uitgegaan van de volgende drie eenheden:

- a Het gebied van de Zwijndrechtse Waard; inclusief Grote en Kleine Lindt (grofweg het oostelijke deel van het landinrichtingsblok).
- b Het gebied van de voormalige Riederwaard (het middendeel van het landinrichtingsblok).
- c Het oude Land van Poortugaal en Pernis (het westelijke deel van het landinrichtingsblok).

4.1 De Zwijndrechtse Waard

Voor het eerst wordt het gebied van de Zwijndrechtse Waard vermeld in een oorkonde van 1028, waarin keizer Koenraad II het klooster Hohorst (later de Sint Paulusabdij te Utrecht) bevestigt in het bezit van de door de bisschoppen Ansfried en Adelbold geschonken goederen. Melding wordt gemaakt van het bestaan van een "locus.... iuxta Merweda ... qui vocatur Swindrechtwert" (een plaats gelegen bij Merwede genaamd Zwijndrechtse Waard) (Koch 1970 nr 76).

Het tijdstip waarop de schenking heeft plaatsgevonden kan bij nadere lezing worden gepreciseerd tussen 1010 en 1026. Immers in de eerder genoemde oorkonde wordt expliciet vermeld dat de Zwijndrechtse Waard eertijds aan bisschop Adelbold van Utrecht behoorde die in bovengenoemde periode de bisschoppelijke waardigheid bekleedde.

Dat de waard geenszins als een onbetekenend goed werd gezien blijkt wel uit de moeite die men zich getroostte om de omvang ervan aan te geven. De afmetingen die in de oorkonde van 1028 worden vermeld, bedragen "in longitudine et latitudine decem miliaria et dimidium" hetgeen men zou kunnen vertalen in "lang = $10\frac{1}{2}$ mijl" en breed $10\frac{1}{2}$ mijl", ofwel omgerekend (Verhoeff 1982) 10.500 schreden in het vierkant.

Deze precisering wordt door ons, in navolging aan Henderikx (1983) opgevat als een teken dat omstreeks deze tijd in de Zwijndrechtse Waard de ontginning reeds een aanvang moet

hebben genomen. Het beeld verschaft door de hier aangetroffen archeologica sluit hierbij aan. Op de klei langs Devel en Waal, waarop reeds in de Romeinse tijd bewoning had plaatsgevonden markeert een enkele negende eeuwse scherf een nieuw begin in de vroege middeleeuwen. De bewoning is in volle gang in de elfde en twaalfde eeuw, uit welke periode veel materiaal langs beide riviertjes is aangetroffen. Uit de heroccupatiefase omstreeks 1000 stamt ook het kerkhof van Heinkerk, de oude moederkerk van de Zwijndrechtse Waard, waarvan recent resten zijn teruggevonden onder de voormalige korenmolen van Heerjansdam (Hallewas 1982). Op grond van bouwfragmenten wordt het hier aangetroffen kerkhof gedateerd in de elfde eeuw (mondelling mededeling G.P. Alders, ROB). De indruk bestaat dat de Zwijndrechtse Waard in 1028 nog niet de omvang had van het gebied dat thans als zodanig bekend staat. De St. Paulusabdij verkreeg de hoge en de lage rechtspraak alsmede het recht van tiendheffing en het recht van pastoorsbenoeming (Hoek 1967) in het territorium tussen de Waal en de Devel. In het gebied ingeklemd tussen Devel en Dubbel, later beter bekend als De Groote en de Kleine Lindt bestonden kennelijk andere eigendomsverhoudingen. Hierop wijst bijvoorbeeld een oorkonde uit 1291 waarin niet de St. Paulusabdij, doch Graaf Floris V van Holland aan een zekere Willem van Sonderland toestemming verleende in het ambacht "in de Linde ende in den polre ende in Engheland tusken Dubel en Devel" recht te spreken (Ramaer 1899 p 46). De tiendheffing geschiedde hier door het St. Janskapittel van Utrecht en kan verband houden met rechten en goederen die door dit kapittel aan de overzijde van de Dubbel werden bezeten. Wellicht hangt dit samen met de schenking door Bisschop Burchard van Utrecht in (1101) van de kerk van het thans niet meer bestaande dorp Thiedradeskerke aan het kapittel van St. Jan (Koch 1970 nr 92). Blijkens de oorkonde was dit dorp gesitueerd bij de "Duble". Bij deze schenking waren de tienden inbegrepen. Overigens worden naderhand aan de zuidoever van de Dubbel nog andere rechten vermeld die onder St. Jan ressorteerden en die mogelijkwijze bij het tiendencomplex tussen Devel en Dubbel kunnen hebben aangesloten. Wij noemen slechts tienden die in 1240 blijken te zijn gesitueerd in de parochie Erkentrudenkerke (Van den Bergh 1868 nr 376) evenals Thiedradeskerke verdwenen, door sommigen echter daarmede vereenzelvigd (Van Rheineck Leyssius 1938 p 57).

De ontginning van de Zwijndrechtse Waard die omstreeks 1000 van start ging, kenmerkte zich door een strookvormige percelering opstrekking vanaf de rivieroever. Een indicatie hiervoor geven de sporen van een vijftal lange evenwijdig aan elkaar lopende kavelsloten, die de huidige strookvormige percelering - daterend uit de eerste helft van de veertiende eeuw - onder een scherpe hoek snijden. Deze werden waargenomen op luchtfoto's van het gebied ten zuiden van Rijsoord (mondelling mededeling G.P. Alders). Vermoedelijk tot hetzelfde (elfde eeuwse?) slotenpatroon behoorde een - blijkens de daarin aangetroffen vondsten - in de twaalfde eeuw dichtgeslibde sloot bij Strevelshoek die de huidige verkaveling onder een zelfde hoek sneed als de sloten die op de luchtfoto's te zien waren.

Op een aantal plaatsen langs de zuidoever van de Waal, aan de kop van de (elfde eeuwse?) percelen zijn door Alders (mondelinge mededeling) ook resten gevonden van woonplaatsen uit dezelfde ontginningsperiode (XI, XII en XIII?), voornamelijk in de omgeving van Strevelshoek. Verdere aanwijzingen voor bewoning in dit tijdvak vormen de resten van een voormalige hofstad van de vroegere heren van Rijsoord ten oosten van Strevelshoek. Vermoedelijk was hier sprake van een heuvelburcht, een kasteeltype dat na de dertiende eeuw in onbruik raakte (Vervloet 1980). Voorts zijn door Alders (1982b) aan een binnenbocht van de Waal, onder Hendrik Ido Ambacht, een groot aantal terpjes aangetroffen die in eerste aanleg uit deze periode kunnen stammen.

Van groot belang voor de verdere occupatiegeschiedenis van de Zwijndrechtse Waard zijn ongetwijfeld de gebeurtenissen die na de dertiende eeuw in dit gebied plaatsvonden. Wij bedoelen in het bijzonder de gevolgen van de overstromingen uit het begin van de veertiende eeuw waardoor grote delen van het land geruime tijd werden geïnundeerd. Omtrent het tijdstip waarop de Zwijndrechtse Waard door het water moet zijn verzwolgen, bestaat geen eenheid van mening. Jorissen (1955) meende dat de overstroming plaatsvond in 1322, als gevolg van hoog rivierwater. Waarschijnlijk baseerde hij zich daarbij op Ramaer (1899 p 212 e.v.). Omdat in 1323 werd vermeld dat de Waard reeds geruime tijd onder water stond, vraagt Gottschalk (1971 p 288) zich onzes inziens terecht af of dit gebied niet reeds eerder overstroomd raakte. Zij dacht aan de gevolgen van de stormvloed van 1318 die in de omgeving schade schijnt te hebben veroorzaakt. Omdat wij vermoeden dat de Zwijndrechtse Waard niet door zeewater vanuit het westen overstroomd raakte, maar door rivierwater vanuit het oosten, komen volgens ons de jaren 1314 of 1315 het beste in aanmerking. De gegevens over deze jaren wijzen op uitgebreide rivieroverstromingen (Gottschalk 1971 p 282).

Dit idee hangt samen met de in paragraaf 3.3 ontwikkelde gedachte, dat bovenstrooms van de Waal, tussen Dordrecht en Oostendam een rivierpand moet hebben gelegen dat een heel ander karakter had dan de huidige Pelser~~x~~. Oorspronkelijk kan hier een meandergordel aanwezig zijn geweest waarvan de klei langs de Waal een westelijke uitloper vormde. In noordelijke richting zette dit systeem zich misschien nog een eindweegs voort tot langs de oevers van de Riede, gelegen tussen de voormalige Riederwaard en de polder Donkersloot die eertijds deel uitmaakte van de Alblasserwaard.

Tijdens de rivieroverstromingen in 1314 en/of 1315 moeten ter hoogte van de Zwijndrechtse Waard over een grote lengte de oeverwallen die van de meandergordel deel uitmaakten, zijn doorgebroken en opgeruimd. Het hierbij vrijkomende materiaal dat ten dele een grofzandig karakter had, kwam - gedwongen door het vanuit het oosten aanstromende water - als een dik overslagpakket langs de westoever tot afzetting. Vooral in het noordoosten van de Zwijndrechtse Waard werd een groot deel van het oorspronkelijke maaiveld door deze zandige laag bedolven.

Vervloet
1980

Riede

Tand

Getuige de grove samenstelling van het dek moet de afbraak van de meandergordel tot op grotere diepte hebben plaatsgevonden.

De betrekkelijk geringe ouderdom van het "overslagdek" kan worden gestaafd aan de hand van de daaronder, op of in het oude maaiveld, voorkomende archeologica. Vlak ten noorden van de Rotterdamse weg is onder het "overslagdek", waarschijnlijk twaalfde eeuws, aardewerk aangetroffen.

Zoals uit het voorgaande mag worden aangenomen moeten getijdegeulen als de Pelsert en de Strooppot betrekkelijk laat (nā 1314/1315) tot ontwikkeling zijn gekomen. Of de rivieroverstroming en de daarmee gepaard gaande verdwijning van (een gedeelte van) de meandergordel, ter plaatse direct reeds tot een ingrijpende waterstaatkundige omvorming van rivier tot getijdegeul aanleiding heeft gegeven is vooralsnog niet bekend. Overigens heeft de werking der getijden in deze omgeving niet alle oudere afzettingen doen verdwijnen. In de Sophiapolder, in de nabijheid van de Pelsert is onder een klei en zandpakket van ca. 5½ meter, een dikke bruine slibhoudende veenlaag aangetroffen die we misschien mogen interpreteren als het veen dat vóór 1314 en/of 1315 aan de oppervlakte heeft gelegen.

Getuige het feit dat bij de overstromingen voornamelijk het noordoostelijke deel en niet of in veel mindere mate het zuidwestelijke deel van de Waard door "overslag" werd getroffen, zou men kunnen concluderen dat de aftakking van de Merwede in noordelijke richting het meeste water aan zich trok. De reeds in 1048 vermelde Thuredrech (Opperman 1933 p 131) of "dwarskreek" (Gijsseling 1960) die de Merwede en de Dubbel met elkaar verbond en waarlangs in de late twaalfde eeuw de gelijknamige nederzetting - Dordrecht - ontstond zou dan wegens zijn bescheiden omvang relatief weinig water hebben afgevoerd. Of het ontbreken van "overslag" aan de zuidwestzijde van de Zwijndrechtse Waard aan de geringe breedte van dit veenstroompje (Hallewas 1983 p 271 e.v.) moet worden geweten, mag worden betwijfeld. In de loop van de dertiende eeuw is noordelijk van het twaalfde eeuwse Dordrecht een nieuwe verbinding tussen Merwede en Dubbel tot stand gekomen, aan de zuidoever waarvan door middel van aanplemping een geheel nieuw stadsgedeelte ontstond (Sarfati 1979 p 323 e.v.). Langs dit nieuwe water - de voorloper van de huidige Oude Maas - zal bij de overstromingen van 1314 en/of 1315 eveneens veel rivierwater zijn afgevoerd. De bodemkundig/geologische gevolgen hiervan voor het aangrenzende deel van de Zwijndrechtse Waard bleven echter beperkt, omdat afbraakmateriaal langs deze recente stroom niet voorhanden was. Een meandergordel of oeverwallen hadden zich hier (nog) niet gevormd (vergelijk ook Easton 1917 kaart N^o1).

Na de overstroming van 1314 en/of 1315 bleef de Waard gedurende langere tijd drijvende. De inundatie geschiedde waarschijnlijk voornamelijk door rivierwater, getuige de hoge kalifixatiecijfers van de klei die in deze periode tussen Devel en Waal tot afzetting is gekomen (zie Aanhangsel IV).

Gedurende de overstromingsfase die in 1314 en/of 1315 aanving zocht het overtollige water zich op natuurlijke wijze een uitweg aan de westzijde van de Waard. Niet onwaarschijnlijk via een geul waarvan resten nog goed waarneembaar in het veld aanwezig zijn. De geul mondde uit in de Waal, waar thans de Lange Weg uitkomt op de Waalweg, halverwege Wevershoek en Heerjansdam. Ook een geul die uitmondde in de Devel, ten noorden van Kijfhoek mag wellicht als afwateringsgeul worden aangemerkt.

De overstroming leidde tot grote problemen. Onoverkoombaar voor de eigenaar van de Zwijndrechtse Waard, de St. Paulusabdij te Utrecht. Dit resulteerde in 1323 tot een overeenkomst van deze instelling met de graaf van Holland, Willem III (1304-1337). Deze heeft het eigendom van de abdij tegen een bepaalde jaarlijkse vergoeding gepacht (Nibbelink 1860 nr 5).

De volgende jaren kenmerken zich door pogingen de bedijking in organisatorische zin voor te bereiden. Een belangrijke rol daarbij speelde aanvankelijk Heer Hendrik van Brederode, in zijn functie als ambachtsheer van Heer Heyenland, het meest westelijke ambacht met Heynkerk(Heinkerker) als centrum.

In 1325 sloot de graaf met Hendrik van Brederode een overeenkomst om te pogen de Zwijndrechtse Waard opnieuw te bedijken (Nibbelink 1860 nr 6). Kennelijk werd dit streven in de navolgende jaren met succes bekroond. Een stormvloed die "damme ende andere waterkeringhe" op 24 december 1330 vernietigde (Hamaker 1875) maakte hieraan een voorlopig einde. Wellicht om deze reden werd Heer Heyenland in de zomer van 1331 door Hendrik van Brederode aan de graaf van de hand gedaan (Nibbelink 1860 nr 9).

Enkele maanden tevoren had de graaf al laten weten nogmaals een poging tot bedijking te willen ondernemen. Begin 1332 werden de voorwaarden op schrift gesteld voor hen die aan de bedijking wilden deelnemen (Nibbelink 1860 nr 10, zie voor datering Gottschalk 1971 p 313). Ten behoeve van eventuele aspirantbedijkers werd de Zwijndrechtse Waard in zestiende delen opgedeeld. Werd het project tot een goed einde gebracht dan zou het gebied, al naar gelang het aantal participanten volgens deze verdeelsleutel in ambachten worden onderverdeeld. Hetzij in veelvouden of in parten. Nogmaals werd met de werkzaamheden aangevangen. Bij de herdijking van de Waard als afzonderlijk riviereiland hield deze op te bestaan. Door afdamming van de Waal zou de Zwijndrechtse Waard aan de Riederwaard worden vastgehecht. Voorts was voorzien in een afdamming van de Devel waardoor De Lindt één geheel met de Waard zou gaan uitmaken.

Waarschijnlijk in de zomer van 1332 werd de bedijking, waarvan de kosten zeer tegenvielen omdat de dijk van de Waard veel langer en kostbaarder werd dan was voorzien (Nibbelink 1860 nr 13) voltooid. De dammen door de Waal; de Heerjansdam aan de westzijde, met een lengte van 450 meter, en de Oostendam aan de oostzijde, met een lengte van 250 meter (Jorissen 1955 p 19) kwamen voor rekening van de grafelijkheid (Nibbelink 1860 nr 10).

In november 1334 (Gottschalk 1971 p 327) werd de Waard opnieuw door een stormvloed getroffen, zodat ook in 1335 nog veel kosten moesten worden gemaakt om de bedijking tot een goed einde te brengen (Jorissen 1955 p 21).

In de winter van 1336/37 kwam het uiteindelijk tot een verdeling van de ambachten. De begrenzing van de afzonderlijke ambachten werd vastgesteld (Jorissen 1955 p 22 e.v.). In eerste instantie waren er elf ambachten over de participanten te verdelen. Vier besloegen 1/8 deel van het gebied.

- a. "die Zandtdeelinghc of Sandelingen ambacht (eigenaar: Willem van Duyvenvoorde).
 - b. "het Achtendel" of "Kijfhoek" (eigenaar: Daniël van der Merwede").
 - c. "Heer Oudelands Ambacht" (eigenaar: Pieter Oudeland).
 - d. "De Linde" (eigenaar: Hendrik van Brederode).
- Vijf ambachten besloegen 1/16 deel van het gebied.
- a. "Screvelshoek of Scroelshoek" later Strevelshoek (eigenaar: Jan Wissenzone).
 - b. "Rijsoord" (eigenaar: Gerard Allewijnszone).
 - c. "Schobbelandsambacht" (eigenaar: Aper Scobbeland?).
 - d. "Scildmansambocht" later Schildmanskinderenambacht (eigenaar: een zekere Scild(e)man).

e. Hendrik Ydo Ambacht (eigenaar: Witte Henrik Yenzoon).
Twee ambachten, tenslotte, besloegen slechts 1/32 deel van de bedijking.

- a. Het Kortambacht van de Lindt (eigenaar: wellicht Witteman Godeldenzoon of Jan van Leyden).
- b. Het Kortambacht van "Zwindrecht" later het Molenambacht (eigenaar: onbekend).

Hierna bleef nog 1/8 deel van het gebied in handen van de graaf: Heer Heyenland, dat eerst in 1340 werd verkocht aan Thielman Jans Heeren Gillys zoon (Nibbelink 1860 nr 35 t/m 40).

Of bij de definitieve verdeling van 1336/1337 de oudere eigendomsverhoudingen (van voor de overstroming van 1314 en/of 1315) nog enigerlei rol speelden kan niet helder worden overzien. Mogelijk zijn niet alle delen van de waard op gelijke wijze getroffen zodat plaatselijk een zekere bewoningscontinuïteit kan zijn opgetreden.

Een ander soort continuïteit betreft het handhaven van de rechten op de grond door de vroegere ambachtsheren. Hiervan is Heer Hendrik van Brederode met zijn bezittingen rond Heynkerc een goed voorbeeld. Een verwante positie werd door dezelfde persoon ingenomen in het ambacht De Lindt. Aan een zekere Willem Sonderlande werd in 1291 "het ambacht in der Linde" in leen uitgegeven. (Van den Bergh 1878 nr 765). Dit bezit bleek naderhand te zijn overgegaan op Hendrik van Brederode. Bij de overdracht van Heer Heyenlande aan de graaf in 1331, werd nader bepaald dat "al zulk land als Willem Sonderland van Hendrik te leen hield, liggende in die Linde in Swindrecht" aan Heer Hendrik van Brederode bleef behoren (Nibbelink 1860 nr 9, die i.p.v. Linde "hiide" transcribeerde). Gezien de

Hendrik van Brederode was ook ambacht van Linde

door Hendrik

dijkresten langs de Devel kan de Lindt reeds vóór de afdamming in 1332 als een afzonderlijke polder hebben gefunctioneerd. Onbekend is of deze ringdijk óók reeds voor de overstromingen van 1314 en/of 1315 aanwezig was of eerst ná 1325 tot stand is gekomen.

Behalve Hendrik van Brederode blijkt ook een aantal andere "oude bekenden" bij de herdikking te zijn betrokken. In een overzicht van de bezittingen van de St. Paulusabdij, gedateerd tussen 1301 en 1320, (Hoek 1967 p 29 e.v.) blijkt een zekere Scildman Willem soen, elk jaar een hoeveelheid havertienden te moeten opbrengen van zijn goederen op "Waelnesse". Een link tussen deze Scildman en Scildmanskinderenambacht ligt voor de hand. Mede ook omdat de Waelneshoeve onmiddellijk aan genoemde ambachtsheerlijkheid grensde. (Zie o.a. Alders 1982a p 3 e.v.).

Voor continuïteit in de eigendomsverhoudingen pleit ook de betaling aan de grafelijkheid door "Witte Scildemans zone" van de visrechten in "Scildemans ambacht" in 1330 (sic). (Hamaker 1875).

Van soortgelijke verhoudingen lijkt sprake te zijn bij betaling van visrechten aan de graaf door "Heinric Yen kindre" in 1330 (Hamaker 1875). Gezien de context waarin deze post in de grafelijke rekeningen voorkomt betreft dit ongetwijfeld een gebied gelegen in de Zwijndrechtse Waard. Het ligt voor de hand hierbij te denken aan Hendrik Ydo Ambacht.

Hamaker

We zijn in het voorgaande tamelijk diep op het continuïteitsprobleem ingegaan en zullen daaraan ook nog in de komende paragrafen aandacht besteden omdat dit vraagstuk tamelijk essentieel is voor de datering van de inrichting van het onderzoeksgebied. Hoe compleet en desastreus was de overstroming van de Zwijndrechtse Waard? Kennelijk niet ernstig genoeg om de eigendomsclaims geheel op te geven; maar wel ingrijpend genoeg om - ruimtelijk gezien - een geheel nieuwe herverdeling in 1336/37 te rechtvaardigen? Een probleem is, dat we niet weten in hoeverre er bij het beginnen van de twaalf "nieuwe" ambachten nog op oude lijnen is voortgeborduurd. Ons rest slechts een vage aanwijzing van wat in 1332 bij de definitieve herdikking van de waard kan zijn meegepikt. Het is wel duidelijk dat de woonplaatsen hierbij de beste aanknopingspunten geven. Veel van de terpjes die in de twaalfde eeuw als individuele huisplaatsen zijn ontstaan, zijn na 1332 nog (weer) in gebruik (Alders 1982b p 22). Uiteraard blijft het onmogelijk een verdergaande uitspraak te doen omdat in deze periode aan de hand van archeologica een bewoningslacune van pakweg twintig jaar niet kan worden herkend.

4.1.1 Parcelering en ontsluiting

Moeilijker nog is het gesteld met de parcelering. Getuige de vijf strookvormige percelen die wij eerder ten tonele voerden

en die de huidige parcelering onder een schuine hoek snijden, moeten wij ons van een continuïteit hiervan maar niet te veel voorstellen. Misschien maakt in verband met de voorgaande opmerkingen alleen de parcelering van De Lindt nog een klein kansje. Voor het overige lijkt er alléén enige continuïteit qua gerichtheid op te treden, omdat de verkaveling zowel vóór 1314 als na 1336 vanaf Devel en Waal heeft opgestrekt.

Bij de afgrenzing van de ambachten in 1336/37 is niet alleen rekening gehouden met de in het gebied aanwezige rivierlopen maar is ook de diepte van de ambachten en daarmee de lengten van de percelen vastgesteld. Dwars door de Zwijndrechtse Waard werd daartoe een lange, rechte lijn getrokken. Dit was de zogenaamde Lange Weg die zowel voor de ambachten langs de noordoever van de Devel als voor de ambachten langs de zuidoever van de Waal als achtergrens moest gaan functioneren. Deze weg is tot op heden een zeer markante lijn in het landschap gebleven.

De opvallende rechttheid - het kan niet uitblijven - heeft een aantal historici ertoe verleid deze achtergrens, voor een voormalige Romeinse heerbaan aan te zien (Van Rheineck Leysius 1940 p 84; Jorissen 1955 p 11). Op goede gronden is deze gedachte door Stolte (1959 p 65 e.v.) verworpen. Een Romeinse weg dwars door het bos- en broekveen is ondenkbaar. De zuidelijke route die op de welbekende Tabula Peutingeriana in deze omgeving staan aangegeven zal vrijwel zeker op de kleistroken of oeverwallen van de hier (eertijds) aanwezige rivieren moeten zijn aangelegd.

Omtrent de wijze waarop het in 1336/37 uiteindelijk tot een verdeling kwam is veel bekend. Omdat de bodemgesteldheid aanmerkelijke verschillen vertoonde, verdeelde men de polders in kwaliteitsklassen waarin de twaalf ambachtsheren ieder voor hun deel participeerden. Grondslag vormde een verdeling in twee klassen: het hoofdland, waartoe men de betere gronden rekende, en het volgerland, de gronden van mindere kwaliteit. De verspreiding over de waard van hoofd- en volgerland, zoals weergegeven op bijlage 1 (ontleend aan Jorissen 1955 p 118 recto) maakt duidelijk dat de slechte volgerlanden hoofdzakelijk in het noordoosten liggen: het gebied dat bij de overstroming van 1314 en/of 1315 met een zandig overslagpakket was overdekt geraakt. Zoals elders in het riviergebied wist men met de overslaggronden landbouwkundig weinig aan te vangen. Ieder heeft een stukje van de armoe gekregen. Sommige stukken waren kennelijk zo slecht dat niemand er prijs op stelde. Ze bleven onverdeeld eigendom, van de twaalf ambachten gemeenschappelijk.

Een veel minder versnipperd beeld vertoonden de eigendomscomplexen in het hoofdland. Deze lagen netjes geconcentreerd in blokken van 500 gemet of ca. 250 ha (Jorissen 1955 p 21) bij elkaar. De grenzen hiervan waren min of meer loodrecht op de Langeweg uitgezet zoals tot op heden te zien is gebleven.

Een enkele keer is bij het uitzetten van de grenzen uitgegaan van natuurlijke waterloopjes, zoals blijkt uit het kromme ver-

loop van een deel van de grens tussen Hendrik Ido Ambacht en Schildmankinderenambacht (voor reconstructie zie: Alders 1982b afb. p 20). Resten van een oude waterloop worden voorts vermoed in samenhang met de zogenaamde Molensteeg, die eertijds de noordgrens van Molenambacht vormde en in noordwestelijke richting op de Devel uitkwam.

Een merkwaardig fenomeen is het slingerende tracé van de Bootjessteeg annex Kromme weg, een verbinding tussen de Devel en de Waal, die ten zuiden van de Lange Weg de grens vormt tussen het hoofdland van Heer Oudelands Ambacht aan de westzijde, en de volgerlanden van Strevelshoek/Rijsoord, aan de oostzijde. Ten noorden van de Lange weg doorsnijdt deze weg de overige volgerlanden, ongeveer de uiterste verbreiding van het overslagdek markerende (Van der Meer 1950, Bodemkundige Verkenningkaart, enz.). Moeten we hierin een poging zien kwelverschijnselen vanuit het noordoosten de baas te worden? Blijkens oude kaarten bestond deze weg reeds op het einde van de zeventiende eeuw. Wat betreft de grenzen tussen de ambachten en de hoofd- en volgerlanden mag worden opgemaakt dat het merendeel hiervan door middel van grensslotten is vastgelegd. Zij vormen als hoofdstructuurlijnen de ruggesgraat van de verkaveling van 1336/37. Zij zijn richting- en maatgevend voor de percelering binnen de ambachten, die een hoofdzakelijk strookvormig karakter heeft gehad. Van de oorspronkelijke oppervlakte van deze (strookvormige) percelen is zeer weinig bekend. Uitspraken hierover kunnen slechts met grote terughoudendheid worden gedaan. Van de zeventiende en achttiende eeuwse topografische kaarten kan moeilijk worden uitgegaan omdat deze kennelijk alleen hoofdstructuurlijnen te zien geven. Alleen door middel van archiefstudie kan worden geprobeerd hierin enig inzicht te brengen. Helaas kunnen op deze wijze vaak alleen maar de eigendomskavels worden gereconstrueerd, niet de gebruikspercelen die wél op de moderne negentiende en twintigste eeuwse topografische kaarten zijn weergegeven.

Tegen de achtergrond van de voorgaande opmerkingen kan de ontwikkeling van de percelering in een aantal gebieden nader worden beschouwd. In de eerste plaats het reeds eerder in een ander verband naar voren gebrachte tiendblok Waelnesse dat in de vijftiende eeuw in een zeer beperkt aantal (eigendoms?)-percelen is onderverdeeld. De situatie op het eind van de negentiende eeuw (voor een groot deel gebruikspercelen?) lijkt veel kleinschaliger te zijn geworden (Alders 1982a afb. 13 en afb. 3).

In ieder geval is duidelijk dat het negentiende eeuwse beeld van de percelering aanknopingspunten bevat voor de reconstructie van de vijftiende eeuwse eigendomssituatie. Een soortgelijk idee is verkregen aan de hand van onderzoek aan de oostzijde van Rijsoord, waarvan de situatie rond 1561 nog kon worden gereconstrueerd (Alders 1981 p 97 e.v.).

Voor Hendrik Ido Ambacht verschaftte een vijftiende eeuwse bron inzicht in de oorspronkelijke omvang van de eigendommen. Het

land bleek te zijn onderverdeeld in hoeven van 24 morgen (Alders 1982b p 25). Rekent men de morgen op ongeveer 94 ares (Rentenaar 1971 II p 114), dan komt men uit op een oppervlak van 22,5 ha, aanzienlijk groter dan de recente gebruikspercenten.

4.1.2 Afwatering

Door inklinking en zetting van de klei en oxydatie van het veen waaruit de Zwijndrechtse Waard is opgebouwd, kwam het maaiveld gaandeweg zo laag te liggen dat de natuurlijke lozing van het overtollige polderwater in de beide boezems, de Waal en de Devel, in het gedrang kwam. De aanleg van een schutsluis in de Oostendam in 1505 heeft hierin geen verandering gebracht. De polders kwamen steeds dieper te liggen en daarom is men kort na 1538 overgegaan tot de bouw van windwatermolens om het water kunstmatig uit te kunnen slaan (Jorissen 1955 p 50). Eenmaal buiten de polder gemalen kon dan vanuit de boezem alsnog natuurlijk geloosd worden. Bij de Waalboezem, als vanouds, via een sluis in de Heerjansdam - de sluis bij de Oostendam fungeerde uitsluitend voor de scheepvaart en voor het inlaten van water in de perioden van droogte (Texeira de Mattos 1920 p 215) - en bij de Develboezem, via een sluis bij Kleine Lindt.

Ten gevolge van de molenbemaling groef men in de polders plaatselijk nieuwe weteringen waarlangs het polderwater naar de molens werd geleid.

Mogelijk zijn ook molens geplaatst langs reeds bestaande weteringen. Een goed voorbeeld van een (molen)wetering is de zogenaamde Middelwetering van Sandelingen en Hendrik Ido Ambacht, die volgens Alders (1982a p 20) reeds omstreeks 1400 bestond (bewijsplaatsen hiervoor geeft hij niet). Blijkens oude kaarten gaat deze wetering tenminste terug tot het einde van de zeventiende eeuw (Jorissen 1955 p 55).

Langs bestaande hoofdstructuurlijnen binnen het ambacht Heerjansdam werd een tweetal (molen)weteringen gegraven die uitkwamen op een watermolen op de Waaldijk vlak ten noorden van Heerjansdam. Deze molen en een aanzet van de wetering zijn aangegeven op dezelfde laat-zeventiende eeuwse kaart als hiervoor (Jorissen 1955 p 55).

Een speciaal geval, thans geheel verdwenen in de bebouwing van Zwijndrecht, vormde een weteringstelsel in het voormalige Heer Oudelandsambacht. De molen hierbij stond niet, zoals te verwachten, direct aan de Devel, maar een eindweegs daarvan. Tussen molen en Devel was sprake van een zogenaamde Opvliet die deel uitmaakte van de Develboezem en voorzien was van kaden om overstroming te voorkomen. Op gewoon polderpeil lag de Vliet, achter de molen. Van hieruit werd het water in de Opvliet opgepompt (Texeira de Mattos 1920 p 243).

De hier geschetste situatie bestond ook reeds aan het eind van de zeventiende eeuw. Minstens zo curieus werd in de loop van de achttiende eeuw, de situatie bij de Develboezem. Deze lag minder hoog dan de Waalboezem. De natuurlijke lozing werd daardoor belemmerd en men besloot derhalve tot een bijzondere waterstaatkundige ingreep. Circa 950 meter van de uitwaterings-sluis bij Kleine Lindt werd een dam gelegd. Daarop werd een molen gebouwd. Deze "bovenmolen" pompte het water uit de Devel op naar een hoger niveau zodat de natuurlijke uitstroming kon worden gehandhaafd. Sindsdien sprak men van de "Voordevel", de hoge boezem tussen molen en sluis en de "Achterdevel", de lage boezem achter de molen (Texeira de Mattos 1920 p 220).

In 1883 kwam aan deze toestand een einde. De bovenmolen werd afgebroken en er kwam een stoomgemaal direct aan de zeedijk. Toen dit gemaal in 1926 werd geëlectriceerd en de capaciteit toenam zodat het boezempeil kon worden verlaagd, viel het ondiepe deel van de Devel droog. Tot aan de westgrens van de moderne uitbreidingswijken van Zwijndrecht is deze situatie sindsdien gehandhaafd (Jorissen 1955 p 108).

4.1.3 Agrarische ontwikkelingen

Naast hoofdstructuurlijnen (inclusief wegen, dijken, kaden en waterlopen en weteringen) is het beeld van de Zwijndrechtse Waard vanouds tevens bepaald door het bodemgebruik. Voor wat betreft de middeleeuwse periode kan hieromtrent weinig worden opgemerkt. Wij mogen aannemen dat zowel landbouw, veeteelt en visserij bestaansbronnen vormden. Waarop precies de nadruk viel, valt uit de losse vermeldingen niet op te maken.

In verband met de Waelnestiende is eerder reeds de voortbrenging van haver gememoreerd in de periode voorafgaande aan de overstroming (Hoek 1967 p 29 e.v.).

Een zekere Scildman Wittensoen was aan de abt van St. Paulus per jaar 12 "hoet" haver schuldig; de helft van de totale opbrengst van de tiende. Rekent men dit om volgens de in de zestiende eeuw gangbare haverhoet van Dordrecht (volgens Verhoeff 1982 p 19, 925,3 liter groot) dan komt men uit op een hoeveelheid van ca. 11100 liter. Daar dit de helft betreft van de tiende bedroeg de totale landopbrengst de dubbele hoeveelheid, ofwel ca. 22200 liter. Omdat de tienden tot 1811 1/11 gedeelte van de marktbaar gewassen bedroegen (Baars 1973 p 148) verkrijgt men na vermenigvuldiging met de factor 11 een totaalopbrengst van 244.200 liter of 242 hl. Uitgaande van een areaal van 58 morgen (Alders 1982a p 10) bedroeg de opbrengst per morgen ruim 42 hl. Uitgerekend per ha (de Dordtse morgen gerekend op 0,83 ha; Verhoeff 1982 p 19) komt men uiteindelijk uit op ca. 51 liter per ha. Dat is niet gering, getuige de door Baars berekende standaardopbrengst in zijn studie over de Beijerlanden (Baars 1982 p 149). Deze bedraagt niet meer dan 31 hl per morgen gedurende de zeventiende, achttiende en negentiende

eeuw. Mogelijk hangt deze discrepantie samen met de verschillende aannamen waarvan bij de berekening werd uitgegaan. Wellicht was de Waalnestiende vóór de overstroming van 1314 en/of 1315 omvangrijker dan 58 morgen. Misschien ook was de veertiende eeuwse haverhoet kleiner dan de zestiende eeuwse. De opbrengst van 12 hoet kan natuurlijk ook slaan op een bijzonder gunstig jaar. We gaan er dan wel vanuit dat de tiendopbrengst per jaar fluctueerde en dat er geen sprake was van onveranderlijke hoeveelheden, enz.

Insgelijks uit de periode van vóór de grote overstroming van 1314 en/of 1315 getuigt een bron over de aanwezigheid van veeteelt in de Zwijndrechtse Waard. Elk jaar ontvangt de abt van St. Paulus van "heren Jan Apersoer" drie wagens kaas van den ouden lande in Swindrecht (Hoek 1967 p 29 e.v.).

Na 1500 beginnen de bronnen wat rijker te vloeien. Voor een schets van de gang van zaken in ons gebied is in het bijzonder de "Informatie upt stuck der Verpondinghe, uit 1514 (in druk verschenen in 1866) van betekenis. Het is een enquête van overheidswege naar de economische toestand van de steden en dorpen van Holland en Westfriesland ten behoeve van de belastingheffing.

Het is duidelijk dat men zich in deze tijd in de Zwijndrechtse Waard voornamelijk bezig hield met agrarische activiteiten. Een enkele keer trad men bij het beantwoorden van de enquête in bijzonderheden. Zo had in Heerjansdam de graanteelt weinig te betekenen. De veeteelt dus des te meer (?). Naast "visschen en vogelen" hield men zich er ook bezig met "dijcken" (dijkaanleg dus).

Schobbelandsambacht noemde naast de "lantnerginghe" ook (neven) activiteiten als weven en "schuytvoeren". Uit de Kijfhoek maakte men naast de akkerbouw, expliciet melding van veeteelt, evenals in Hendrik Ido Ambacht. Net als in Heerjansdam bleken in dit laatste ambacht dijkwerkers te wonen. (Fruin 1866 p 585 e.v.).

Vanaf het eind van de zeventiende eeuw namen scheepvaart, handel en nijverheid in de Nederlandse kustprovincies een hoge vlucht. Hierdoor ontstond een groeiende vraag naar agrarische producten. Dankzij een ruime beschikbaarheid van mest, omdat men over een grote veestapel beschikte en door de toepassing van flinke hoeveelheden stadsmest en industrieel afval, zoals turf-as en afval van pottenbakkerijen, was intensivering van de teelt mogelijk. Men richtte zich daarbij op de bouw van handelsgewassen zoals hennep, hop, vlas, meekrap en koolzaad, maar ook - ten behoeve van de voedselvoorziening - op de tuinbouw (De Vries 1980 p 29 e.v.).

In de Zwijndrechtse Waard wijzen de ontwikkelingen in dezelfde richting. Sinds de tweede helft van de zeventiende eeuw kwam in de waard de vlasserij tot ontplooiing (Damsma en Noordegraaf 1982a p 65 e.v.). Een sterke stimulans onderging deze nijverheid tengevolge van de opkomst van de Engelse, Schotse en Ierse linnenindustrie sedert 1750. Het hoogtepunt werd bereikt ca. 1870 (Damsma en Noordegraaf 1982b p 87 e.v.).

Qua beteeld oppervlak nam het produkt een veel bescheidener positie in. Tussen 1860 en 1937 besloeg het areaal vlas in de gemeente Hendrik Ido Ambacht zelden meer dan 10% van het akkerland (Damsma en Noordegraaf 1982a fig. 7). Het overgrote deel van het vlas werd van elders (het Overmaassche en Zeeland) aangevoerd. In de waard legde men zich speciaal toe op de voorbereiding tot halffabriekaat. In de eerste helft van de negentiende eeuw prevaleerde in de waard voornamelijk een gemengde bedrijfsvoering. Uitgaande van de verdeling van de percentages grasland en akkerland krijgt men de indruk dat in Heerjansdam, Kleine en Grote Lindt en in het zuidwesten de veeteelt enigermate de overhand had, terwijl beide vormen van grondgebruik elkaar in Kijfhoek en Oudelandsambacht ongeveer in evenwicht hielden. Zeer afwijkend was - toen al - de situatie bij Zwijndrecht. In 1833 werd hier slechts 9% van het areaal door grasland in beslag genomen, 26% door akkerland en maar liefst 65% door tuinland (Damsma en Noordegraaf 1982a fig. 5).

Dit tuinland lag voornamelijk op de overslaggronden in het noordoosten van de waard - in de volgerlanden dus - die zich na intensieve grondbewerking (diepspitten) en zware bemesting uitstekend voor deze teelt bleken te lenen.

Waarschijnlijk reeds in het laatste kwart van de zeventiende eeuw in bedrijf (Het Tuinbouwgebied 1944 p 9) werd de tuinbouw gedurende de negentiende en in het begin van de twintigste eeuw gestaag uitgebreid. In 1890 werd reeds 71% van het Zwijndrechtse grondgebied door tuinland beslagen (Damsma en Noordegraaf 1982a fig. 5). Rond Zwijndrecht nam het beteelde oppervlak toe van 433 ha in 1926, tot 536 ha in 1933 en tot 632 ha in 1942. Omstreeks 1850 werd hier nog op een ouderwetse manier getuind. Voor het verkrijgen van luwte voor zijn gewassen plaatste men rieten heiningen en schuttingen. In hoge uitzondering gebruikte men in deze periode glas in lood. Geleidelijk werd het platglas geïntroduceerd; omstreeks 1900 gevolgd door de eerste warenhuizen die het overigens nog zonder verwarming moesten stellen. De eerste verwarmde kassen werden in deze omgeving in de winter van 1928-1929 opgesteld (Het Tuinbouwgebied 1944 p 11). De verbeterde technische voorzieningen maakten wijzingen mogelijk in de aard van de produktie. Aanvankelijk beperkte men zich tot de teelt van vollegrondspakketten zoals vroege aardappelen, pootuien, sperziebonen, doperwtten en spinazie en na 1910 ook sla. In de kassen ging men zich ook toeleggen op de teelt van tomaten, bloemkool, komkommers, spinazie en sla (Damsma en Noordegraaf 1982a p 83). Merkwaardig was de grote differentiatie van produktie. In 1939 werden van 53 pakketten flinke hoeveelheden ter veiling aangeboden (Het Tuinbouwgebied 1944 p 16 e.v.).

4.2 De voormalige Riederwaard voor de overstroming van 1373

De Riederwaard in zijn oude vorm besloeg het gebied ten noordwesten van de Zwijndrechtse Waard en vormde een afzonderlijk riviereiland. Aan de noordzijde werd dit begrensd door de Merwede; aan de zuidzijde door de Waal, die niet zoals thans bij Heerjansdam ophield maar tot ongeveer ter hoogte van de Albrandswardsche Polder zijn naam behield (Ramaer 1899 p 41 e.v.; Van Rheineck Leyssius 1938 p 70).

Zoals uit de reconstructie van het natuurlijk substraat naar voren komt, bestond het gebied van de Riederwaard niet uitsluitend uit bosveen, doch werd het centrale gedeelte van het eiland beslagen door een drietal veenmoskoepels omringd door overgangszones met zeggeveen.

Het centrum van de oostelijke koepel wordt door ons gezocht ter hoogte van de huidige bebouwde kom van Barendrecht (afb. 6); de kern van de middelste koepel lag ten zuiden van de huidige stadswijk Charlois ongeveer bij de Koedood; de westelijke koepel moet zich ten noorden van Poortugaal hebben bevonden. Aan de waterkant, vooral aan de noordoostelijke en de zuidoostelijke flanken van de waard zullen de Merwede en de Waal op en naast het bosveen enig fluviatiel materiaal hebben gesedimenteerd. Hier, langs de rivieroeveren zal de oudste bewoning een aanvang hebben genomen. Het duidelijkst is dit langs de Waal.

In de huidige polders Oud en Nieuw Reijerwaard zijn op de oeverwal van deze rivier scherven gevonden die dagtekenen uit de periode rond 1200 (Hoek 1969 p 251 e.v.). Situationeel wellicht in een zelfde context - langs de noordelijke Waal-oever zouden we ook de vondsten willen plaatsen die ten zuiden van de Jan Gerritzepolders uit de Oude Maas zijn opgebaggerd. Naast Romeins materiaal uit de eerste (I) tot de derde (III) eeuw na Chr. werden hier scherven aangetroffen daterend uit de negende (IX) tot de elfde (XI) alsmede uit de twaalfde (XII) eeuw en later (ROB-documentatie coörd 94.66/427.46; zie ook: Henderikx 1983 p 169 no 170).

Niet onwaarschijnlijk bevinden wij ons hier dichtbij de resten van het oude Carnisse, de oudste parochie van de waard, waarvan de kerk in 1100 werd weggeschonken aan de St. Paulusabdij te Utrecht (Hoek 1969 p 233). Behoudens Carnisse, blijktens zijn naam kennelijk gesitueerd op een vooruitstekende landtong of "nes" (aan een rivierbocht) bevonden zich langs de noord-oever van de Waal nog enkele andere nederzettingen. Ten oosten van Carnisse het dorp Barendrecht (oudtijds Berendrecht); ten westen van de dorpen Pendrecht en Roden (thans Rhoon). Gezien hun onderlinge situering - in een zelfde fysisch-geografische context - zullen deze nederzettingen qua ouderdom niet of nauwelijks voor Carnisse hebben ondergedaan. Ook op historische gronden kan men deze woonplaatsen tot een hoge ouderdom (tien-de à elfde eeuw) laten opklimmen.

Reeds in 1114/1127 (Koch 1970 nr 109) duikt Pendrecht in de bronnen op. Zulks in verband met de vergunning die de bisschop van Utrecht verleende om in deze plaats ("in pago Pahindrecht") een kerk te bouwen. Een zekere "Io de Pagindrecht" deed een schenking van 2½ hoeven (ca. 40 ha) land aldaar om deze fundatie mogelijk te maken. Op de hoge potentiële ouderdom van de naam Roden (of Rhoon) zijn wij al eerder ingegaan. Alléén Barendrecht (Berendrecht) wordt niet vóór de dertiende eeuw vermeld, doch dit kan op toeval berusten.

Vager dan langs de Waal, tekent de bewoningsgeschiedenis zich af aan de oost- en noordflank van de waard, langs de oevers van de Merwede. Niet in de laatste plaats wordt dit onduidelijke beeld veroorzaakt door het ontbreken van archeologica uit de vroege middeleeuwen (vóór 1000 AD) of uit de periode kort daarop (XI en XII). Althans langs de rivier is dit materiaal tot dusverre (nog) niet aangetroffen. Wel vindt men hier en daar scherven uit de Romeinse tijd. In het bijzonder langs het gedeelte dat eertijds tussen de huidige polder Donkersloot en de Oud en Nieuw Reyerwaardpolder doorstroomde.

Kennelijk behoorden de rivierafzettingen alhier tot hetzelfde systeem dat meer stroomopwaarts, langs de Zwijndrechtse Waard door oeverwaldoorbraken vernietigd werd en waartoe wellicht ook de afzettingen (met Romeinse en Middeleeuwse bewoning) aan weerszijde van de Waal gerekend mogen worden.

Langs dit rivierpand, ongeveer het gedeelte van de Merwede tussen de vroegere mond van de Alblas en de mond van de Lek, ontstond het dorp Riede of Riederkerk. Zoals we nog zullen zien, lag het ongeveer ter hoogte van de oude kom van het huidige Ridderkerk.

De oudste vermelding dateert uit een oorkonde van 1064 (Koch 1970 nr 86) waarin de kerk van Utrecht opnieuw in het bezit wordt gesteld van zekere, haar door graaf Dick III en zijn zonen ontnomen goederen en kerken waaronder ook "Riede iuxta Merewede" (Riede bij de Merwede) werd gerekend.

Deze informatie dient echter met de nodige voorzichtigheid te worden gehanteerd. In de eerste plaats met betrekking tot de datering. Onder de historici bestaat reeds geruime tijd discussie over de echtheid van de betrokken oorkonde en derhalve ook over het tijdstip waarop dit stuk werd vervaardigd. Koch (1970) noemt het een falsum dat niet lang voor 26 mei 1122 tot stand is gebracht. Henderikx daarentegen deed recent de uitspraak dat voor zo'n late datering onvoldoende redenen bestonden (Henderikx 1983 stelling 3). Veel meer van historisch-geografische betekenis zijn daarenboven kwesties van situationele aard, handelend over de vraag of met "Riede iuxta Merewede" inderdaad de betreffende nederzetting ter hoogte van Ridderkerk is bedoeld of niet.

Hoewel wij, gezien het door ons gereconstrueerde verloop van de Merwede, inderdaad geneigd zijn deze vraag positief te beantwoorden - ook Gijsseling (1960) stelt Riede gelijk aan Ridderkerk - blijkt in de literatuur ten aanzien van deze kwestie een aantal problemen om een oplossing te vragen.

Van Bilderbeek (1914) bijvoorbeeld, is op grond van de oorkonde van 1064/1122 van mening dat Riede gezocht moet worden in het westelijk deel van de Alblasserwaard, ten oosten van de Noord en ten zuiden van de Lek. Onzes inziens berust dit op een foutieve tekstinterpretatie. Melding wordt gemaakt van goederen die zich uitstrekken "de Riede iuxta Merwede usque Sclidrecht" (van Riede bij de Merwede tot aan Sliedrecht). Naar ons idee volgt hieruit juist dat Riede geen deel uitmaakte van dit goederencomplex doch slechts als begrenzing werd genoemd.

Andere bedenkingen worden door Hoek (1969 p 246 e.v.) naar voren gebracht. Hij wijst onder andere op een rentmeestersrekening uit 1330 waarin bedeplichtige ambachten worden opgesomd. Naast ambachten als IJsselmonde, Barendrecht en Carnisse figureert daarin het ambacht "Nieuwe Riede". In een vergelijkbare rekening uit 1363 is alleen nog sprake van "Riederambacht". Hieruit zou volgen dat het oude ambacht Ridderkerk dus oorspronkelijk Nieuw Riede heeft geheten. Het impliceert dat we (oud) Riede ergens anders moeten zoeken. Hoek situeert het in de omgeving van Werkendam omdat aldaar het geslacht Van Riede in de veertiende eeuw aanzienlijke bezittingen had liggen.

Dat Nieuw Riede in de Riederwaard lag is een vaststaand feit. Afgezien van de eerder genoemde registers wordt in 1283 gewag gemaakt van een tiendblok gelegen in "Niweryede daar Barendrecht sceidet", (Van den Bergh 1873. Nalezing no 3), gelegen dus op de grens van Barendrecht. Naast "Niweryede" wordt evenwel in dezelfde bron "Riederambochte" vermeld. Kennelijk maakte Nieuw Riede hiervan deel uit. Het betreffende tiendblok had een omvang van dertien à veertien hoeven, ofwel van omstreeks 350 ha. Dat is een bescheiden oppervlak in verhouding tot de omvang die naderhand door het ambacht Riede beslagen bleek te worden in 1376, 1404 morgen of ca. 1165 ha (Hoek 1969 p 240). Zo beschouwd blijft er nauwelijks een reden over om (Oud) Riede buiten de Riederwaard te zoeken. De uitgestrektheid van het ambacht en de betekenis van het dorp Riede hebben er blijkbaar reeds in een vroeg stadium toe geleid dat het riviereiland tussen Waal en Merwede, Riederwaard werd genoemd. Reeds in 1214 is voor het eerst sprake van eigendommen en leengoederen gelegen in "Rederwerde" (Koch 1970 nr 347).

Van de betekenis van Riede getuigt mede de aanwezigheid van een kerkelijk functionaris in 1105 (Koch 1970 nr 93). In 1277 wordt het kerkgebouw voor het eerst expliciet vermeld (Van den Bergh 1873 nr 329).

De kerk was gebouwd in een deel van Riederambacht dat gewoonlijk "Gere" werd genoemd (que Gere vulgaliter appellatur). Het ligt voor de hand het dorp Riede - in 1292 spreekt men reeds van het ambacht Riederkerke - (Van den Bergh 1873 nr 814) hier niet ver van de kerk te zoeken. Is het juist dat de huidige Ned. Herv. Kerk van Ridderkerk op de fundamenten van deze oude kerk is herbouwd (Emck et al. 1946 p 62), dan kan wel worden aangenomen dat Riede nagenoeg op dezelfde plaats heeft gelegen als de oude bebouwde kom van Ridderkerk. Ook andere gegevens

wijzen in deze richting. Nadat, zoals wij nog zullen zien, de Riederwaard in 1373 door overstroming verloren ging, werd in 1404 tot een herdijking van het meest oostelijke deel, de Polder Oud-Reyerwaard, besloten. Bij de uitgifte van deze polder werd vastgesteld dat de bedijking zou beginnen "wair Ryderkerck plach te staan". Hoewel gelegen in de Polder Nieuw Reyerwaard bevinden de Ned. Herv. Kerk en de oude kern van het huidige Ridderkerk zich inderdaad in de naaste nabijheid van het punt waar de Lage dijk, die de Polder Oud-Reyerwaard naar het westen afsluit, aan een dwarsdijk (de Molendijk) werd aangehecht. Frappant is voorts dat het land "De Gere", waarin de kerk vóór de overstromingen van 1373 was gesitueerd ook na de hernieuwde bedijking in 1404 nog in de verkaveling van de Polder Oud Reyerwaard herkenbaar is gebleven. Ingeklemd tussen de Kerkweg, de Oudlandsche weg en de Lage dijk lag zuidwestelijk van de dorpskom een driehoekig blok dat steeds Geer is blijven heten. Waarschijnlijk hechtte men aan het voortbestaan van dit blokje van niet meer dan 21 ha omdat hiervan geen tienden behoeften te worden opgebracht, waarover tot in de zeventiende en achttiende eeuw processen zijn gevoerd (Hoek 1969 p 250).

Meer stroomafwaarts langs de Merwede lag IJsselmonde. Evenals Ridderkerk (Riede) werd het reeds vroeg vermeld. Vooreerst in verband met de aanwezigheid van een versterking bij "Islemunde", van de bisschop van Utrecht, die in 1076 door brand werd verwoest (Opperman 1933 p 72 en 133)*. De kwestie is, of op dat ogenblik al van een dorp IJsselmonde gesproken kon worden. De moerasbossen in deze omgeving moeten eertijds een duidelijk stempel op het landschap hebben gedrukt. De naam van de rivier "Merwede" een samenstelling van 'mari' (meer) en 'widu' (woud of bos) (Gijsseling 1960) duidt op de oorspronkelijke vegetatie die de eerste gebruikers ter plaatse aantreffen (hierop wijzen nog de resten bosveen aan weerszijde van de Nieuwe Maas - zie ook de reconstructie van het natuurlijk substraat, afb. 1). Aan de monding van de Merwede, bij Vlaardingen, was het, zoals wij zagen, reeds lang vóór 1000 tot bewoning en ontginning gekomen, bij welke openlegging en uitbating Friezen een tijdlang een vooraanstaande plaats hebben ingenomen (Halbertsma 1982 p 427 e.v.). Nog in 1018 worden Friezen beschreven die zich in dit benedenstroomse gedeelte van het woud woonplaatsen hadden gekozen (Van Rij et al. 1980 p 83 e.v.).

In IJsselmonde ontbreken archeologica ouder dan de twaalfde eeuw. Mogen we daaruit wellicht opmaken dat dit gebied, ver stroomopwaarts in het bos 'Merwede' verscholen, eerst later interessant is geworden? In dit verband lijkt het aantrekkelijk de burcht, gelegen tegenover de plaats waar de (Hollandsche) IJssel in de Merwede uitmondde als de oudste kern te beschouwen en de ontginning eerst in het vierde kwart van de elfde eeuw te laten aanvangen.

*De heer Hoek legt verband tussen de versterking bij IJsselmonde en de Borchhoeve aan de Pruiwendijk, dus langs de binnengedijkte Waal, in de Polder Oud-Reyerwaard (mondellijng mededeling van de heer Hoek).

Dat weer verder oostelijk, in de Zwijndrechtse Waard de groot-scheepse openlegging van het moerasbos reeds in het eerste kwart van de elfde eeuw geschiedde, is hiermee geenszins in tegenspraak doch weerspiegelt de verschillen in bodemgesteldheid. In de Zwijndrechtse Waard was het langs de rivieren nog in bescheiden mate tot de afzetting van klei gekomen. Dit leidde tot een betere bewoonbaarheid dan in IJsselmonde, waar het veen direct tot aan de oevers van de rivier reikte (Vervloet 1984).

Na de stichting en verwoesting van de burcht IJsselmonde blijven de verdere lotgevallen van de nederzetting overigens nog tamelijk onzeker. In 1201 bleek van het bestaan van een geslacht van "Isselmund" (Koch 1970 nr 251), maar dit vormt uiteraard slechts een zwak bewijs voor het bestaan, laat staan van het functioneren, van een nederzetting van die naam. Definitie uit de mist treedt IJsselmonde eerst omstreeks het laatste kwart van de dertiende eeuw. Het bleek toen inmiddels wel reeds in twee delen, West en Oost IJsselmonde, te zijn opgesplitst. Het eerste ambacht was kennelijk het belangrijkste. Uit een oorkonde van 1297 (Van den Bergh 1873 nr 1005) blijkt dat het Westambacht tweederde en het Oostambacht éénderde van de jaarbede moest opbrengen. Hieruit kan men opmaken dat het Westambacht oorspronkelijk anderhalf maal zo groot was als het Oostambacht (in 1376 Westambacht: 520 morgen of ca. 430 ha en Oostambacht: 389 morgen of ca. 320 ha; Hoek 1969 p 240).

Nochtans is hiermee niet het gehele verhaal verteld. De occupatiegeschiedenis van IJsselmonde, trouwens ook die van Riede(rkerk) wordt extra gecompliceerd door de omstandigheid dat behalve langs de rivier de Merwede in de twaalfde en in de dertiende eeuw, waarschijnlijk ook bewoning meer landinwaarts heeft plaatsgevonden. Hierop duiden vondsten van archeologica uit deze periode (XII, XIII) in de polder Nieuw Reyerwaard, een eindweegs ten zuiden van Bolnes, en in de polder Het Nieuwland van IJsselmonde. Beide vindplaatsen blijken samen te hangen met zandige opduikingen, 'donken' of 'bergen', die boven het vroegere veenlandschap uitstaken.

Verder stroomafwaarts langs de Merwede, westelijk van IJsselmonde, lag het gebied Katendrecht, dat in 1199 als "officium Catendreth" voor het eerst vermeld werd. Het bleek toen te grenzen aan het land van Pendrecht (Koch 1970 nr 233). Reeds in 1243 ressorteerde het onder de heren van Putten (Van den Bergh 1868 nr 394). Het valt evenwel te betwijfelen of dit goed vanaf het begin tot de heerlijkheid Putten heeft behoord.

Het westelijk gedeelte immers - in 1307 het Westambacht van Kathendrecht geheten (Van der Gouw 1980 nr 55) - stond beter bekend onder de naam 's-Gravenambacht (Hoek 1969 p 237 e.v.), hetgeen erop wijst dat vóór 1243 althans dit deel van Kathendrecht aan de graven van Holland toebehoorde. Behalve de naam duiden trouwens nog talloze andere aanwijzingen op grafelijke invloed, zoals de aanwezigheid in 's-Gravenambacht van de zogenaamde 's-Gravenschure (Muller 1882 p 206), een bouwwerk dat blijkbaar fungeerde als het centrum van een groot boeren-

bedrijf dat volgens de archeologen dateert uit de late dertiende eeuw (Sarfaty 1982 p 26).

Evenzeer kan de 's-Gravenschure hebben gediend als opslag van de tiendopbrengsten. De grafelijke rekeningen leren ons dat de graven in het eerste kwart van de veertiende eeuw in 'Catendrecht' nog over (aanzienlijke) tiendcomplexen moeten hebben beschikt (Hamaker 1875 rek 1331), wat hun betrokkenheid bij dit gebied nog eens duidelijk onderstreepte.

Na deze inleidende beschouwingen - die noodzakelijk waren om deze ingewikkelde materie te kunnen blijven volgen - lijkt thans het moment aangebroken nader in te gaan op de begrenzing van de verschillende gebiedsdelen/ambachten waaruit de Riederwaard vóór de overstromingen van 1373 was opgebouwd. Daarbij wordt voornamelijk gesteund op het voortreffelijke artikel dat Hoek in 1969 over deze kwestie publiceerde (Hoek 1969).

In bijlage 1, handelend over ontginning en bewoning zijn enkele resultaten van dat onderzoek in beeld gebracht. Vergelijken we deze kaart met de Relictenkaart (bijlage 2) dan zien we onmiddellijk waarom zo diepgaand op de vroege geschiedenis van de Riederwaard moest worden ingegaan. Talloze lijnen uit de oude ontginningsperiode zijn op velerlei manieren in het huidige landschap herkenbaar gebleven.

Uit het artikel van Hoek (1969) komt zonneklaar naar voren dat de nederzettingen in de Riederwaard qua opzet niet hebben afgeweken van het geëigende patroon dat alle veennederzettingen in deze omgeving vertoonden. De parcelering kenmerkte zich door een strookvormige opzet. Vanaf de rivieroever, waar zich de bewoning concentreerde strekken de kavels van alle zijden op naar het midden van de waard. Waar de achterzijde van de ontginningen op elkaar stootten werd ter markering een kade aangelegd.

De zijkanten van de verschillende gebiedsdelen werden van elkaar afgegrensd door zogenaamde 'zijdewenden', dijken of kaden die loodrecht op de rivier evenwijdig met de opstreckende verkaveling tot aan de achterkade doorliepen (Vervloet 1984 p 84 e.v.).

Van de gemeenschappelijke achterkade die bij de oude veenontginningen behoort, zijn nog grote stukken bewaard gebleven. In de polder Oud Reyerwaard kan als zodanig de Oudelandsche Weg worden aangemerkt. Ook het tracé van de zogenaamde Hoge Weg door de polders Nieuw Reyerwaard herinnert aan de vroegere situatie. Van daar loopt de oude landscheiding in westelijke richting, via de Zevenbergsche weg ten noorden van Cornelisland, langs het poldertje Lombardijen naar de Blindedijk en van daar langs de Lage Dijk van de polder van Charlois naar Zuidhoek. Van daar tenslotte langs de Schulpweg tot aan de Rhoonsche brug over de Koedood om - met een onderbreking - uiteindelijk aan te sluiten op de Groene dijk. Deze komt uit op de zogenaamde Karvel(d)sche dijk waarin hoogstwaarschijnlijk een fragment van de westelijke Riederwaarddijk mag worden gezien. Ook de Valkenstijnse dijk die in het zuiden op deze dijk aansluit mag

wellicht als zodanig worden aangemerkt, evenals de Rhoonsche dijk aan weerszijden waarvan naderhand de oude kern van het huidige dorp Rhoon is ontstaan.

Sporen van de oude zijdwenden zijn eveneens tot in recente tijd herkenbaar gebleven. Kenmerkende voorbeelden zijn de Bolnessekade, eertijds het Willaertsdijkje, en de Charloische Hooge Dijk. De eerste kade vormde de grens tussen (Oost)IJsselmonde en het ambacht Riede(rkerk), de tweede lag op de grens tussen West-Katendrecht of 's-Gravenambacht en het eigenlijke (Oost)Katendrecht (Hoek 1969 p 240).

De eerder genoemde Groene dijk neemt in dit geheel een enigszins tweeslachtige positie in. Ten opzichte van de vroegere percelering van 's-Gravenambacht vormde hij een achtergrens (Hoek 1969 p 237). Niettemin staat hij in 1332 bekend als "die Rodensche zijtwinde (Muller 1882 p 206). Dit kan alléén worden verklaard uit het feit dat - vóór de overstroming van 1373 - ten zuiden van 's-Gravenambacht een ontginningsblok was gesitueerd waarvan de percelen evenwijdig aan de Groene dijk liepen. Blijkens de naamsaanduiding ressorteerden deze percelen onder het Rhoonsche territorium.

Overigens heeft ook de Karvel(d)sche dijk in een vroegere fase als zijdwende bekend gestaan. Met de "zuudwinde die leyt in Cathendrecht in Pernisse" (Van der Gouw 1980 nr 92) vermeld bij de uitgifte van de Deyffelsche Polder in 1316, kan niets anders dan de Karvel(d)sche dijk bedoeld zijn. Ten opzichte van de oude percelering van 's-Gravenambacht vertoonde deze dijk inderdaad een evenwijdige ligging.

De situering van de oude dijkrestanten uit de periode vóór 1373 geeft duidelijk weer op welke wijze op de gegevens van het natuurlijk substraat werd ingespeeld. De landscheiding of achterkade loopt niet alleen midden door de waard doch volgt in zijn beloop ook vrij nauwkeurig de voormalige waterscheiding van het veenlandschap. Het tracé houdt zonneklaar verband met de aanwezigheid van een aantal veenmosveenkoepels (zie afb. 1).

Het tracé van de Karvel(d)sche, de Valckenstijnse en de Rhoonsche dijk volgde ruwweg het buitenste beloop van de middelste veenmosveenkoepel waarvan het centrale deel ongeveer ter hoogte van de Rhoonsche brug moet hebben gelegen. Oorspronkelijk zal deze koepel het achterliggende gebied als een natuurlijke barrière tegen de opdringende zee hebben beschermd. Toen de hoogte hiervan - als gevolg van klink en oxidatie - verminderde, namen voornoemde dijken deze functie over. Van de overige buitendijken van de Riederwaard uit de periode vóór 1373 zijn vooral aan de oostflank nog delen bewaard gebleven. De noorddijk van de polder Oud Reyerwaard (de Molendijk) alsmede de oostdijk van de polder Nieuw Reyerwaard, (de Eemgindijk) bevatten stellig fragmenten van de ringdijk die eertijds de Riederwaard omsloten heeft: nog in 1392 wordt melding gemaakt van sluizen "liggende in de gebroken dijk van Riederwaard op Bolnesse" (Van Bilderbeek 1914 nr 33). Wellicht in nog meerdere mate geldt hetzelfde voor de Noldijk en de

Pruimendijk tussen Heerjansdam en de Oostendam. Oorspronkelijk langs de noordoever van de Waal als rivierdijk van de Riederwaard aangelegd, gingen ze, in 1332 na de herdijking van de Zwijndrechtse Waard tegen de Riederwaard aan, als binnendijk fungeren. Na de overstroming van 1373 evolueerden ze noodgedwongen tot de noordelijke zeewering van de Zwijndrechtse Waard die toen weer een tijdje in een eiland veranderde.

Van de oudste Riederwaardbedijking langs de oevers van de Merwede en de Waal, ter hoogte van IJsselmonde, Katendrecht, Barendrecht, Carnisse en Pendrecht zijn geen exacte gegevens bekend. De kans op continuïteit van de bedijking is hier gering. Dit hangt samen met de sterkte van de aantasting door de zee. Door het binnendringen van het zeewater veranderden de benedenlopen van Merwede en Waal in krachtige getijdestromen waarvan de werking zich niet binnen enge grenzen beperken liet. Het is niet ondenkbaar en zelfs aannemelijk dat veel van de oorspronkelijke tiende en elfde eeuwse nederzettingen aan de rand van de Riederwaard, langs Merwede en Waal, aan de schurende bewegingen van het water ten prooi zijn gevallen.

Reeds vroeg liet de mariene invloed zich in deze omgeving gevoelen. Waarschijnlijk het eerst aan de westzijde, in het bijzonder ter hoogte van Pendrecht en 's Gravenambacht. Hoek (1973) meent dat deze gebiedsdelen al in 1164 overstroomd zijn geraakt.

Onder Pendrecht verstond men, binnen de waard, het territorium gelegen tussen de Waal, de Rodensche zuidwende, de achterkade van Katendrecht (alias de Charloische Lage Dijk) en de westgrens van Carnisse. In het voorgaande is aandacht besteed aan de omstandigheid dat dit gebied reeds in het eerste kwart van de twaalfde eeuw, in verband met een mogelijke kerkstichting werd vermeld. Het was kennelijk al in een vroeger stadium ontgonnen. Wanneer in 1199 Pendrecht opnieuw wordt genoemd, wordt helemaal niet meer aan deze oude situatie gerefereerd. Pendrecht ('Peydreth') blijkt in het bezit te zijn gekomen van de graven van Holland, die de grond met tiend en ambachtsgericht onder bepaalde voorwaarden aan een zekere Biggo en zijn kleinzoon verkopen (Koch 1970 nr 233). Men maakte een nieuw begin. De graven stonden toe dat Biggo c.s. een kasteel bouwde en het land van dijken voorzag. Niet onwaarschijnlijk was het gebied na de overstromingen aan de grafelijkheid vervallen omdat de eigenaren geen kans zagen hun verloren gegane bezit op de zee te heroveren. Alléén de vermelding van het kerkhof van Pendrecht bij de begrenzing van de concessie maakt duidelijk dat althans in één geval de breuk met het verleden niet totaal was.

Ongeveer een zelfde ontwikkeling signaleerde Hoek bij 's Gravenambacht, hoewel hiervan geen eerdere eigenaars bekend zijn. Ook dit gebied zou blijkens zijn naam na overstromingen in 's-gravenhand zijn geraakt. Gezien de ligging t.o.v. Pendrecht, een plausibele verklaring. Hoek maakt het aannemelijk dat dit gebied reeds vóór 1214 tot de grafelijke domeinen werd gerekend (Hoek 1973b p 185).

Tot aan de catastrofe van 1373 waarna de gehele Riederwaard ten onder ging, is voortdurend tegen het water gestreden. Een belangrijke gebeurtenis was ongetwijfeld de totstandkoming van een doorgaande ringdijk rond de Riederwaard waardoor dit oude riviereiland waterstaatkundig tot een eenheid werd gemaakt. Het moment waarop men hiertoe overging blijft helaas voor ons verborgen.

Zeer concreet is voor het eerst van een samenhangende waterstaatsorganisatie sprake in het handvest dat in 1288 aan de bewoners van de Riederwaard gegeven is. Hierin is expliciet sprake van heemraden, hetgeen duidt op het bestaan van een waterschap of Heemraadschap (Van den Bergh 1873 nr 630). De bedijking zelf zal eerder tot stand zijn gekomen. Met het bestaan van lokale waterkerende dijken in het rivierengebied dient volgens Henderikx (1977 p 409 e.v.) vanaf de elfde eeuw (XI) rekening te worden gehouden.

De exacte situering van de ringdijk van de Riederwaard - vóór de overstroming van 1373 - is behalve ter hoogte van de Zwijndrechtse Waard en aan de westzijde, niet goed mogelijk. Op grond van berekeningen van de lengte van de strookvormige percelen die tot aan de achterkade opstrekken, kwam Hoek (1969 p 240) tot de conclusie dat de dijken van 's Gravenambacht en van Kathendrecht na overstroming in 1164 niet onmiddellijk langs de Merwede waren gesitueerd maar een breed voorland hadden. Kennelijk had men hiertoe om veiligheidsredenen besloten. In een later stadium (tweede helft dertiende en eerste helft veertiende eeuw) zijn deze voorlanden of "Gorden" van kaden of dijken voorzien, bij welke gelegenheid de strookvormige parcelering van het oude land over de oorspronkelijke ringdijk op de Gorden werd doorgetrokken (Vergelijkbaar met wat tot voor kort nog geschiedde bij de zogenaamde "opstrekken-de heerden" in het noorden van Groningen).

De ontwikkelingen op waterstaatkundig vlak, doen ons haast vergeten dat ook de juridisch-territoriale verhoudingen in de periode tot 1373 wijzigingen ondergingen. Dit betreft in het bijzonder de opsplitsing van de ambachtsheerlijkheden in een aantal kleinere stukken. De opdeling van IJsselmonde is hierboven reeds gememoreerd, maar ook Barendrecht is al vroeg in een westelijk en een oostelijk deel uiteengevallen, in 1330 respectievelijk "Clawaerds ambacht" en "heren Jansambacht" genoemd, in 1363 "Clawaertsambacht" en "Gillisambacht" (Hoek 1969 p 247).

Ingewikkeld was de toestand bij Pendrecht, waarvan wij zagen dat het in 1199 door de graaf van Holland aan een zekere Biggo c.s. werd uitgegeven. Dit ambacht is in de eerste helft van de dertiende eeuw door vererving in een westelijk en een oostelijk deel uiteengevallen. Waarschijnlijk omdat de herinnering aan de vroeg-middeleeuwse situatie hier na de overstroming tussen 1000 en 1200 nog niet geheel was vervaagd, werd het westelijk deel Roden (Rhoon) genoemd. Het resterende oostelijke deel bleef Pendrecht heten. De grens tussen beide ambachtsheerlijkheden lag langs de zogenaamde Kerksloot van Pendrecht die onge-

veer in het verlengde van de Charloische Hooge Dijk naar het zuiden doorliep (Hoek 1969 p 258)*

Een complicerend aspect is bovendien dat ook de Ambachtsheerlijkheid Roden zelf nog een tijdlang uit twee stukken bestond. In 1329 wordt melding gemaakt van het zogenaamde "ambacht van de vier hoeven" dat het oostelijk deel van Roden besloeg. Gelukkig is later aan deze verwarrende situatie een einde gekomen.

Moelijkheden geeft tevens de noordgrens van Roden die waarschijnlijk niet geheel overeenkomt met de oorspronkelijke noordgrens van dit ambacht. De grens langs de Groene dijk, alias Rodensche Zijtwinde, vormde een latere ontwikkeling, ontstaan doordat het zogenaamde Kortambacht - een leen van de heren van Putten die tevens in het aangrenzende 's Gravenambacht de scepter zwaaiden - onder de heren van Roden ging ressorteren. Het Kortambacht bestond uit een smalle strook land, evenwijdig aan en ten zuiden van de Groene dijk gelegen. De oudste grens van Roden - en voor de verdeling van Pendrecht - moet hier voorheen dus een stukje zuidelijker hebben gelopen (Hoek 1969 p 257 e.v.).

Reeds geruime tijd is in het voorgaande geanticipeerd op de overstroming van de Riederwaard. Gezien de bodemgesteldheid laat de oorzaak van de catastrofe zich gemakkelijk raden. De hoogteligging van het veen is door ontginning en ontwatering voortdurend afgenomen. Hierdoor onderging de positie van de waard bij hoge rivierstanden alsmede bij stormvloed (penetratie door de zee via de zich steeds verder verwijdende benedenlopen van Merwede en Waal) van jaar op jaar een steeds ernstiger verzwakking.

* Aan deze kerksloot lag - blijkens de bronnen - eertijds het kerkhof van Pendrecht (Hoek 1967 p 258 e.v.). Hiervan uitgaande en voorts rekening houdend met de veronderstelde ligging van de rivier de Waal alsmede met de situering van het dorp Pendrecht dicht langs de rivier, is op bijlage I het oude kerkhof in de omgeving van de Zegenpolder aangegeven. Nader onderzoek zal moeten uitwijzen of deze localisatie inderdaad juist is. Deze localisatie is in ieder geval in tegenspraak met de situering van het kerkhof van Pendrecht op een oude manuscriptkaart die tussen 1580 en 1650 werd vervaardigd om de rechten van de heer van Rhoon aan de oostzijde van zijn toenmalige territorium veilig te stellen. Blijkens zijn ligging t.o.v. de oude grens tussen de ambachten Rhoden Pendrecht en Carnisse die eveneens op bijlage I is weergegeven, lijkt dit kerkhof eerder in aanmerking te komen als het voormalige kerkhof van Carnisse dan van Pendrecht. Wij situeren het ergens ter hoogte van het poldertje Carnisse. Helaas is ook van dit kerkhof de juiste plaats nog niet in het veld teruggevonden.

Het vroegere kerkhof van Barendrecht is aangegeven ter hoogte van de dijk van de Zuidpolder, in het verlengde van de kavel waarop thans de nieuwe, in 1512 gestichte NH kerk van Barendrecht is gelegen. De plek ligt iets ten westen van de Oostweg en is aangegeven door de heer C. Hoek te Rotterdam. Ook hier zouden verdere waarnemingen uitsluitend moeten geven.

In juni 1370 bleek voor het eerst sprake van aanzienlijke problemen. De graaf van Holland beval toen althans de dijkgraaf en de ingelanden van de Riederwaard met de bedijking van Penedrecht (het oostelijke ambacht) aan te vangen omdat anders het voortbestaan van de gehele waard op het spel zou worden gezet (Hoek 1969 p 252). Kennelijk was sprake van de aanleg van een inlaagdijk nabij een inbraak die in de voorgaande winter ontstaan was.

Enkele jaren later leidde een nieuwe overstroming tot de definitieve ondergang van het veenlandschap waaruit de middeleeuwse Riederwaard was opgebouwd.

Op 2 februari 1373 werd de waard overstroomd ten gevolge van hoog rivierwater (Gottschalk 1971 p 402). Waarschijnlijk ten gevolge van dijkdoorbraken bij Bolnes en Barendrecht (Van Bilderbeek 1914 p 9). Ondanks pogingen het ongeluk af te wenden kwam het in de eerstvolgende jaren niet tot het terugwinnen van het verloren land. Nieuwe overstromingen teisterden het gebied op 6 januari en 18 februari 1374, gevolgd door een stormvloed op 9 oktober 1374. (Nieuwenhuis 1980 p 3).

4.3 De voormalige Riederwaard na de overstroming van 1373

De nieuwe situatie had ingrijpende gevolgen voor het landschap. Zowel rivier- als zeewater kon vrij in het gebied binnendringen. In dat verband ontstonden nieuwe geulen die de oude structuren doorsneden. Voorts werd de voormalige Riederwaard in toenemende mate door mariene en fluviatiele sedimenten overdekt. Het gewicht van de klei-, zand- en zavelpakketten veroorzaakte een sterke samendrukking van het onderliggende veen. Daarbij kon sprake zijn van een continu proces: de daling van het maaiveld ten gevolge van de samendrukking werd weer tenietgedaan door nieuwe opslibbing, waardoor het veen onder nog zwaardere druk kwam, enz.

Plaatselijk konden op deze wijze dekken tussen twee en vier meter dikke ontstaan (aanhangsel I, boringen nrs. 16, 28, 30, 31, 38, 40, 41, 42, 43, 44 en 45). Elders was echter van veel minder dikke dekken sprake (tussen 70 en 160 cm; aanhangsel I, boringen nrs. 11, 12, 13, 14, 15, 17, 19, 20, 32, 33 en 39). De verbreiding van de dunne dekken beperkt zich in hoofdzaak tot de omgeving van Rhooen. Kennelijk is in het gebied direct achter de gespaard gebleven westelijke waarddijk de sedimentatie van veel minder betekenis geweest dan in de gebieden verder oostelijk.

Het is duidelijk dat bij de herdijking van de Riederwaard niet primair is uitgegaan van de delen die het zwaarst onder de overstroming te leiden hadden. Vooral het middenstuk, langs de Koedood en ter hoogte van Carnisse en Barendrecht werd - noodgedwongen - geruime tijd aan zijn lot overgelaten (zie voor dikte dek bij Barendrecht, aanhangsel III). Meer kansrijk

waren de vooruitzichten op andere punten, waar naar verhouding minder schade optrad, zoals langs de eerder gememoreerde westelijke waarddijk; langs delen van de achterkade en - in het uiterste zuidoosten - het territorium ten noorden van de Pruiemdijk.

Het snelst kwam de bedijking tot stand in het deel dat grensde aan de Zwijndrechtse Waard: de polder Oud Reyerwaard. Deze polder werd aangelegd in 1404, omtrent dertig jaar na de overstroming (Van Bilderbeek 1914 p 12 e.v.).

Vroeg vallen ook de inpolderingsactiviteiten in het uiterste westen langs de westelijke Riederwaarddijk. Door de heren van Putten en Roden wordt hier tegelijk, in 1411, de eerste actie ondernomen.

De heer van Putten regelt in dat jaar de uitgifte van het westelijk deel van het Kortambacht grenzend aan de Groene dijk (alias Rodensche Zijtwende), de waarddijk en de noordgrens van de ambachtsheerlijkheid Roden; terwijl de heer van Roden de zuidelijk daarop aansluitende polder 'de Meylle', alias Nieuw Roden - begrensd door de waarddijk, de Rijsdijk en de Molendijk - uitgeeft (Hoek 1969 p 257 en 267). Na in 1421 te zijn ondergelopen worden de beide poldertjes, thans onder de naam "de Huiters" opnieuw bedijkt.

Het lijkt erop dat vooral voor de ambachtsheren van Roden (Rhoon) deze bedijkingen zwaar hebben gewogen. Na de catastrofe van 1373 resteerde van hun grondgebied alleen een kleine polder die enige jaren tevoren, in 1368/69 tegen de Riederwaarddijk was aangedijkt. Vanuit deze kleine polder (thans bekend als de polder Oud-Rhoon) moest de herdijking van hun ambacht ter hand worden genomen. Het gebied "de Meylle" lag juist ter hoogte van dit poldertje en kwam dus het eerst voor herdijking in aanmerking. Overigens lag in de "Meylle" ook het kasteel van de heren van Roden, een heuvelburcht (waarschijnlijk dezelfde die door Biggo c.s. kort na 1199 was gebouwd?) die ook na de overstroming bewoond was gebleven (Hoek 1969 p 266 e.v.).

Een ander brandpunt van bedijking vinden we in het zuiden van de ambachten West- en Oost-IJsselmonde. In West-IJsselmonde de polder Dirk Smeetsland, en in Oost-IJsselmonde het Oudeland. Beide poldertjes zijn met één zijde aangedijkt tegen de oude achterkade die de Riederwaard vóór de overstroming van 1373 in een noordelijk en een zuidelijk deel uiteen deed vallen. De bedijking van de polders valt in het tweede kwart van de vijftiende eeuw. Voor de bedijking van het Oudeland (van Oost-IJsselmonde) werd octrooi verleend op 5 december 1435 (Nieuwenhuis 1980 p 5).

Het Dirk Smeetsland vormde de oudste kern van herdijkte gedeelten van West-IJsselmonde (alias Jan Bokelsambacht). Het wordt voor het eerst genoemd in 1442 doch de herdijking kan reeds kort na 1432 zijn beslag hebben gekregen (Nieuwenhuis 1979 p 4). Eveneens in het tweede kwart van de vijftiende eeuw is tegen het Oudeland en het Dirk Smeetsland nog een reeks andere poldertjes tot stand gebracht. Omstreeks 1440 wordt het

Nieuwland (van Oost-IJsselmonde) bedijkt. In 1444 volgde de uitgifte van het Westveen van Jacob Bokelsambacht, aanvankelijk Nieuw Katendrecht genoemd, doch later beter bekend als het Meester Arend van der Woudensland (Nieuwenhuis 1979 p 4). Deze polder lag, zoals in de oude naam tot uitdrukking komt, voornamelijk binnen de grenzen van de ambachtsheerlijkheid Katendrecht.*

Aan de zuidzijde van de achterkade van de voormalige Riederwaard was voorts het poldertje Cornelisland ontstaan. Het lag gedeeltelijk binnen de ambachtsheerlijkheid van Oost-Barendrecht en gedeeltelijk binnen de jurisdictie van Riederambacht. De ringdijk werd gevormd door de Zevenbergsche dijk, de Peterseliedijk en de Kromme weg. Het ontstaan van dit landeke moet liggen vóór 1440, het moment waarop de bedijking van de polder Reyerwaard ter hand werd genomen (Van Bilderbeek 1914 p 14 e.v.).

In 1450, vijfenzeventig jaar na de overstroming van 1373 blijkt dat het gehele oostelijke deel van de vroegere Riederwaard op het water is herwonnen. Aan de westzijde is tussen de bedijkte Waal en de Merwede (op dat moment ter hoogte van IJsselmonde al Maas geheten) één doorgaande dijk, 'de Hordijk' tot stand gekomen. Het Dirk Smeetsland en het Arend van der Woudensland vormden gezamenlijk een eiland dat daar vlak vóór lag. Aan de westzijde bleef, binnen het territorium van de voormalige Riederwaard het ingepolderde gebied beperkt tot de Huiters, alias Nieuw Roden.

In de navolgende eeuwen werd het bedijkingsproces voltooid. Ná 1450 werd voor het eerst de draad weer in het westen en noordwesten opgevat. Als eerste in de reeks kwam het Boudevijn Hartsland aan bod, gelegen tussen de Karvel(d)sche dijk en de Groene dijk. In 1464 volgde de polder Kiefhoek. Hetzelfde jaar gaf ook de bedijking te zien van een groot areaal binnen het ambacht Katendrecht: de Polder van Charlois die aan de noordzijde raakte aan de Katendrechtsche polder en aan de zuidzijde grensde aan het Meester Arend van der Woudensland. In 1475 volgde een verdere uitbouw van het bedijkte land in Rhoon in zuidoostelijke richting, middels de bedijking van het Ghijseland.

Nog geen tien jaar later, in 1483, waren de slikken en de schorren zuidelijk van de oude achterkade ter hoogte van de vroegere ambachten Carnisse, West- en Oost-Barendrecht zo hoog opgeslibd, dat kon worden besloten tot de bedijking van de Binnenlandsche polder. Ampele jaren later, in 1496, is tussen de Binnenlandsche polder en de Noldijk, voorts de Zuidenwijd of Ziedewijpolder op de zee teruggewonnen (Jorissen 1955 p 40). Omstreeks dezelfde tijd, tussen 1499 en 1505, is tevens voort-

*Overigens vormde Nieuw Katendrecht niet de oudste herdijking binnen het ambacht Katendrecht. In 1393 had reeds de uitgifte plaatsgevonden van gronden langs de Maas die later de polder Katendrecht zouden gaan heten. De bedijking hiervan zou volgens Texeira de Mattos (1920 p 370) tussen 1396 en 1404 hebben plaatsgevonden.

gang geboekt bij de herdijking van IJsselmonde: de Laagjes of 68 Morgen-polder en de Polder Klein Nieuwland zijn daar tot stand gekomen (Nieuwenhuis 1980 p 12). Rhoon werd precies in het jaar 1500 verblijd met de inpoldering van de Jan Cornelispolder en van de Polder Jaagin.

Enige tijd bleef het stil. Maar in 1529 kon weer landwinst worden geboekt door de bedijking van de Hillepolder. Opnieuw een kwart eeuw later in 1551 waren de aanwassen ten zuiden van de Binnenlandsche Polder zover aangegroeid, dat tot bedijking van de Buitenlandsche Polder kon worden overgegaan. In 1570 werd de Robbenoordpolder aan de westzijde tegen de Polder van Charlois aangedijkt (Jorissen 1955 p 40). Met deze laatste inpoldering werd aan de noordzijde het stroomgebied van de Koedood aanzienlijk verengd.

De Koedood vormde de meest gevaarlijke inbraakgeul in het westelijke deel van de Riederwaard die na de overstromingen van 1373 en 1374 in deze omgeving ontstaan is. Gezien de bodemkundig context, dwars door een gebied waar zich eertijds een veenmosveenkoepel had verheven is de situering van de Koedood minder verrassend dan hij lijkt. Het overstromingswater heeft zich een weg gebaad over het veenmosveen omdat daar na ontginning en ontwatering klink en oxidatie het sterkst waren opgetreden. Het veenmosveengebied behoorde bij de overstroming kennelijk tot de laagste delen van de waard. Het ontstaan van de geul door inbraak komt onzes inziens het best tot uitdrukking in de oude naam die waarschijnlijk 'Gaetkens' luidde (Hoek 1969 p 258 e.v. afb. II).

Diep schuurde deze nieuwe getijdestroom zich plaatselijk in het onderliggende veen in (aanhangel I, boringen nrs. 28, 29, 30 en 31) ofschoon binnen het bereik van dit water het veen soms ook nog verrassend dicht aan het oppervlak kan voorkomen (zie aanhangsel I, boringen nrs. 32 en 33). Door de bedijking in 1570 werd de kans vergroot dit gevaarlijke water voorgoed te beteugelen. Krap tien jaar later was het zover. Op 6 februari 1580 werd een overeenkomst gesloten tussen belanghebbenden om de Koedood af te dammen. Bij die gelegenheid is in éénmaal een groot aantal polders bedijkt zoals de Polder Kiesheid, de Plompertpolder, de polder Nieuw Pendrecht en de Polder het Buitenland van Rhoon.

Hiermede waren het westelijk en het oostelijk deel van de voormalige Riederwaard, zij het in een geheel nieuwe landschappelijke context, eindelijk weer met elkaar verbonden (Texeira de Mattos 1920 p 394 e.v.).

Na deze grote winst is verdere vooruitgang bij de bedijking zeventig jaar achterwege gebleven. Eerst in 1650 kwam ten zuiden van de Buitenlandsche Polder weer een belangrijke dijkage tot stand: de Zuidpolders. In 1660 volgde de bedijking van de Molenpolder en in 1676 kon de Zegenpolder aan het bedijkte areaal worden toegevoegd. Honderd jaar later, in 1769 werd de Portlandsche Polder van dijken voorzien (Jorissen 1955 p 40).

Tot de kleinere werken mogen gerekend worden de omkading van de Vredepolder die in 1728 zijn beslag heeft gekregen en de omkading van de Jan-Gerritzepolder waarover geen nadere gegevens bekend zijn (Texeira de Mattos 1920 p 659 e.v.).

Aan de noordkant van de voormalige Riederwaard, tenslotte, werd het bedijkte areaal afgerond door de inpoldering van de polders Varkensoord en Karnemelksland, die als zodanig reeds voor 1576 in de bronnen voorkomen (Nieuwenhuis 1980 p 19 e.v.).

4.3.1 Parcelering en ontsluiting

Voor een beter begrip van de landschappelijke situatie is, naast het verloop van de bedijking, inzicht gewenst in de ontsluiting en de verkaveling van de polders. In dit verband rijst - evenals in de Zwijsrechtse Waard - ook hier de vraag, of bij de herdijking is voortgeborduurd op de oude patronen of dat een geheel nieuwe inrichting van het poldergebied tot stand is gekomen.

De indruk bestaat dat beide uitgangspunten bij de verkaveling van de nieuwlandpolders een rol hebben gespeeld. Helaas kan dit idee slechts gedeeltelijk door historische bronnen worden gestaafd.

Laten we eerst in beschouwing nemen waar en op welke wijze de eigendomsverhoudingen van vóór 1373 invloed kunnen hebben gehad op de thans nog bestaande parcelering uit de periode na 1373.

Uit de bronnen uit de periode vóór 1373 komt duidelijk naar voren dat grote delen van de Riederwaard zich oorspronkelijk kenmerkten door een parcelering van strookvormige kavels die 'weren' werden genoemd (Hoek 1969 p 238 e.v.; zie ook Moerman 1956 p 263 voor de betekenis van het begrip 'weer'). De lengte van deze weren vertoonde variaties. Voor Kathendrecht kwam Hoek (1969 p 239) uit op een gemiddelde lengte van 1100 meter. Volgens Hoek zijn ook langere percelen bekend (tussen 2000 en 3000 meter), doch van deze 'strekweren' wordt aangenomen dat zij hun grotere lengte mede danken aan de opstrek die vanaf de ringdijk van de Riederwaard in de later aangedijkte aanwas-polders of Oorden zou hebben plaatsgevonden (zie paragraaf 4.2).

De continuering van het oude ontginningsbeeld: strookvormige percelen die vanaf de rivieroever naar een achterkade opstrekken, is in een beperkt aantal gevallen nog evident in het huidige verkavelingspatroon zichtbaar.

De minste problemen biedt, wat dit betreft, de polder Oud Reyerwaard. De verkaveling die hier nog op recente kaarten figureert, inclusief de reeds eerder ter sprake gekomen 'Geer' moet in eerste aanleg uit de tijd vóór 1373 dateren (Hoek 1969 p 251). Gezien de spoedige inpoldering (in 1404) moet de overstroming hier weinig hebben voorgesteld. In deze polder kunnen de gron-

den - zij het minder intensief - ook na de overstroming in gebruik zijn gebleven.

Minder voor de hand ligt dit idee bij de polder Nieuw Reyerwaard. Ook hier worden strookvormige percelen aangetroffen doch deze liggen in blokken met alternerende richtingen bijeen. Qua strekking lijken ze niet geïnspireerd op een vroeger voorbeeld, tenzij men de percelen opstrekkend langs de dijk tussen Bolnes en Slikkerveer als zodanig wil beschouwen. Hetzelfde is mogelijk voor de parcelering van het aangrenzende Nieuwland van Oost IJsselmonde. Voorzichtigheid blijft evenwel geboden. Immers het Oudeland van Oost IJsselmonde, eveneens onderverdeeld in strookvormige percelen, komt vanwege de richting, evenwijdig aan de vroegere achterkade (hier Zevenbergsche dijk geheten) niet voor een eventuele perceelscontinuïteit in aanmerking. Ronduit curieus is in dit verband de situatie onder Barendrecht en Carnisse. Strookvormige percelen domineren hier van ouds het polderlandschap (zie afb. 3). Hier zijn de eigendomsaanspraken gewoon tot aan de herdijking gehandhaafd en geëffectueerd. Op deze wijze kwamen de hoofdlijnen van de voormalige veenverkaveling - na door een twee tot drie meter dikke kleilaag bedekt te zijn geworden - opnieuw te voorschijn. Vermoedelijk betreft het geen exacte perceelsgewijze reconstructie van het verkavelingsbeeld voor 1373. Gezien de breedte van sommige kavels (afb. 3) denken wij eerder aan een herstel van de leengoederen die eertijds binnen de ambachtsheerlijkheden West- en Oost-Barendrecht en Carnisse voorkwamen. De zeer smalle percelen die als kaartbasis bij bijlage 1 zijn aangegeven

Afb. 3 De polders van Carnisse en Barendrecht naar een zeventiende eeuwse kaart (Hingman nr. 2126)

zouden dan door latere opdeling (vererving) kunnen zijn ontstaan. Aanwijzingen hiervoor vormen ook de verspringingen en de verschillen in breedte die al heel vroeg optreden waar de parcelering van de ene polder, onder de dijk door, in de

andere overgaat.

Resten van de oude strookvormige percelen kwamen ook voor bij Rhoon, in het gebied ten zuiden van de Groene dijk - het westelijke stuk van het vroegere Kortambacht - alsmede ter plaatse van de reeds eerder ter sprake gekomen 'Meylle'. Voor het overige lijkt bij de inrichting van de nieuwe polders binnen de voormalige Riederwaard van het oude stramien te zijn afgeweken ten gunste van een meer eigentijdse ofwel meer op de nieuwe landschappelijke situatie geënte, benaderingswijze. In deze polders overheersen korte stroken, rechthoeken en vierkanten. Door de aanwezigheid van kronkelige geulen en prielen hebben de percelen soms een onregelmatige vorm. Bijzonder onregelmatig is over het algemeen de parcelering in grote delen van de polder het Buitenland van Rhoon. De afdamming van de nog niet geheel dichtgeslibde Koedood, inclusief het daarmee nog in verbinding staande krekensysteem, is voor dit onregelmatige karakter verantwoordelijk. Ook het Dirk Smeetsland munt niet uit door regelmaat; evenmin het Ghijse-land. Kennelijk hadden de bedijkers waarnaar deze polders werden benoemd aanvankelijk weinig behoefte aan een systematische opdeling omdat de polders deel uitmaakten van één eigendomscomplex.

Van een meer geavanceerde manier van ordenen getuigde de thans geheel onder de bebouwing van Rotterdam schuilgaande Polder van Charlois, opgedeeld in een aantal goed bereikbare blokken die door een stelsel van elkaar kruisende polderwegen werden ontsloten. Slechts de wijde meanders van een grote natuurlijke kreek, de voormalige Monnikenblaak (Nieuwenhuis 1980 p 207 reg. nr 1), gaven aan de oostzijde van deze polder een enigszins onregelmatig karakter. Van een duidelijk systematische opzet getuigde ook de in stroken opgedeelde Meester Arend van der Woudenspolder en de Plompertpolder die zich door een strookvormige parcelering kenmerkten.

4.3.2 Afwatering

Na inpoldering moesten uiteraard ook maatregelen worden getroffen om het binnenwater uit de polders kwijt te raken. Dit geschiedde door de aanleg van polderweteringen die in verbinding stonden met sluizen.

Bij een voldoende lage stand van het buitenwater - bij eb - kon het overtollige polderwater op natuurlijke wijze via de spuisluisen op de rivier worden geloosd. Echter, lang niet overal kon van zo'n natuurlijke afwatering sprake zijn. Soms lag het niveau van de polders daarvoor te laag. Anderzijds konden speciale maatregelen wenselijk worden indien de polders, door aandijking van nieuwe polders, te ver van het buitenwater kwamen te liggen. In beide gevallen moest op kunstmatige lozing worden overgaan; aanvankelijk door middel van windwatermolens, later met behulp van stoomgemalen en thans door - in hoofdzaak - elektrische maalwerktuigen.

Bijzondere maatregelen vereiste de kunstmatige lozing ten aanzien van de waterberging. Deze vond plaats in zogenaamde boezems waarvan al een enkele werd beschreven in het kader van de behandeling van de Zwijndrechtsche Waard (paragraaf 4.1). (zie ook: Vervloet 1984 p 116 e.v.).

In enkele herdijkte polders binnen de voormalige Riederwaard is al heel vroeg - misschien vanaf het begin - op molenbemaling overgegaan, zoals bij het Dirk Smeetsland en het Meester Arend van der Woudensland. Genoemde polders werden reeds in 1464 door middel van molens bemalen (Nieuwenhuis 1980 p 208, reg. nr 4). In hetzelfde jaar kreeg ook de polder Nieuw Reyerwaard, ter hoogte van de Hordijk bij Cornelisland, toestemming een watermolen te plaatsen (Van Bilderbeek 1914 p 27). Een andere polder die al heel snel molenbemaling kreeg was de polder Het Nieuwland van Oost-IJsselmonde. Op een kaart uit 1564 is aan het uiteinde van de Veenwetering een molen aangegeven (Nieuwenhuis 1980 afb. 1).

Naast het punt aan de Hordijk vond de lozing van water met de polder Nieuw Reyerwaard overigens ook nog plaats achter Bolnes, waar volgens octrooi van de Staten van Holland in 1591, een nieuwe molen werd gesticht. De Polder Oud Reyerwaard kende met zekerheid molenbemaling in 1622.

Meer naar het westen vond voorts de afwatering van de Polder van Charlois al vroegtijdig op kunstmatige wijze plaats. Hier van getuigt de overeenkomst die deze polder in 1539 sloot met de polder Oud Pendrecht. Dit poldertje mocht voortaan via Charlois afwateren maar moest voor het gebruik van 'sluizen, kolk, kaden, molens' enz. een bepaalde bijdrage betalen (Texeira de Mattos 1920 p 382).

De polders onder Rhoon kenden insgelijks al vroeg molenbemaling. De polder 'Het Binnenland van Rhoon' waar onder andere de polders Jaagin, Ghijseland, Kiefhoek, Kortambacht, de Meylle (de Huiters) en Jan Cornelispolder onder ressorteerden, (Texeira de Mattos 1920 p 458) bezat reeds in de zeventiende eeuw een watermolen. Windbemaling kende eveneens Het Buitenland van Rhoon met een molen die water uitsloeg op de Koedood. Onder andere in 1709 werd deze molen vernieuwd (Texeira de Mattos 1920 p 434). De resten van kaden en dijken van de bijbehorende bergboezems zijn in veel polders nog altijd aanwezig. Ze zijn op bijlage II, Relicten, als aparte categorie aangegeven. Enige saillante boezems die op bijlage II zijn ingetekend, zijn, van oost naar west: de boezem achter Bolnes tegen de Bolnesserkade; de omkade Lage Boezem tot aan de Veenwetering en de Hoge Bergboezem binnen de Polder Het Nieuwland van Oost-IJsselmonde; de boezem van de polder Nieuw Reijerwaard, Dirk Smeetsland en Meester Arend van der Woudensland alsmede de daarop aansluitende Vierpolders Boezem; de Zuidwijdsche Boezem; de Kolken in de Buitenlandsche Polder van Barendrecht; de Binnenlandsche Boezem in de Binnenlandsche Polder van Barendrecht; de Oude haven van Barendrecht en de Zuidpoldersche Boezem in de Zuidpolder van Barendrecht; de Koedood, alsmede de Rhoonsche boezem van de polders het Binnenland van Rhoon gelegen in de Huiters en via

→ resten
ker...

de Oude Haven van Rhoon uitmondend in de Koedood. Tenslotte De Vliet, de noordoostelijke uitwatering van de polder het Buitenland van Rhoon die in de Nieuwe Maas tegenover Delfshaven heeft uitgemond.

4.3.3 Agrarische ontwikkelingen

Van het bodemgebruik in het verleden in de nieuwbedijkte polders van de Riederwaard is weinig bekend. Niet zozeer vanwege een gebrek aan archivaria als wel door het tekortschieten van lokaal onderzoek met betrekking tot de landbouwgeschiedenis. Slechts een enkele opmerking derhalve over de agrarische ontwikkelingen. Ook hier vormt - evenals bij de Zwijndrechtse Waard - de zogenaamde 'Informacie upt stuck der verpondinghe', uit 1514 een eerste aanknopingspunt (Fruin 1866). Het blijkt dat de bevolking zich over het algemeen zowel met veeteelt als met akkerbouw bezig hield. Het meest uitgebreid wordt in de Informacie stilgestaan bij de toestand in West- en Oost-Barendrecht en in Carnisse. Hier verdienden de mensen hun brood met "coern te sayen, mitte koyen te weyen, mit spitten, mit delven, dorsen" e.d. Die van Ridderkerk verdienden daarnaast de kost met dijk-aanleg. De bewoners van West- en Oost-IJsselmonde verkregen tevens inkomsten uit het vervoer van vracht tussen IJsselmonde en Rotterdam "mitten waghén ende mitter schuyte".

Slechts in een aantal gevallen melden andere bronnen ons iets specifiek over de gewassen. Onze belangstelling gold in het bijzonder het vlas, waarvan bekend is dat het eiland IJsselmonde, en in het bijzonder Ridderkerk in de eerste helft van de negentiende eeuw - naast de Zwijndrechtse Waard - een belangrijk centrum vormde (Lucassen 1984 p 77).

De eerste keer dat we dit gewas tegenkomen is in het octrooi van bedijking van de Polder van Charlois (1464). Dit vermeldt vlasienden (heffing van 1/11 deel van de oogst). Meer dan een zwakke indicatie kan dit niet worden genoemd. Duidelijker gegevens stonden ons ter beschikking voor de eerste helft van de achttiende eeuw (XVIII). In Oost-IJsselmonde bleek in 1746 voor een groot bedrag aan vlasienden te worden opgebracht. De opbrengst hiervan bedroeg niet minder dan 25% van de Korentienden (Baars 1977 p 84).

Begin negentiende eeuw was de vlasserij in ons gebied bijzonder belangrijk geworden. In Ridderkerk - dat zoals wij zagen een hoofdcentrum vormde - vormde het in dat tijdvak zelfs een tijdlang, naast veeteelt en akkerbouw een hoofdmiddel van bestaan (Regt 1848 p 145). In dezelfde periode schijnt in Barendrecht de vlasserij sterk te zijn toegenomen (Regt 1848 p 170). Ook in de Polder van Charlois en in West- en Oost-IJsselmonde was de vlasserij van betekenis (Regt 1848 p 215 en 190). Omstreeks 1860-1870 bevond de vlasserij in deze omgeving zich op een hoogtepunt, doch na 1880 begon deze teelt te kwijnen (Baars 1977 p 97).

Afgezien van vlas werden nog andere handelsgewassen voortgebracht. De bedijkingsoorkonde van de Polder het Binnenland van Barendrecht van 1483 voorzag onder andere in de verbouw van raapzaad (Regt 1848 p 166). In de polders Oud- en Nieuw Reyerwaard wordt in de eerste helft van de zestiende (XVI) eeuw gewag gemaakt van de teelt van hennep, hop en rapen (Van Bilderbeek 1914 p 31 en 105).

De ambachten en polders in de omgeving van Rotterdam ondergingen in de loop der tijden steeds meer de economische invloed van deze stad. In de agrarische sector kwam dit tot uitdrukking in een toename van de tuinbouw en de ontwikkeling van de melkerij. Begin negentiende eeuw waren deze bedrijfstakken - naast akkerbouw en veeteelt - vooral in IJsselmonde tot ontplooiing gekomen (Regt 1848 p 190). Wellicht moet in dit verband ook het voorkomen van appelboomgaarden in de Polder van Charlois worden gememoreerd (Regt 1848 p 215).

Overigens wierp op de zuidoever van de Nieuwe Maas in de achttiende eeuw de industrialisatie al in zekere zin zijn schaduw vooruit. West- en Oost-IJsselmonde kenden op het eind van de achttiende eeuw negen scheepstimmerwerven, vijf smederijen, drie schilderswinkels, één touwslagerij, een zeilmakerij en één pomp en blokmakerij (Regt 1848 p 193). In de daarop volgende eeuw kwam vooral op het eiland Feyenoord de industrialisatie op gang.

Vooralsnog behoefde voor het milieu geen vrees te bestaan. De waterkwaliteit was voldoende, want een groot deel van de bevolking van Carnisse kon zich nog bezig houden met de zalmvisserij (Regt 1848 p 170).

4.4 Het Land van Poortugaal

Het land van Poortugaal omvat het deel van het eiland IJsselmonde gelegen ten westen van de voormalige Riederwaard. Naast Poortugaal bevonden zich hier tevens de dorpen Pernis en Hoogvliet.

Evenals de binnen de Riederwaard gesitueerde ambachtsheerlijkheden, 's-Gravenambacht (West-Katendrecht) en Charlois (Katendrecht) vormde dit gebied in staatkundig opzicht een onderdeel van het Land van Putten, inzonderheid van Putten beoosten de Maas dat in 1461 terugviel aan de grafelijkheid van Holland (Van der Gouw 1980 Inleiding no 170). Vóór 1200 moet dit territorium onder het graafschap Masaland hebben geressorteed (De Cock 1967).

Zoals in paragraaf 3.3 naar voren is gebracht, zijn langs de zogenaamde Breede Vliet - ter plaatse van de huidige NH kerk negende eeuwse bewoningssporen aangetroffen die Van Dinther kenschetst als de resten van een vroeg-middeleeuwse hof (Van Dinther 1979 p 270). Waarschijnlijk hebben we hier te maken met een nederzetting die een onderdeel vormde van het vroeg-

middeleeuwse territorium Roden. Dit omvatte behalve het westelijk deel van de Riederwaard - West Katendrecht, (Oost)Katendrecht, Rhoon en Pendrecht - ook het Land van Poortugaal (Hoek 1969 p 236). Wellicht binnen hetzelfde territoriale kader fungeerde voorts een nederzetting die werd aangetroffen onder de klei van de in 1376 bedijkte polder Zwaardijk of Zwedersdijk; juist daar waar de zogenaamde Slotsche dijk een uitbochtiging te zien geeft (Hoek 1973 p 188 en mondelinge mededeling).

Het vroeg-middeleeuwse Roden, dat tussen 1000 en 1200 (zie paragraaf 3.3) - volgens Hoek in 1164 - is overstroomd geraakt (Hoek 1973 p 182), werd spoedig opnieuw ter bedijking uitgegeven. Het betrof voornamelijk de hoger gelegen gedeelten die het eerst werden aangepakt: twee veenmoskoepels (zie afb. 1) die waarschijnlijk weinig van de overstroming te lijden hebben gehad en nu - in uitdrogende staat - goede uitgangspunten voor ontginning en bewoning vormden. De uitgifte in 1199 van Pendrecht houdt verband met de (her)occupatie van het veenmosveen onder Rhoon. De bedijking van de oude, 95 ha grote ringpolder van Poortugaal in 1180 (Hoek 1973 p 182; Van Dinther 1979 p 269) zou in verband kunnen worden gebracht met de aanwezigheid van resten van het veenmosveen onder Poortugaal en Hoogvliet.

Het vervolg van de bedijkingsactiviteiten in het Land van Poortugaal is op duidelijke wijze door Hoek (1973) naar voren gebracht. Spoedig na de bedijking van de ringpolder - ca. 1180 - volgde aan de westzijde de aandijking van de Kapershoek (ofwel de Caprics Hoek) - Van der Gouw 1980 reg. no 43 - waarvan de westelijke dijk werd gevormd door de zogenaamde Paddewei-Lange Wei. Tot op heden staat de op deze wijze vergrote polder bekend als de Welhoek. De noordgrens van de Welhoek wordt gevormd door een fraai ontwikkelde dijkzathe of aveling, de zogenaamde Poortugaalsche Dijkwal.

Niet lang hierna zien we binnen het Land van Poortugaal een tweede afzonderlijke ringpolder ontstaan: de Oud Pernisschepolder die blijkens zijn eerste vermelding moet dagtekenen van vóór 1250 (Van den Bergh 1868 no 501). Aan de noordkant is deze bescheiden ringpolder uitgebreid met de Nieuw Pernisschepolder die in 1368 voor het eerst wordt vermeld (Van der Gouw 1980 reg. no 240) doch eerder tot stand moet zijn gekomen. Dit blijkt uit het feit dat de Deyffelsche Polder (De Eiffel), die in 1316 ter bedijking werd uitgegeven aan de westzijde tegen de Nieuw Pernisschepolder is aangedijkt. Dit beperkt het ontstaan van de nieuwe aanwaspolder tot de periode tussen 1250 en 1316. Inmiddels werd ook aan de noordzijde van de Welhoekpolder het areaal nieuw bedijkte landen aanzienlijk uitgebreid. Problematisch is ook hier de exacte datering. Het betreft een brede strook aanwassen waarvan de westdijk van Hoogvliet, de Hoogvlietse dijkwal, de Lange Fluit, de Blinde weg, de Karvel(d)sche dijk en de Slotsche dijk de begrenzing vormden. In deze nieuwe polder werd tussen 1304 en 1311 door heer Nicolaas III van Putten het kasteel Valckesteyn gebouwd (Van Dinther 1979 p 272). Gaat men er vanuit dat de uitbreiding van

de Welhoek met Kapershoek omstreeks 1200 heeft plaatsgevonden dan mag een globale datering tussen 1200 en 1300 wel als een zekerheid worden aangenomen.

Merkwaardigerwijs valt van deze ambitieuze bedijking niet het gehele territorium onder het ambacht van Poortugaal. Het meest westelijke stuk vormde - in bestuurlijk opzicht - een aparte eenheid: het ambacht Oudevliet dat sedert het midden van de zestiende eeuw Hoogvliet is gaan heten (Hoek 1973 p 183). Heelaas wordt Oudevliet pas voor het eerst in 1327 als 'Odevvliet' vermeld (Muller 1882 p 157; voor afwijkende schrijfwijze zie: Van der Gouw 1980 reg. no 240).

De volgende uitleg van het polderareaal kwam eveneens in noordelijke richting tot stand. Het ambacht Oudeland werd in omvang verdubbeld door aandijking met het Eerste en het Tweede Overschot en het Kapittelblok. Het ambacht Poortugaal werd vergroot met het oostelijk daaraan grenzende gebied, beter bekend als de "Ommeloep van Poortugaal" (Hoek 1973 p 183). Daarmee werd Pernis aan het ambacht Poortugaal vastgedijkt. Ook hier is een preciese datering van de inpoldering niet bekend. We moeten volstaan met de opmerking dat in 1316 de reeds eerder genoemde Deyffelsche Polder tegen de 'Ommeloep' werd aangedijkt. Ommeloep en aanpalend poldergebied van Oudenvliet moeten derhalve vóór 1316 tot stand zijn gekomen.

De datering van de polder Lombardijen verschaft evenzeer problemen. Een bedijkingsoorkonde is er niet overgeleverd. Wel is het tijdstip bekend waarop de tegen Lombardijen bedijkte Roozandepolder ter bedijking is uitgegeven. Dit gebeurde in 1357. Derhalve moet Lombardijen reeds vóór 1357 bestaan hebben. Hoek (1973 p 186) weet overigens nog aannemelijk te maken dat de Oud-Engelandsche polder oorspronkelijk deel uitmaakte van de Roozandepolder doch waarschijnlijk in 1392 als gevolg van een stormvloed is ingelopen (voor een enigszins andere visie op de Oud-Engelandsche polder leze men Ramaer (1899 p 170). In hoeverre een en ander samenhangt met de bijzondere bestuurlijke status van dit poldertje - de polders Oud- en Nieuw-Engeland vormden tot in de negentiende eeuw gezamenlijk de heerlijkheid Lokhorsterland en zijn daarna samengevoegd met de gemeente Hoogvliet - kan door ons niet worden overzien. Een afronding van de bedijking in zuidoostelijke richting werd gerealiseerd door de inpoldering van de polder Zwaardijk in 1376 (Van der Gouw 1980 reg. no 266).

Een enigszins aparte positie neemt de Albrandswaardsche polder in. Blijkens zijn ligging tussen Zantel en Maas is het oorspronkelijk een riviereiland; de naam 'waard' duidt hierop. De Albrandswaard is als 'Alebrandesward' voor het eerst vermeld in 1201, wanneer het wordt weggeschonken aan het Vlaamse klooster Ter Doest (Koch 1970 nr 251). Het is dus een zeer oude opwas.

Uit een oorkonde vervaardigd in 1380 komt naar voren in welke rivier dit eiland vermoedelijk is opgewassen. Bij de belanding van deze waard wordt niet de Zantel als noordelijk grenswater vermeld maar de 'Wael' (Van der Gouw 1980 reg. no 282). Hoe en

wanneer de Albrandswaard bedijkt is geraakt staat - zeker voor de vroegste periode - geenszins vast. De vermelding uit 1201 deelt er niets over mede. In het derde kwart van de veertiende eeuw, bij de voorbereiding van de indijking van de Zwaardijkpolder, blijkt het gebied omstreken. Er is dan een grenskwestie gaande tussen de heren van Putten (en Poortugaal) en Rhoon. In 1366 leidt dit tot een uitspraak van scheidslieden. Er wordt dan ondermeer een grens getrokken die raait op "den groten werf" die gelegen is "in Aelbrechtswaert" (Van der Gouw 1980 reg. no 228). Wellicht mogen we hieruit opmaken dat toentertijd op de Albrandswaard een werf of schapenstalle fungeerde, waarop bij hoog water de herder met zijn schapen een toevlucht kon zoeken (De Hullu en Verhoeven 1920 Plaat IV). In zo'n situatie kan van bedijking uiteraard nog geen sprake zijn.

In de uitgiftebrief van Zwaarsdijk (oorspronkelijk Zwedersdijk, genoemd naar Zweder van Abcoude, de toenmalige heer van Putten) blijkt dat in de inpoldering ook de Albrandswaard was begrepen. Enige tijd later moet de Albrandswaard weer aan de zee zijn prijsgegeven, want in 1409 werd weer opnieuw octrooi voor bedijking verleend. In 1423, kennelijk als gevolg van de bekende stormvloed van 1421 volgde nogmaals een uitgifte tot bedijking, tegelijk met Zwaardijk, de Myelle (alias Nieuw Roden) en de polder Oud-Rhoon (Texeira de Mattos 1920 p 433). De Albrandswaard met de aanwaspolen tot aan de Oude Maas (Oud-Kijveland, Midden-Kijveland, Buiten-Kijveland, Slobbergorzen, Kooipolder, Geneverpolder en Johannapolder) vormde eertijds een afzonderlijke hoge heerlijkheid - de Hooge Heerlijkheid Albrandswaard en de Kijvelanden - (Texeira de Mattos 1920 p 532). Waarschijnlijk dateert deze situatie reeds vanaf 1247, toen door de heer van Putten de hoge en de lage rechtsmacht over de Albrandswaard werd verleend aan het reeds eerder genoemde klooster Ter Doest (De Fremery 1901 nr 94). Nog in de eerste helft van de negentiende eeuw vormde dit gebied een afzonderlijke gemeente. Daarna is het met de gemeente Poortugaal samengevoegd.

4.4.1 Parcelering en ontsluiting

Behoudens door de dijken en de avelingen wordt het historisch-landschappelijke patroon van het Land van Poortugaal bepaald door wegen, waterlopen en perceelsscheidingen. Het beeld dat zij vertonen is divers.

Qua ontstaanswijze zijn alle polders - inclusief de oude ringpolder van Poortugaal - nieuwlandpolders. Er ligt dan ook aan allemaal een zekere regelmaat ten grondslag. Rechte wegen, rechte blokbegrenzingslijnen en een regelmatige parcelering leggen hiervan een onloochenbare getuigenis af. Binnen dit stramen evenwel, treedt toch telkens een zekere onregelmatigheid voor het voetlicht. Een strakke opzet, zoals bij veel zeventiende tot en met twintigste eeuwse nieuwlandpolders, ontbreekt. Onverwachte bochten, gerende percelen, sterk wisselende per-

ceels- en blokgrootten en andere grillige kenmerken, onderstrepen de hoge ouderdom van het lokale cultuurlandschap. Het gebied heeft al veel meegemaakt en het vertoont daarvan onmiskenbaar de sporen.

Een voorbeeld hiervan vormt het nog herkenbare tracé van de Breede Vliet in de oude ringpolder van Poortugaal. Langs dit stroompje, voornamelijk gemarkeerd door de bochtig verlopende Dorpsstraat, Kerkstraat, Achterweg en Hofweg (Van Dinther 1979 p 270), is de laat-middeleeuwse bewoning van dit poldertje aangevangen en tot zeer recent geconcentreerd gebleven. Langs de westelijke oeverwal van de Breede Vliet, waar dit watertje in de Waal uitmondde, ontstond het dorp Poortugaal met aangrenzende hofsteden. Meer noordelijk langs hetzelfde riviertje lag de hof van de heren van Putten met een - op een kunstmatige heuvel gebouwde - versterking in de onmiddellijke nabijheid waarvan de kerk van Poortugaal (eigenlijk de kapel van de hofbewoners) werd neergezet (Van Dinther 1979 afb. 4 p 274).

Een andere opmerkelijke lijn bevond zich eertijds binnen de Deyffelsche polder. Deze markeerde de oude grens tussen 's Gravenambacht (alias het Westambacht van Katendrecht) en het land van Putten voordat 's Gravenambacht onder de heren van Putten ging ressorteren en vormde bij de bedijking van de Deyffelsche polder, in 1316, de oostelijke ambachtsgrens van Pernis. Bij het verkavelen van de polder is opnieuw van deze oude grensscheiding gebruik gemaakt. Hij begrenst twee blokken waarvan de percelen schuin op elkaar staan (Hoek 1973 p 186). Resten van oude kreken menen wij te kunnen herkennen in Lombardijen en onder Hoogvliet. In het laatste geval betreft dit in het bijzonder de voormalige oostgrens tussen de ambachten Oudevliet en Poortugaal, tussen de Hoogvlietsche Dijkwal en de Paddewei-Langewei. De al eerder vermelde Zantelwetering, een laatste rest van de middeleeuwse Waal, is nog duidelijk zichtbaar gebleven.

De polderwegen zijn, zoals reeds werd gememoreerd, opvallend recht. In de oudste ringpolder van Poortugaal getuigen hiervan de Kerkweg en de Oostdorpsche weg; in Kapershoek de Koddeweg. Alléén de bochtige Adriaansweg doet aan een natuurlijke waterloop denken. Hoogvliet wijkt niet van het bovengeschetste beeld af. Een opvallend fenomeen vormen de Noordzijsche weg die schuin door de verkaveling sneed. Gezien het verloop van de percelen die juist bij de weg een geringe knik vertoonden, bekleedde deze weg - waarschijnlijk reeds vanaf het begin - een grensfunctie tussen verschillende georiënteerde polderblokken. Binnen het ambacht Poortugaal, vormt de Varleweg een herinnering aan de systematische uitleg van dit gebied.

4.4.2 Afwatering

Over de afwatering van het land van Poortugaal zijn weinig bijzonderheden uit het verleden bekend. Aanvankelijk zal het overtollige water bij eb via sluizen zijn afgevoerd. Reeds vroeg worden sluizen vermeld. Visserijrechten in de "sluizen van Poortugaal" worden genoemd in 1356 (Van der Gouw 1980 reg. no 155). Toen onder invloed van klink e.d. het land van Poortugaal in waterstaatkundig opzicht in een steeds ongunstiger situatie kwam te verkeren is - waarschijnlijk in de zestiende of zeventiende eeuw - molenbemaling geïntroduceerd. Uit dit tijdvak zal ook de aanleg van de Boven- en de Onderboezem van het voormalige waterschap "het Gemeene land van Poortugaal" dateren, die het oudste deel van het vroegere ambacht Hoogvliet schuin doorsnijdt en zich aldus verraadt als een jonger element.

Oorspronkelijk waren hier drie molens werkzaam. Teneinde het grote hoogteverschil te overbruggen werd het water trapsgewijs opgevoerd. Twee zogenaamde ondermolens (de Oostmolen en de Middelmolen) maalden het water op in de zogenaamde Onderboezem terwijl van daaruit het water door de 'Bovenmolen' werd opgemaal in de Boven-Boezem die in verbinding stond met een uitwateringssluis (Texeira de Mattos 1920 p 543 en 544). De windbemaling werd in 1879 en 1880 vervangen door een stoomgemaal. Thans wordt het land van Poortugaal bemalen op de afgedamde haven van Hoogvliet die door middel van hevels op de Oude Maas kan lozen (Beschrijving 1967 p 83).

De Albrandswaard vormde ook in waterstaatkundig opzicht een aparte eenheid en bezat in dien voege een eigen op zichzelf staande uitwatering op de Oude Maas (Texeira de Mattos 1920 p 526). Ook deze polder werd eertijds voorzien van molenbemaling. Ongeveer midden in de polder stond tot 1881 een windwatermolen die zijn water uitsloeg op een - tussen kaden ingesloten - voorboezem die op een uitwateringssluis in de Albrandswardsche dijk uitkwam (Texeira de Mattos 1920 p 528). Na 1881 geschiedde de afwatering door middel van een gemaal.

4.4.3 Agrarische ontwikkelingen

De agrarische geschiedenis van het Land van Poortugaal gaat in nevelen gehuld. De "Informacie" van 1514 (Fruin 1866) laat ons deerlijk in de steek. Ook andere door ons geraadpleegde bronnen laten het afweten. Ongetwijfeld mede vanwege de beperkte middelen die ons - wat dit aspect betreft - ten dienste stonden, zijn ons slechts enkele berichten bekend uit het midden van de negentiende eeuw. Regt (1848 p 244) meldt over Hoogvliet dat de bevolking zich aldaar bezig hield met akkerbouw, veeteelt, melkerij (de aanwezigheid van steden als Rotterdam en Schiedam), kazerij en vlasserij alsmede zalmvisserij. Poortugaal wordt genoemd als een plaats waar de mensen

akkerbouw bedreven en voorts melkerij, kazerij en vlasserij (Regt 1848 p 252). Gezien de aard van de voortbrengselen zal de agrarische structuur van het gebied in dit tijdvak niet wezenlijk hebben afgeweken van de situatie in de rest van het landinrichtingsblok. Verrassend is alléén de vermelding van kazerij. Misschien mogen we daaruit opmaken dat hier het areaal grasland naar verhouding een wat groter oppervlak besloeg dan elders? Wat de bodemgesteldheid betreft, vinden we hier wel zwaardere gronden (De Vries et al. 1984).

5 OPMERKINGEN BIJ DE LEGENDA VAN DE KAART: ONTGINNING
EN BEWONING (bijl. 1)

Om het verloop van de ontginnings- en bewoningsgeschiedenis in beeld te brengen, is in de legenda van bijlage 1 veel aandacht besteed aan de datering van de lijnvormige elementen. Onderscheiden zijn:

- a lijnen uit de middeleeuwen (ca. 1000-1500);
- b lijnen uit de nieuwe tijd (1500-1800).

Voorts is een rubriek 'Overige onderscheidingen' opgenomen, waarin moeilijk dateerbare elementen een plaats hebben gevonden. Tevens heeft hierin een aantal specifieke, dikwijls niet lijnvormige, elementen een plaatsje gekregen. In de volgende paragrafen geven we per element een nadere toelichting.

5.1 Lijnen uit de middeleeuwen (ca. 1000-1500)

Deze lijnen vormen het oudste historisch-landschappelijke basispatroon van IJsselmonde. Zij hangen samen met de eerste openlegging en bedijking van het gebied.

5.1.1 Rivier ca. 1000

Bedoeld is hiermede een beeld te verschaffen van de loop van de oude rivieren langs de oevers waarvan ca. 1000 de openlegging van het natuurlandschap een aanvang nam. Thans zijn deze rivieren voor het grootste gedeelte verdwenen. Gezien het globale karakter van ons onderzoek kan plaatselijk sprake zijn van onnauwkeurigheden. De reconstructie had slechts ten doel inzicht te geven in de natuurlijke gesteldheid die de middeleeuwse ontginners in het gebied aantroffen. Het was geen doel op zichzelf.

5.1.2 Achterkade ca. 1000

De achterkade vormde de achterzijde van de oudste ontginningsblokken die ongeveer in het midden van de vroegere Riederwaard (vóór 1373) op elkaar stuitten. Gedeeltelijk lag deze achterkade - die onder Rhoon begint en in de polder Oud Reyerwaard eindigt - over de hoogste gedeelten van de veenmosveenkussens: op de waterscheiding van het natuurlijke veen. Dit is vooral aan de westzijde van de vroegere Riederwaard het geval geweest. Meer oostelijk, waar bos- en broekveen van overheersende betekenis waren vormde deze kade waarschijnlijk vanaf het begin reeds een afscheiding van een zuiver kunstmatig karakter. Een nog ongeschonden achterkade komt na 1373 niet meer in het landinrichtingsblok voor.

5.1.3 Achterkade, later dijk

Na de overstromingen van 1373 en later is een gedeelte van de oude achterkade gespaard gebleven. Deze stukken gingen fungeren als aanhechtingspunten bij de eerste pogingen om door middel van inpoldering het verloren gegane gebied op het water te herwinnen. Deze kadegedeelten gingen toen als zeedijk fungeren. Vanwege deze functieverandering zijn ze als een afzonderlijke categorie onderscheiden.

5.1.4 Achterkade, later weg

Van deze achterkadegedeelten is het dijkkarakter verloren gegaan. Alleen de ligging van de weg markeert nog het oude verloop. Uit dien hoofde is het aangegeven wegtracé vanuit cultuurhistorisch oogpunt van bijzondere betekenis. Dit geldt vooral voor de zogenaamde Lange Weg in de Zwijndrechtse Waard.

5.1.5 Dijk ca. 1000

Dit is een dijktracé waarvan we vrijwel zeker mogen aannemen dat het teruggaat op de oudste periode van ontginning en bedijking. Gezien het dynamische karakter van de landschapsonwikkeling in het landinrichtingsgebied is deze categorie met een hoge mate van continuïteit vanaf ca. 1000 ten opzichte van de in de volgende paragraaf besproken dijken, in de minderheid.

5.1.6 Dijk

Dit betreft alle overige dijken van middeleeuwse ouderdom die ooit in het landschap werden aangetroffen.

5.1.7 Dijk, tevens grens

Dit zijn middeleeuwse dijken die ofwel vanouds, ofwel naderhand als grenzen van ambachtsheerlijkheden (voor ca. 1800) of andere juridisch-territoriale eenheden hebben gefungeerd.

5.1.8 Kade

Bij 'middeleeuwse kade' denken we niet primair aan een onderscheid in hoogte ten opzichte van de dijken: veel middeleeuwse

dijken waren lager dan de aardlichamen die wij thans als kaden bestempelen (Vervloet 1984). Voor IJsselmonde missen wij overigens exacte gegevens om tot een onderscheid tussen dijken en kaden, voor de middeleeuwse periode, te komen. Dat toch tot een afzonderlijke categorie 'kade' is besloten, berust veeleer op de overweging dat een onderscheid kan worden gemaakt in functionele zin. De aangegeven kade vormde de begrenzing van één van de oudste molenboezems in het gebied: de boezem van Dirk Smeetsland die reeds vóór 1500 als waterberging fungeerde. Een zeewerende functie had deze kade niet.

5.1.9 Grens

Dit betreft de grenzen van de ambachtsheerlijkheden en de overige juridisch-territoriale eenheden die grotendeels tussen ca. 1000 en 1500 zijn vastgelegd. De configuratie van deze grenzen vergroot ons inzicht en de wijze waarop de verdeling van het natuurlandschap onder de verschillende belanghebbenden heeft plaatsgevonden en indiceert in een aantal gevallen de wijze waarop de verdere onderverdeling van het land in percelen zijn beslag heeft gekregen.

5.1.10 Grens, tevens natuurlijke waterloop

In dit geval vormde een natuurlijke waterloop een aanknopingspunt voor een territoriale begrenzing. Waarschijnlijk was dat water reeds in de middeleeuwse periode van zodanige betekenis dat een dergelijke functie voor de hand lag.

5.1.11 Grens, tevens weg

Zoals in de volgorde tot uitdrukking komt, is de grens het belangrijkste. De weg ontleent zijn betekenis aan het functioneren als markerend element. Niet altijd hoeft dit een weg te zijn van middeleeuwse of 'nieuwentijdse' ouderdom.

5.2 Lijnen uit de nieuwe tijd (1500-1800)

Dit betreft de niet-middeleeuwse, wat jongere, elementen in het landschap.

5.2.1 Dijk of kade

In het bijzonder betreft dit de dijken van de jongere polders die tussen 1500 en 1800 tot stand zijn gebracht. Ook het overgrote gedeelte van de kaden aangelegd ten behoeve van de molenbemaling is in deze periode gerealiseerd.

5.2.2 (Molen)wetering

Dit zijn de weteringen die, hoofdzakelijk ten behoeve van de afvoer van overtollig water in de polders, zijn aangelegd. Omtrent hun ouderdom is geen absolute zekerheid. Een aantal is wellicht direct bij de totstandkoming van de polders gegraven en kan derhalve van middeleeuwse ouderdom zijn. Het merendeel zal evenwel samenhangen met de introductie en doorvoering van de molenbemaling die in dit gebied in hoofdzaak na 1500 in gang werd gezet. Derhalve deze, globale, datering.

5.3 Overige onderscheidingen

Gaat over de elementen die minder duidelijk gedateerd kunnen worden. Voorts betreft het elementen die qua vorm afwijken: punt- en vlakvormige elementen.

5.3.1 Natuurlijke waterloop

Hier is sprake van een aantal kreekresten dat naar leeftijd varieert. Hun betekenis was zo groot dat zij deel zijn gaan uitmaken van het verkavelingspatroon. Sommige natuurlijke waterlopen zijn een rol blijven spelen bij de afwatering.

5.3.2 Weg, primair

Betekent dat deze wegen kennelijk reeds ten tijde van de verkaveling in gebruik zijn genomen. Zij zijn reeds in een vroeg stadium tot stand gebracht en behoren als zodanig tot de eerste, primaire, landschapselementen. Ook voor deze categorie geldt dat de datering sterk uiteenloopt. De primaire polderwegen zullen veelal dateren uit de periode waarin de inpoldering werd gerealiseerd.

5.3.3 Weg, aanwezig ca. 1890

Deze categorie behelst de wegen waarvan de ouderdomsbepaling erg lastig is. Een en ander is te wijten aan de beperktheid van de bronnen die konden worden bestudeerd. Een enkele weg is inderdaad op gebrekkige kaarten uit de achttiende eeuw weergegeven. Daaruit mag echter niet zonder meer worden afgeleid dat ze ook uit die periode zouden stammen. Een middeleeuwse ouderdom is voor een aantal hunner niet onmogelijk, maar zekerheid heeft men niet.

5.3.4 Overige hoofdstructuurlijnen

Markeren enige saillante blokgrenzen binnen het verkavelingspatroon. De ouderdom kan worden beschouwd in samenhang met de inpolderingsgeschiedenis die in het voorgaande uitvoerig is toegelicht.

5.3.5 Terp/oude woongrond

Indiceert plekken die vanwege de aldaar aanwezige bewoningsporen in historisch-landschappelijk en archeologisch opzicht van betekenis zijn. Langs de bedijkte Waal gaat het voornamelijk over terpen. In de polders Nieuw Reyerwaard en het Nieuwland van Oost-IJsselmonde zijn de donken (zandige opduikingen) van betekenis. Een andere categorie vormen de oude woongronden, die door oude bewoning verontreinigde bodems voorstellen zoals ter hoogte van Barendrecht en rond Poortugaal. Gemakkelijk verkrijgen deze een terpachtig karakter. Door onopzettelijke(?) ophoging heeft in het bijzonder de oude dorpskom van Poortugaal een vrij hoge ligging gekregen.

5.3.6 Voormalig kerkhof

Dit betreft het oude kerkhof van Heinkerk waarvan de exacte ligging bekend is.

5.3.7 Voormalig kerkhof (vermoedelijk)

Dit betreft de oude kerkhoven van Barendrecht, Carnisse en Pendrecht waarvan de oorspronkelijke ligging slechts heel globaal bekend is. Nader onderzoek in het veld zou moeten uitwijzen waar deze - voor de bewoningsgeschiedenis zeer belangrijke elementen - zich precies hebben bevonden.

5.3.8 Wiel

Is een globale aanduiding van de ligging van doorbraakkolken voorzover ze ca. 1890 nog in het landschap zichtbaar waren. Enkele wielen zijn op kaart gezet op grond van luchtfoto's of mededelingen in de literatuur.

5.3.9 Boezem of waterschip

Voordat het overtollige polderwater via sluizen op het buitenwater kon worden geloosd, werd het tijdelijk in boezems of 'waterschepen' opgeslagen. Veelal geschiedde de aanvoer van water door watermolens. Het merendeel van de boezems dagtekent uit de nieuwe tijd. Alleen de boezem tussen het Dirk Smeetsland en het Oudeland van Oost IJsselmonde dagtekent uit de tweede helft van de vijftiende eeuw.

5.3.10 Uitslag, opnieuw bedijkt

Zoals reeds in de omschrijving tot uitdrukking komt, betreft dit delen van polders die als gevolg van dijkdoorbraken werden geïnundeerd, doch later opnieuw werden bedijkt.

5.3.11 Territorium Kortambacht

In par. 4.2 wordt uitgebreid op het Kortambacht ingegaan. Ten behoeve van de oriëntatie leek het nuttig de ligging van dit Ambacht op kaart aan te geven.

5.3.12 Basis 1890

Het inschetsen van de elementen die van betekenis zijn voor een beter begrip van de ontginnings- en bewoningsgeschiedenis vindt zoals gebruikelijk plaats op een kaartbasis van omstreeks het eind van de negentiende eeuw. Dit vergemakkelijkt het relictonderzoek (bijlage 2). Een bijkomend voordeel is voorts dat in deze tijd de verstedelijking van Rotterdam en zijn nabuurgemeenten nog niet zo ver was voortgeschreden, waardoor de elementen in hun oorspronkelijke ruimtelijke samenhang in beschouwing konden worden genomen.

6 OPMERKINGEN BIJ DE RELICTENKAART (BIJLAGE 2)

Bij de relictencarta kunnen we ons beperken tot een aantal korte opmerkingen. Bijlage 2 geeft aan wat er van alle onder bijlage 1 geïnteriseerde en beschreven landschapselementen nog over is. Voor inzicht in de samenhang tussen de relict en van de relict met het natuurlijk substraat wordt respectievelijk verwezen naar de toelichting bij afbeelding 1 en bijlage 1 (hoofdstuk 3 en 5).

In het rapport is bij het relictonderzoek uitgegaan van de hoofdstructuurlijnen, omdat deze het meest essentieel zijn voor het samenstellen van een "Advies landschapsbouw". De percelering is in dat verband opzettelijk buiten beschouwing gebleven, hoewel aan de ontstaanswijze van de percelering in het gebied wel enige aandacht is besteed als onderdeel van de ontwikkeling van het cultuurlandschap als geheel.

Mochten de lezers van ons rapport eventueel in een later stadium alsnog geïnteriseerd raken in de veranderingen die bij de percelering zijn opgetreden, dan mag worden verwezen naar de resultaten van de Steekproefgewijze inventarisatie van de perceelsvormen die momenteel ook voor dit gebied bij de Stichting voor Bodemkartering is gereed gekomen (Barends i.v.).

Manuscript afgesloten,
Bennekom/Wageningen
augustus 1984.

GERAADPLEEGDE LITERATUUR

- Alders, G.P., 1981, Het kohier van de Tiende Penning (1561) van Rijsoord en Strevelsehoek (gem. Ridderkerk). In: Ons Voorgeslacht 1981, p. 97-108.
- Alders, G.P., 1982a, De Waelneshoeve te Hendrik Ido Ambacht en andere middeleeuwse stenen kamers in Nederland. Hollandse Studiën 12, 1982, p. 1 t/m 35.
- Alders, G.P., 1982b, Parochiekerk en ambachtsheerlijke hofstad in de Middeleeuwen. Hendrik Ido Ambacht, 1332-1982, 650 jaar waard, p. 21 t/m 37. Zutphen, 1982.
- Baars, C., 1973, De geschiedenis van de landbouw in de Beijerlanden. Dissertatie. Pudoc, Wageningen, 1973.
- Baars, H.L., 1977, Grepen uit de geschiedenis van IJsselmonde. 2e druk. Arnhem, 1977.
- Barends, S., Steekproefsgewijze inventarisatie van de perceelsvormen in Nederland. Pudoc, Wageningen, i.v.
- Beekman, A.A., De wateren van Nederland. Aardrijkskundig en geschiedkundig beschreven, 's-Gravenhage, 1948.
- Bergh, L.Ph.C. van den, Oorkondenboek van Holland en Zeeland. 2 dln. Amsterdam/'s-Gravenhage, 1868-1873.
- Beschrijving van de provincie Zuid-Holland behorende bij de Waterstaatskaart. 's-Gravenhage, 1967.
- Bilderbeek, W.H. van, Geschiedenis der polders Oud- en Nieuw-Reijerwaard, de wijze van bemaling der polders benevens hunne bestuurders. Dordrecht, 1914.
- Blok, D.P., De naam Voorschoten. Historische Studiën, Voorschoten, 1971.
- Breeuwsma, A., J.G. Vrieling en W. Balkema, Bodemkundig onderzoek i.v.m. corrosie van gasleidingen bij het G.E.B. te Rotterdam. Rapport nr. 1591. Stichting voor Bodemkartering, Wageningen, 1982.
- Brongers, J.A., Air photography and celtic field research in the Netherlands. Appendix VI. Nederlandse Oudheden 6, Amersfoort, 1976.
- Buitenhuis, A. en J.A. van den Hurk, Midden Delfland; bodemgesteldheid en bodemgeschiktheid. Rapport nr. 818. Stichting voor Bodemkartering, Wageningen, 1971.
- Bult, E.J., Midden-Delfland, een archeologische kartering, inventarisatie, waardering en bewoningsgeschiedenis. Nederlandse Archeologische Rapporten 2. Amersfoort/Maastricht, 1983.
- Cock, J.K. de, Die Grafschaft Masalant. Miscellanea Mediaevalia in Memoriam Jan Frederik Niermeijer. Groningen, 1967.
- Damsma, D en L. Noordegraaf, 1982a, Landbouw in de 19e en 20e eeuw. Hendrik Ido Ambacht 1332-1982. 650 jaar waard, p. 65 t/m 85. Zutphen, 1982.
- Damsma, D. en L. Noordegraaf, 1982b, De Vlasserij. Hendrik Ido Ambacht, 1332-1982. 650 jaar waard, p. 86 t/m 115. Zutphen, 1982.
- Dinther, N.L. van, Archeologisch onderzoek in de oudste polder van Poortugaal. Westerheem XXVIII-6, 1979. p. 268 t/m 279.

X West?

- Easton, C., Het Dordtsche probleem (De vroegere loop der rivieren bij Dordrecht). Tijdschrift KNAG. Tweede serie. Deel XXXIV, 1917. p. 1 t/m 37.
- Emck, N.H. et al., Ridderkerk; herdenking 500 jaar. Ridderkerk, 1946.
- Fremery, James de, Oorkondenboek van Holland en Zeeland tot het einde van het Hollandsche Huis. Supplement, 's-Gravenhage, 1901.
- Fruin, R., Informatie up den Staet, faculteijt ende gelegentheit van de steden ende dorpen van Hollant ende Vrieslant. Leiden, 1866.
- Gottschalk, M.K.E., Stormvloeden en rivieroverstromingen in Nederland.
 I de periode vóór 1400, Assen, 1971
 II de periode 1400-1600, Assen, 1975
 III de periode 1600-1700, Assen, 1977.
- Gouw, J.L. van der, Rekeningen van de domeinen van Putten, 1379-1429. Rijksgeschiedkundige Publicatiën Grote Serie, Deel 170 en 172, 's-Gravenhage, 1980.
- Gijsseling, M., Toponymisch woordenboek van België, Nederland, Luxemburg, Noord Frankrijk en West-Duitsland (vóór 1226), 2 delen, z. pl. 1960.
- Hageman, B.P., Toelichtingen bij de geologische kaart van Nederland, 1 : 50 000. Blad Goeree en Overflakkee. Geologische Stichting, afd. Geologische Dienst, Haarlem, 1964.
- Halbertsma, H., Frieslands Oudheid, z.pl. 1982, 2 delen.
- Hallewas, D.P., 1982, Archeologische kroniek van Holland over 1981. II Zuid-Holland. In: Holland 14e jaargang, nr. 6, 1982. p. 269-286.
- Hallewas, D.P., 1983, Archeologische kroniek van Zuid-Holland over 1982. In: Holland 15e jaargang nr. 6, 1983. p. 253-287.
- Hallewas, D.P. en J.F. van Regteren Altena, Archeologisch en historisch-geografisch overzicht. In: Staalduinen, C.J. van. Toelichtingen bij de Geologische kaart van Nederland, 1 : 50 000, Blad Rotterdam-West (37 W). p. 89 t/m 109. Haarlem, 1979.
- Hamaker, H.G., De Rekeningen der Grafelijkheid van Holland onder het Henegouwsche Huis. Werken van het Historisch Genootschap te Utrecht. Nieuwe Reeks, nrs. 21, 24 en 26. Utrecht, 1875.
- Harsema, O.H., Handmolens. Maalstenen en handmolens in Drenthe van het neolithicum tot ca. 1300 A.D. Molens in Drenthe, p. 11 t/m 45. Zwolle, 1980.
- Henderikx, P.A., 1977, De oprichting van het hoogheemraadschap van de Alblasserwaard in 1277. In: Holland. 9e jaargang nr. 5, blz. 212-223. 1977.
- Henderikx, P.A., 1983, De Beneden-delta van Rijn en Maas. Landschap en bewoning van de Romeinse tijd tot ca. 1000. Amsterdam. 1983.
- Hoek, C., 1967, De bezittingen rond Rotterdam van de St. Paulus abdij. In: Ons Voorgeslacht, 22e jaargang 1967, p. 29 t/m 54.

- Hoek, C., 1969, De oudste heren van Rhoon. In: "De Nederlandsche Leeuw", kolom 232 e.v., 1969.
- Hoek, C., 1970, Gemeentewerken Rotterdam. Verslagen van de afdeling Oudheidkundig Onderzoek, 1970.
- Hoek, C., 1973a, De Hof te Vlaardingen. In: Holland. 5e jaargang. nr. 2, blz. 57-91.
- Hoek, C., 1973b, Pernis zonder olie. In: Holland. 5e jaargang. nr. 4, blz. 181-195.
- Hoekstra, C., De bodemgesteldheid van het ruilverkavelingsgebied Hoeksewaard-Noord. Rapport nr. 550. Stichting voor Bodemkartering, Wageningen, 1962.
- Hullu, J. de en A.G. Verhoeven, Andries Vierlingh; Tractaet van dyckagie. Rijks Geschiedkundige Publicatiën. Kleine Serie 20. 's-Gravenhage, 1920.
- Jong, J.D. de, B.P. Hageman en F.F.F.E. van Rummelen, De holocene afzettingen in het Deltagebied. Geologie en mijnbouw 22, 1960. p. 655-660.
- Jorissen, F., Het Hoogheemraadschap van de Zwijndrechtse Waard. Februari 1331 - Februari 1955. Hendrik Ido Ambacht, 1955.
- Kleinsman, W.B. en G.A. Vos, De bodemgesteldheid van het ruilverkavelingsgebied Voorne-Putten. Rapport nr. 751. Stichting voor Bodemkartering, Wageningen, 1970.
- Kleijer, H. en H.J.M. Zegers, Recreatieplan Ridderkerk. De bodemgesteldheid en de aanleg van sportvelden. Rapport nr. 1000. Stichting voor Bodemkartering, Wageningen, 1971.
- Louwe Kooijmans, L.P., The Rhine/Meuse delta. Four studies on its prehistoric occupation and Holocene geology. Diss. Leiden. Brill, Leiden, 1974.
- Lucassen, J., Naar de kusten van de Noordzee. Trekarbeid in Europees perspectief, 1600-1900. Gouda, 1984.
- Markus, W.C., Bodemkaart van Nederland, schaal 1 : 50 000, Blad 30 Oost en West, 's-Gravenhage. Stichting voor Bodemkartering, Wageningen, i.v.
- Meer, K. van der, Verslag van de bodemkundige verkenning van het eiland IJsselmonde. Stibokarapport nr. 197(I). Wageningen, 1950.
- Moerman, H.J., Nederlandse plaatsnamen Studiën VII. Nomina Geographica Flandrica Onomastica Neerlandica. Brussel, 1956.
- Mulder, J.R., W.J.M. de Groot en A.G. Beekman. Landinrichting Krimpenerwaard. Bodemgesteldheid en bodemgeschiktheid. Rapport nr. 1736. Stichting voor Bodemkartering, Wageningen, i.v.
- Muller, P.L., Regesta Hannonensia. Lijst van Oorkonden betreffende de Holland en Zeeland, 1299-1345 die in het charterboek van Van Mieris ontbreken. 's-Gravenhage, 1882.
- Nibbelink, D.W., Handvesten en oorkonden betreffende de Regtsgeschiedenis van den Zwijndrechtschen Waard. Leiden, 1860.
- Nieuwenhuis, J.G.B., 1979, Inventaris der archieven van de voormalige gemeente IJsselmonde, 1552-1941, en de archieven van de Ambachtsheerlijkheden Oost- en West-IJsselmonde en Lombardijen, 1435-1923. Gemeentelijke Archiefdienst, Rotterdam, 1979.

- Nieuwenhuis, J.G.B., 1980, Inventaris der archieven van de voormalige polders onder IJsselmonde, 1444-1973. Gemeentelijke Archiefdienst, Rotterdam, 1980.
- Oppermann, O., Fontes Egmundenses. Werken uitgegeven door het Historische Genootschap gevestigd te Utrecht, derde serie nr. 61. Utrecht, 1933.
- Polak, B., Pollenonderzoek van een profiel in de Broekpolder te Vlaardingen. Stichting voor Bodemkartering, Wageningen, 1959.
- Pons, L.J. en J. Bennema, De morfologie van het pleistocene oppervlak in westelijk Midden-Nederland voor zover gelegen beneden gemiddeld zeeniveau (NAP). Tijdschr. KNAG 75. 1958, p. 120-139.
- Ramaer, J.C., Geographische Geschiedenis van Holland bezuiden de Lek en Nieuwe Maas in de Middeleeuwen. Verhandelingen der Koninklijke Akademie van Wetenschappen te Amsterdam, afd. Letterkunde, Nieuwe Reeks Deel II, nr. 3, Amsterdam, Johannes Müller, 1899.
- Regt, J.W., Geschied- en aardrijkskundige Beschrijving van den Zwijndrechtschen Waard, den Riederwaard en het Land van Putten over de Maas. Zwijndrecht, 1848.
- Rentenaar, R., Van Swindens Vergelijkingstafels van Lengtematen en Landmaten. Deel II, Wageningen, 1971.
- Rheineck Leijssius, H.J.L.Th. van, 1940, De Zuid-Hollandsche eilanden in den Romeinschen tijd en de zuidelijke route van de Peutingerkaart. Rotterdamsch Jaarboekje, 1940, p. 76 t/m 104.
- Rheineck Leijssius, H.J.L.Th. van, 1938, Tekst bij de bladen Holland ten zuiden van het IJ in 1300 (zuidelijk gedeelte) en Holland omstreeks den St. Elizabethsvloed van 1421 (zuidelijk gedeelte). Geschiedkundige Atlas van Nederland, 's-Gravenhage, 1938.
- Rij, H. van en A.S. Abulafia, Alpertus van Metz. Gebeurtenissen van deze tijd en een fragment over bisschop Diederik I van Metz. Amsterdam, 1980.
- Sarfatij, H., 1979, Archeologische kroniek van Zuid-Holland over 1978. In: Holland. 11e jaargang, nr. 6, 1979. p. 313-340.
- Sarfatij, H., 1982, Dagelijks leven in Holland omstreeks 1300: vijftien archeologische benaderingen. In: Holland in de dertiende eeuw. 's-Gravenhage 1982, p. 22-40.
- Staalduinen, C.J. van, Toelichtingen bij de Geologische Kaart van Nederland, 1 : 50 000. Blad Rotterdam-West (37 W). Rijks Geologische dienst, Haarlem, 1979.
- Stichting voor Bodemkartering, 1967, Bodemkaart van Nederland, schaal 1 : 50 000, blad 43 Oost, Willemstad. Stichting voor Bodemkartering, Wageningen, 1967.
- Stichting voor Bodemkartering, 1972, Bodemkaart van Nederland, schaal 1 : 50 000. Blad 37 Oost, Rotterdam. Stichting voor Bodemkartering, Wageningen, 1972.
- Stol, T., Opkomst en ondergang van de Grote Waard. In: Holland. 13e jaargang nr. 3/4. 1981, p. 129-145.
- Stolte, B.H., De zuidelijke weg van de Tabula Peutingeriana door het land der Bataven. Berichten ROB, Jaargang 9, 1959, p. 57-67.

- Texeira de Mattos, L.F., De Waterkeeringen, Waterschappen en Polders van Zuid-Holland. Deel VI, afd. II. Het eiland IJsselmonde. Martinus Nijhoff, 's-Gravenhage, 1920.
- Het Tuinbouwgebied van Zwijndrecht en omgeving. Dordrecht, 1944.
- Verbraeck, A., Toelichting bij de geologische kaart van Nederland schaal 1 : 50 000. Blad Gorinchem (Gorkum)-Oost (38 0). Haarlem, 1970.
- Verhoeff, J.M., De oude Nederlandse maten en gewichten. Amsterdam, 1982.
- Vervloet, J.A.J., 1982, Cultuurhistorisch onderzoek ruilverkaveling "De Gouw". Rapport nr. 1569. Stichting voor Bodemkartering, Wageningen, 1982.
- Vervloet, J.A.J., 1984, Inleiding tot de historische geografie van de Nederlandse cultuurlandschappen. PUDOC Wageningen, 1984.
- Vervloet, J.A.J. en J.R. Mulder, Cultuurhistorisch onderzoek Landinrichting Amstelland. Rapport nr. 1681. Stichting voor Bodemkartering, Wageningen, 1983.
- Vos, G.A., Bodemkaart van Nederland, schaal 1 : 50 000. Blad 37 West, Rotterdam. Stichting voor Bodemkartering, Wageningen, 1984.
- Vrieling, J.G., Recreatieplan Krimpenerwaard; bodemgesteldheid en bodemgeschiktheid voor loofhoutsoorten. Rapport nr. 1065. Stichting voor Bodemkartering, Wageningen, 1973.
- Vries, J. de., Landbouw in de Noordelijke Nederlanden, 1490-1650. In: Algemene Geschiedenis der Nederlanden, Deel 7, Haarlem, 1980.
- Vries, F. de, et al. Landinrichting IJsselmonde; bodemgesteldheid en bodemgeschiktheid. Rapport nr. 1662. Stichting voor Bodemkartering, Wageningen, 1984.
- Vries, F. de en H. Kleijer, Handbalveld Reijerdijk, Rotterdam; bodemgesteldheid en advies voor de aanleg. Rapport nr. 1575. Stichting voor Bodemkartering, Wageningen, 1981.
- Wallenburg, C. van, De bodem van Zuid-Holland; toelichting bij blad 6 van de Bodemkaart van Nederland, schaal 1 : 200 000. Stichting voor Bodemkartering, Wageningen, 1966.
- Zagwijn, W.H. en C.J. van Staalduinen, Toelichting bij de Geologische Overzichtskaarten van Nederland. Rijks Geologische Dienst, Haarlem, 1975.

OVERIGE LITERATUUR

- Gouw, J.L. van der, De blaffaard van de memorielanden van Poortugaal. In: Hollandse studiën 3, 's-Gravenhage, Haarlem, 1972.
- Hageman, B.P., De holocene ontwikkeling van de Rijn-Maas-mond. Geologie en mijnbouw, 39e jaargang. Nov. 1960, p. 661-670.
- Hallewas, D.P. en A.P. Pruijssers, Rockanje. In: Archeologische kroniek van Zuid-Holland over 1975. In: Holland. 8ste jaargang nr. 6. 1976, p. 277-278.
- Hallewas, D.P. en J.F. van Regteren Altena, Bewoningsgeschiedenis en landschapsontwikkeling rond de Maasmond. In: Verhulst, A. en M.K.E. Gottschalk. Transgressies en occupatiegeschiedenis in de kustgebieden van Nederland en België, Gent, 1980. p. 155 t/m 207.
- Hoek, C., Ridderkerk. Versl. van de afd. Oudh. Onderz. van Gem.werken, Rotterdam, 1969, p. 3-8.
- Hoek, C., Rotterdam en omgeving in het einde van de Middeleeuwen. Versl. van de afd. Oudheidk. Onderz. van Gemeentew. Rotterdam, 1971.
- Hoek, C., Repertorieën op de lenen van Putten, gelegen in het land van Poortugaal en in de Riederwaard, 1304-1648. Versl. van de afd. Oudheidk. Onderz. van Gemeentewerken, Rotterdam, 1971.
- Hoek, C., De ontwikkeling gedurende de dertiende eeuw van het verdedigbare bakstenen huis in het Maasmondgebied. In: Holland, 4de jaargang, nr. 5. 1972. p. 201-239.
- Hoek, C., Rotterdam en omgeving aan het einde van de Middeleeuwen. Beschouwingen rond een vogelvluchtkaart uit het jaar 1512. (Rotterdamum XXVIII) 's-Gravenhage, Rotterdam. Nijgh en Van Ditmar, 1972.
- Hoek, C., Heer Floris van Alkemade als oprichter van windwatermolens. In: Holland. 5de jaargang. nr. 1, 1973.
- Lenselink, W.H., De heren van der Merwede, 1243-1403. Hollandse studiën 3, 's-Gravenhage/Haarlem, 1972. p. 7-75.
- Liere, W.J. van, Rapport behorende bij de bodemkaart van de polder Charlois. Gem. Rotterdam. Rapport nr. 155, 1946.
- Linde, J. van der, Samenvatting van de resultaten van de bodemkundige verkenning der Zuidhollandse Eilanden. Rapport nr. 333. Stichting voor Bodemkartering, Wageningen, 1953.
- Linde, J. van der, Bodemkundige verkenning van enkele polders rondom Rotterdam. Rapport nr. 420. Stichting voor Bodemkartering, Wageningen, 1955.

AANHANGSELS

• 16 plaats en nummer van een aanvullende boring

Afb. 4 Situatie van de aanvullende boringen

AANHANGSEL I

Profielbeschrijvingen van boringen, verricht voor de reconstructie van het Natuurlijk Substraat ca. 1000. De plaats van de boringen is aangegeven op afb. 4. Een asterix (*) wil zeggen, dat de betreffende laag macroscopisch is onderzocht (zie ook aanhangsel 1a)

Pernis boring 1		coörd 86 550/433 700
0-40 cm	klei	
40-70 cm	verslagen, kleilig veen (onherkenbaar)	
70-130 cm	zeggeveen	
130-190 cm	rietzeggeveen	
Pernis boring 2		coörd 86 400/433 750
0-70 cm	zware zavel	
70-90 cm	verslagen, kleilig veen (onherkenbaar)	
90-130 cm	zeggeveen (met zaadjes van waterdrieblad)	
Pernis boring 3		coörd 86 300/433 450
0-70 cm	klei	
70-200 cm	zavel, gelaagd (oppervlak kreekbedding)	
Pernis boring 4		coörd 86 250/432 950
0-60 cm	klei	
60-100 cm	bosveen met houtresten	
100-150 cm	zeggeveen	
Hoogvliet boring 5		coörd 84 750/431 500
0-70 cm	klei	
80-150 cm	vrij oligotroof, naar beneden toe mesotroof veen	
150-200 cm	rietzeggeveen	
Polder het Land van Poortugaal boring 6		coörd 86 750/431 900
0-70 cm	klei	
70-120 cm	zeggeveen	
120-220 cm	rietzeggeveen	
Polder het Land van Poortugaal boring 7		coörd 87 300/431 700
0-70 cm	klei	
70-140 cm	bosveen met houtresten	
140-220 cm	zeggeveen (vrij eutroof)	
Polder het Land van Poortugaal boring 8		coörd 87 200/431 400
0-80 cm	klei	
80-230 cm	bosveen met veel houtresten	
Polder het Land van Poortugaal boring 9		coörd 87 450/432 100
0-70 cm	klei	
70-220 cm	zeggeveen, naar beneden toe rietzeggeveen	

Polder het Land van Poortugaal boring 10		coörd 87 975/431 975
0-90 cm	klei	
90-120 cm	rietveen	
120-200 cm	slappe klei (Afzettingen van Duinkerke)	
Boring 11 Polder het Binnenland van Rhoon		coörd 87 800/431 200
0-100 cm	klei	
100-200 cm	rietzeggeveen	
>200 cm	kleilig veen tot venige klei (slap)	
Boring 12 Rhoon (Oud-Rhoonse Dijk)		coörd 87 800/430 850
0-90 cm	klei	
90-240 cm	bosveen	
Boring 13 Kerk Rhoon		coörd 88 250/430 650
0-90 cm	donkergrijze, matig humeuze, lichte klei (met scherfjes)	
90-110 cm	lichtgrijze, lichte klei	
110-160 cm	blauwgrijze, lichte klei	
160-260 cm	bosveen met veel houtresten	
260-350 cm	rietzeggeveen	
Boring 14 Polder het Binnenland van Rhoon		coörd 88 650/430 700
0-80 cm	klei	
80-125 cm	zeggeveen	
125-200 cm	rietzeggeveen	
Boring 15 Polder het Binnenland van Rhoon		coörd 88 650/431 300
0-90 cm	klei	
90-130 cm	zeggeveen	
130-220 cm	rietzeggeveen	
Boring 16 Polder het Buitenland van Rhoon (talud-dijk)		coörd 89 800/431 250
0-370 cm	klei en zavel	
370-390 cm	bagger	
390-480 cm	veenmosveen, naar beneden toe zeggeveen	
Boring 17 Rhoon Ghijseland		coörd 89 500/430 450
0-120 cm	klei	
120-160 cm	veraard veen (zeggeveen)	
160-200 cm	rietzeggeveen	
Boring 18 Rhoon Ghijseland		coörd 89 250/430 150
0-80 cm	klei	
80-400 cm	zavel, opgevulde kreekbedding	
Boring 19 centrum Rhoon (park)		coörd 88 200/430 000
0-70 cm	klei	
70-100 cm	rietzeggeveen	
100-120 cm	rietveen	
120->200 cm	slappe klei	

- Boring 20 centrum Rhoon (Korhoenlaan) coörd 88 350/430 350
 0-70 cm klei
 70-90 cm rietzeggeveen
 90-150 cm zeggerietveen
 150->200 cm blauwe klei
- Boring 21 Rhoon coörd 87 600/430 600
 0-80 cm klei
 80-300 cm zavel op zand (opgevulde kreekbedding)
- Boring 22 Albrandswaard (Rhoon) coörd 87 300/430 200
 0-200 cm klei
 200-600 cm zavel, gelaagd (opgevulde kreekbedding)
- Boring 23 Poortugaal in de tuin van pand aan Dorpsstraat 5-7
 coörd 86 350/430 300
 0-100 cm opgebrachte, matig humeuze zavel (zwart met
 scherfjes)
 100-310 cm opgebracht materiaal (klei met veenresten) met
 scherfjes
 310-380 cm blauwgrijze, geroerde klei
 380-390 cm verslagen, zandig veen
 390-500 cm lichte zavel (oorspronkelijk profiel)
- Boring 24 Poortugaal in de tuin van Dorpstr. 29
 coörd 86 250/430 250
 0-110 cm zwarte, matig humeuze, zavel (veel scherfjes; op-
 gebracht)
 110-390 cm opgebracht materiaal, gelaagd met moerige
 laagjes en een laagje van mest
 390-420 cm kleilig veen (onherkenbaar)
 420-440 cm rietzeggeveen
 440-470 cm rietveen
 470-500 cm zware zavel
- Boring 25 Zegepolder coörd 89 200/429 550
 0-100 cm klei
 100-500 cm zavel (opgevulde kreekbedding)
- Boring 26 Albrandswaard (zuid) coörd 88 050/429 100
 0-300 cm klei
 300-600 cm zavel (opgevulde kreekbedding)
- Boring 27 Zegepolder (oost) coörd 90 400/429 100
 0-290 cm zavel
 *290-350 cm zeggeveen
 350-380 cm rietveen
 380-400 cm rietklei
- Boring 28 Polder het Buitenland van Rhoon (oude weg)
 coörd 90 600/429 900
 0-100 cm klei
 100-420 cm zavel
 420-430 cm kleilig veen (onherkenbaar)
 430-440 cm blauwe klei
 440-500 cm veenmosveen (met heidetakjes)

Boring 29 Polder het Buitenland van Rhoon (Lage weg)		coörd 91 500/430 100
0-80 cm	klei	
80-120 cm	zavel	
120->500 cm	fijn zand (opgevulde kreekbedding)	
Boring 30 Koedood		coörd 91 800/430 200
0-330 cm	klei en zavel	
330-370 cm	veenmosveen (met wollegras)	
370-400 cm	zeggeveen	
Boring 31 Nieuw Pendrecht		coörd 92 350/430 350
0-110 cm	zavel	
110-350 cm	lichte zavel	
*350-400 cm	veenmosveen, naar beneden toe mesotroof wordend	
400-450 cm	zeggeveen	
Boring 32 Koedood (bij boerderij Noordbrug)		coörd 90 950/430 950
0-130 cm	zavel	
130-200 cm	veenmosveen (heidetakjes + wollegras)	
200->250 cm	zeggeveen	
Boring 33 Charloise Lage Dijk		coörd 91 650/431 300
0-30 cm	klei	
30-110 cm	zavel	
110-180 cm	broekveen, vrij eutroof, maar kleiarm	
180-270 cm	zeggeveen, naar beneden toe rijker wordend	
270-400 cm	bosveen met houtresten	
Boring 34 Waalhaven bij Wielewaal		coörd 91 400/433 150
0-30 cm	zavel	
30-320 cm	fijn zand	
320-350 cm	bagger	
350-380 cm	blauwe klei	
Boring 35 Zuiderpark		coörd 91 950/432 600
0-420 cm	zavel	
420-480 cm	verslagen veen (onherkenbaar)	
Boring 36 Zuiderpark		coörd 93 150/432 450
0-280 cm	zavel	
280-380 cm	bosveen met veel hout	
Boring 37 Smitshoek		coörd 93 500/430 450
0-160 cm	beddingmateriaal (gelaagd)	
*160-220 cm	broekveen	
220-300 cm	bosveen	
Boring 38 Smitshoek		coörd 93 700/431 450
0-240 cm	klei	
240-300 cm	bosveen	

Boring 39 Koedood; Zuidpoldersche Boezem	coörd 94 450/428 700
0-160 cm zavel	
160->250 cm bosveen	
Boring 40 Koedood, nabij gemaal	coörd 93 250/428 750
0-200 cm zavel	
200-300 cm bosveen	
Boring 41 Portlandpolder	coörd 92 900/428 550
0-300 cm zavel	
300-400 cm bosveen met veel houtresten	
Boring 42 Portlandpolder	coörd 92 200/428 450
0-220 cm zavel	
220-300 cm bosveen (kleirijk)	
Boring 43 Portlandpolder	coörd 91 300/428 500
0-260 cm zavel	
*260-300 cm arm broekveen (neigt naar zeggeveen)	
300-400 cm rietzeggeveen	
Boring 44 Portlandpolder	coörd 90 900/428 700
0-250 cm zavel	
250-330 cm zeggeveen (vrij eutroof, broekig)	
330-400 cm rietzeggeveen (weinig riet)	
Boring 45 Zuidpolder	coörd 97 200/428 100
0-230 cm zavel	
230-500 cm bosveen	

AANHANGSEL Ia

Resultaten van het macroscopisch onderzoek (verricht door K.K. Koelbloed)

Boring 27 Zegepolder
 300-350 cm - mv.
 3 zijdig Carexnootje
 Caryophyllaceae
 Menyanthes
 Cladium
 Carex radixcellen
 Phragmites
 Conclusie: zeggeveen

Boring 37 Smitshoek
 160-220 cm - mv.
 Menyanthes
 Wadslakje (Hychobia?)
 Sphagnum blaadje
 Phragmites
 Hout

Conclusie: broekveen

Boring 31 Nieuw Pendrecht
 350-400 cm - mv.
 Erica tetralix
 Sphagnum blaadjes
 Phragmites
 Carex radixcellen
 Hypnaceae blaadje
 Conclusie: veenmosveen met
 zeggeveen

Boring 43 Portlandpolder
 260-300 cm - mv
 Thalicrum
 Potamogeton (?)
 Phragmites
 Carex radixcellen

Conclusie: arm broekveen

Legenda

a
 dijklichaam van bruine klei (in 1330 opgeworpen)

b
 klei plaatselijk met zandlaagjes, verslagen veen en veenbrokken (Duinkerke III)

c
 klei (Duinkerke II of III)

d
 overgangsvveen (Hollandveen, gegroeid in de Romeinse tijd)

e
 humeuze klei met veel plantenresten fijn gelaagd

f
 korte klei

g
 venige klei (e, f en g Duinkerke I)

h
 overgangsvveen (Hollandveen)

k
 klei jonger dan 1330

 niveau tot waar erosie plaatsvond

① vindplaats scherven late IJzertijd

② vindplaats scherven uit eind 12e - begin 13e eeuw, waarschijnlijk in secundaire positie

③ en ④ twee kuilen die tot hierboven genoemde bewoningsperiode behoren

Afb. 5 Profiel door de ringdijk van Oud-Rockanje (Hallewas en Pruijssers 1976)

AANHANGSEL II

Interpretatie van een dijkprofiel bij Rockanje

Bij Rockanje is op de Geologische kaart (Van Staalduinen 1979) een gebied aangegeven met Afzettingen van Duinkerke II (250-600 na Chr.). De sedimenten aldaar zouden destijds van Strijpe zijn afgezet. Een en ander is afgeleid van een dwarsdoorsnede van de Ringdijk van Oud-Rockanje (Hallewas en Pruissers, 1976). Bij het graven van een sleuf door het dijklichaam was het mogelijk om in de daaronder liggende vrijgekomen profielwand een onderzoek in te stellen. Daarbij werden door genoemde onderzoekers op verschillende diepte scherven aangetroffen (afb. 5).

Op ca. 270 cm - NAP zijn scherven gevonden die dateren uit de Late IJzertijd (ca. 250 v. Chr. - begin jaartelling). Deze scherven lagen op het overgangsveen (h). Daarop heeft zich eerst een laag venige klei (g) ontwikkeld, dan een pakket korte klei (f) en vervolgens een laag humeuze klei (k). Deze drie lagen te zamen (e, f en g) bereiken een grootste dikte van meer dan 150 cm en behoren alle tot de Afzettingen van Duinkerke I. Hierop vormde zich een laagje veen van ca. 20 tot 30 cm dikte, dat in de Romeinse tijd zou zijn gegroeid (d). Over het veen is een kleilaag afgezet (c), die tot de Afzettingen van Duinkerke II of III wordt gerekend. Omdat de dijk in 1330 is opgeworpen moet de laag b vóór die periode zijn afgezet. In een geulopvulling kwamen een aantal scherven uit eind 12e begin 13e eeuw (2) te voorschijn.

De daarbij te verwachten bewoningslaag zou op kleilaag c gelegen moeten hebben, maar zou door erosie zijn opgeruimd. De erosie en opvullingsfase beginnen dus in of na de eerste helft van de 13e eeuw. Aldus de interpretatie van Hallewas en Pruissers.

Bij deze interpretatie plaatsen wij de volgende kanttekeningen:

- De lagen e, f en g die te zamen de Afzettingen van Duinkerke I vormen zijn, gezien de aard en samenstelling, onder zeer rustige omstandigheden afgezet. Op grond van bovengenoemd gegeven, de dikte van het pakket en de datering van de scherven daaronder uit de Late IJzertijd, menen wij dat deze lagen ook in de Romeinse tijd kunnen zijn opgeslibd.
- Het veenlaagje (d) kan daarom van na Romeinse ouderdom zijn.
- De te verwachten bewoning op laag c kan evengoed op laag d aanwezig zijn geweest.

Of bij laag c sprake is van Duinkerke II afzettingen, wordt dan de vraag. Rekening moet worden gehouden met de mogelijkheid dat hier ca. 1000 na Chr. nog een veenlandschap aanwezig was.

Afb. 6 Doorsnede door enkele polders nabij Barendrecht (Stiboka 1972)

AANHANGSEL III

Doorsnede door enkele polders nabij Barendrecht (Stiboka 1972)

Kalkrijk, grof zand vormt de ondergrond van de dwarsdoorsnede (afb. 6). Dit zand behoort hoogstwaarschijnlijk tot de Afzettingen van Gorkum.

Daarop heeft zich veen ontwikkeld; in het zuiden bestaande uit venige klei en kleilig veen - hetgeen wijst op de directe nabijheid van een rivier - naar het noorden toe overgaand in bos- en broekveen.

Kennelijk heeft nadien een rivierverlegging plaatsgevonden, gezien het voorkomen van een lens met venige klei en kleilig veen ter hoogte van de Polder Buitenland.

In het noorden neemt de invloed van de rivier sterk af. Er ontwikkelt zich eerst zeggeveen op het eutrofe bos- en broekveen en vervolgens veenmosveen.

AANHANGSEL IV

Analyse-resultaten en kalifixatie-cijfers van het Landinrichtingsgebied IJsselmonde.

Tabel 2 Analyse-resultaten.

Monsternummers	Eenheid op bo- demkaart (bijl. 1 archief tiekaart (afb. 7) van rapport nr. 1662)	Diepte (cm - mv.)	pH- KCl	Hoofbestanddelen (in % van de grond)	Fractieverdeling (in % van de minerale delen)							K- fixatie 1)			
					humus	CaCO ₃	<16	>16	<2	2-16	16-50		50-105	105-150	>150
				(g/v)	(µm)	(µm)	(µm)	(µm)	(µm)	(µm)	(µm)	(µm)	(µm)	(µm)	(µm)
102463	1	pMn02aA	0-30	7,2	3,3	1,3	19,2	75,7	11,3	9,3	23,2	5,3	12,0	32,3	
102465	2	pMn02aA	0-40	7,3	2,6	0,7	14,9	81,8	8,7	6,7	25,3	5,9	12,7	39,7	
102464	3	pMn12bA	5-30	7,2	4,2	1,5	15,3	79,0	9,0	7,2	28,6	9,0	16,0	30,5	
102430	4	pMn12bA	5-25	7,4	3,7	1,5	22,3	72,5	14,0	9,2	11,2	6,4	15,5	43,7	
102512	5	pMn15bA	50-70	7,8	1,2	8,1	18,2	72,5	10,7	3,4	14,0	12,8	26,1	27,0	58
102511	6	pMn15c2A	40-60	7,7	1,3	6,8	18,5	73,4	10,5	9,6	11,8	9,9	1,71	41,1	73
102460	7	Mv71aC	0-25	7,6	5,2	4,2	67,4	23,2	42,5	31,3	24,1	0,8	0,2	0,5	
102458	8a	Mv71bB	10-30	7,5	5,7	2,4	60,2	31,7	37,8	27,8	32,2	1,4	0,1	0,7	
102459	8b	Mv71bB	50-70	7,6	1,9	8,2	60,1	29,8	36,6	30,3	31,3	0,9	0,1	0,8	
102513	9	Mv71bC	50-70	7,4	1,7	2,0	71,9	24,4	46,7	27,9	17,7	4,6	1,0	2,1	41
102462	10	Mv75bB	0-25	7,5	4,4	2,7	65,1	27,8	38,0	32,1	28,1	1,0	0,2	0,5	
102463	11	Mn12bA	0-25	7,7	2,5	12,6	27,7	57,2	18,2	14,4	51,3	14,3	1,5	0,3	
102275	12a	Mn54bA	5-25	7,3	2,6	1,4	52,7	43,3	33,9	21,1	32,6	9,5	1,6	1,3	
102276	12b	Mn54bA	50-70	7,6	0,7	6,4	57,9	35,0	37,0	25,3	29,3	5,9	0,8	1,7	
102372	13	Mn55a1A	5-25	7,4	2,3	10,9	53,8	33,0	35,9	26,0	29,8	6,6	0,3	0,9	
102272	14a	Mn75a1A	5-20	7,4	2,2	3,2	46,3	48,3	29,7	19,3	38,8	9,7	1,2	1,3	
102373	14b	Mn75a1A	20-40	7,3	2,1	3,7	47,1	47,1	30,4	19,6	36,9	11,2	0,9	1,0	
102431	15	Mn75a2A	5-25	7,4	5,1	7,6	59,0	28,3	36,6	31,0	27,4	3,1	0,4	1,5	
102370	16a	Mn15bA	5-25	7,0	5,6	4,8	28,5	61,1	18,6	13,3	27,7	31,8	6,9	1,7	
102371	16b	Mn15bA	60-80	8,0	0,7	12,8	11,2	75,3	8,3	4,7	19,5	56,6	10,4	0,6	
102274	17	Mn35bA	5-25	6,3	5,9	0,1	35,8	58,2	23,9	14,2	35,7	21,7	3,3	1,2	
102514	18	Mn35bA	50-80	7,5	2,0	12,6	38,7	46,7	28,1	17,2	30,1	18,9	3,8	1,9	55

Tabel 2 (vervolg)

Monsternummers	Eenheid op bodemkaart (bijl. 1 archief tliekaart (afb. 7) van rapport nr. 1662)	Diepte (cm - mv.)	pH-KCl	Hoofbestanddelen (in % van de grond)	Fractieverdeling (in % van de minerale delen)						K-fixatie ¹⁾			
					<16 (µm)	>16 (µm)	<2 (µm)	2-16 (µm)	16-50 (µm)	50-105 (µm)		105-150 (µm)	>150 (µm)	
102515	Mn35bA	40-80	7,9	1,1	10,0	21,3	67,6	13,5	10,5	42,8	29,2	2,9	1,1	67
102516	Mn35c2A	40-70	7,7	1,1	8,1	36,1	54,7	25,9	13,9	32,0	24,4	2,5	1,3	49
102517		90-110	7,5	1,4	7,3	63,1	28,2	39,2	29,9	26,9	5,1	0,3	0,6	60
102428	Mn55bA	5-25	7,4	2,3	6,7	54,3	36,7	32,8	26,9	31,9	5,3	1,1	2,0	
102429	Mn55bA	40-60	7,6	2,3	14,4	42,1	41,2	26,3	24,2	41,9	5,9	0,7	1,0	
102374	Mn55bA	5-20	7,3	2,4	9,5	46,8	41,3	31,9	21,1	30,6	12,4	2,3	1,7	
102425	Mn75bA	20-40	7,4	2,1	6,4	75,0	16,5	45,0	36,9	16,8	0,7	0,2	0,4	
102426	Mn75bB	5-20	7,1	2,4	0,4	68,6	28,6	37,7	32,8	21,6	3,8	1,9	2,2	
102427	Mn75bB	40-60	6,1	0,5	0,1	79,6	19,8	46,9	33,5	18,0	0,9	0,2	0,5	
104261	Mn75bB	0-25	7,6	3,4	2,3	70,0	24,3	40,1	34,2	24,4	0,5	0,1	0,7	
102271	Mn55c2A	5-20	7,3	2,8	6,7	42,6	47,9	28,4	18,7	40,3	10,0	1,2	1,4	
102277	Mn55c2B	5-25	7,0	13,2	1,9	54,3	30,6	38,9	25,0	27,4	4,3	1,0	3,4	
102278	Mn55c2B	60-80	7,3	1,7	3,3	68,1	26,9	40,2	31,5	24,6	2,2	0,3	1,2	
102423	Mn55c2B	5-30	6,7	3,5	0,5	55,4	40,6	33,8	23,9	33,1	6,3	1,3	1,6	
102424	Mn55c2B	60-80	7,0	3,6	0,9	54,6	40,9	32,5	24,6	33,2	6,4	1,1	2,2	
102373	kVb	5-25	5,4	9,5	0,1	63,7	26,7	45,1	25,3	23,1	3,8	0,8	1,9	

¹⁾ Uitgedrukt als het percentage toegevoegde K dat onder proefomstandigheden niet meer desorbeert. Bepaling verricht aan 0,75 lutum (Methode Breeuwma).

Afb. 8 Grafische voorstelling van de fractieverdeling van zes grondmonsters (De Vries et al. 1984)