


DE
ATLAS
VAN
BECKERINGH

HET GRONINGER LANDSCHAP
IN DE 18E EEUW

DE
ATLAS
VAN
BECKERINGH

HET GRONINGER LANDSCHAP
IN DE 18E EEUW

REINDER REINDERS

EGGE KNOL

MARTIJN VAN LEUSEN

JAN MOLEMA

TONNIS MUSSCHENGA

MARTIN HILLENGA, REINDER REINDERS,
EN AUKE VAN DER WOUDE, red.

INHOUD

Woord vooraf 7

I HET LANDSCHAP

Het Groninger landschap rond 1750 10

De borg in het Groninger landschap 36

II BECKERINGH

Theodorus Beckeringh 46

Beckeringh als cartograaf 51

Georeferentie 58

III KAARTEN EN TEKENINGEN

In het voetspoor van Beckeringh 64

De manuscriptkaart 68

De gedrukte kaart 74

Schetsen, netkaarten en kopieën 84

De borgen van Beckeringh 302

Literatuur 366

Noten 370

Register geografische namen 378

Over de samenstellers 383

Met dank aan 383

Colofon 384


WOORD VOORAF

Wat bezielde de jurist Theodorus Beckeringh (1712-1790) om bijna dertig jaar van zijn leven te wijden aan de vervaardiging van een gedetailleerde kaart van Groningen? We weten het niet. Maar het zou niet verbazen als zijn beweegredenen deels overeenkomen met die van de samenstellers van deze atlas.

De in 1781 verschenen kaart van Beckeringh is bij een groot publiek vooral bekend als de 'borgenkaart'. De rand van Ommelander borgen en enkele buitenplaatsen, het aanzicht van de stad Groningen en de wapens van stadhouder Willem V en Stad en Lande gaven de kaart dan ook een bijzondere uitstraling. Voorzien van een zwarte ebbenhouten lijst zal ze de woning van vele goeude Groningers hebben gesierd. Voor kaartliefhebbers zijn zowel originele exemplaren als kopieën nog steeds gewilde objecten.

Toch biedt de kaart van Beckeringh zo veel meer. Ze geeft een beeld van een dynamisch landschap wat we misschien niet direct verwachten wanneer we aan de 18e eeuw denken. Dat tijdvak ligt in het populaire geschiedbeeld ingeklemd tussen de haast iconische Gouden Eeuw – een tijd van ontdekkingen, uitvindingen en culturele bloei – en de door de industriële revolutie gedomineerde 19e eeuw.

De 18e eeuw was zeker geen periode van stilstand in de schaduw van de Gouden Eeuw voor Groningen, toen nog een zelfstandig gewest binnen de Republiek der Verenigde Nederlanden. Het grondgebied van Stad en Lande en het landbouwareaal werden aanzienlijk vergroot door de inrichting van de 'Veenkoloniën', de inpolderingen langs de kust en het gebruik van de aangewassen landen. Ook kreeg Groningen in die periode zijn grenzen, die Beckeringh als eerste op een overzichtskaart zet.

Deze geeft niet, zoals veel van de 17e-eeuwse voorgangers, een globale schets van de provincie met de ligging van steden, dorpen en vestingen. Beckeringh heeft op doordachte wijze uiteenlopende aspecten van het 18e-eeuwse landschap in kaart gebracht: infrastructuur, waterstaat, verdediging, industrie, administratieve indeling, enz. Dat beeld wordt nog completer en fijnmaziger nu in deze atlas voor het eerst een groot deel van de voorstudies en werktekeningen aan een groot publiek getoond worden.

Als historische bron is de kaart dan ook een waardevolle aanvulling op de Groninger geschiedschrijving van de 18e eeuw. Naar verwachting zullen de kaarten en tekeningen van Beckeringh in de toekomst intensief gebruikt worden voor regionaal historisch en geografisch onderzoek. Veel details op goede afdrucken van de kaarten leveren een schat aan gegevens. Archeologen gebruiken de kaart nu al bij hun gemeentelijke inventarisaties van lokale archeologische waarden.

Gebouwde en archeologische monumenten kennen al lang een zekere mate van bescherming, maar dat geldt in mindere mate voor andere aspecten van het historisch cultuurlandschap. We denken aan het fijnmazige netwerk van Groninger waterwegen, bruggen en kleine havens bij de dorpen, die vragen om een zinvolle combinatie van behoud en verdere ontwikkeling. Veel oude dijken, kolken en waterwegen zijn in het verleden afgegraven of opgevuld. Behoud, door zinvolle inpassing, zal bijdragen aan afwisseling in het huidige cultuurlandschap. Hetzelfde geldt voor andere elementen zoals laagtes, lanen, eendenkooien, leidijken en verkavelingspatronen. Deze kaart kan voor het onderzoek naar het historisch cultuurlandschap van zeer grote waarde zijn.

Ook is het de moeite waard om de kartering van Beckeringh te vergelijken met die van de andere gewesten en zijn werk in een breder kader te plaatsen. Hetzelfde geldt voor de rol die zijn kaart heeft gespeeld bij de kartering van Groningen in het begin van de 19e eeuw. In die periode ontstonden twee provinciale kaarten: de eerste kaart op schaal 1:50.000 van J.H. Jappé in 1835 en een vroege 'bodemkaart' samengesteld door Gozewinus Acker Stratingh in 1837. Deze voorbeelden werden daarna elders in Nederland nagevolgd.

Kaarten zijn natuurlijk niet meer dan een tweedimensionale neerslag van een driedimensionale wereld. De Britse novelist L.P. Hartley schreef eens treffend *'The past is a foreign country: they do things differently there'*. De samenstellers hebben de kaarten voor een beter begrip dan ook voorzien van uitgebreide beschrijvingen. Ook plaatsen zij de persoon en het werk van Beckeringh in de context van hun tijd. De werkelijke derde dimensie wordt tenslotte toegevoegd door de fotografie van Marieke Kijk in de Vegte die 'de wereld van Beckeringh' op ooghoogte toont. De opnamen maken met hun soms dreigend of onbestemde karakter duidelijk dat het landschap zo'n 250 jaar geleden meer was dan een arcadisch tafereel. Een ieder die zich – net als Beckeringh – buiten de stadswallen of het dorpsgebied waagde, had hier terdege rekening mee te houden.

I HET LANDSCHAP


HET
GRONINGER
LANDSCHAP
ROND 1750

DE BORG
IN HET
GRONINGER
LANDSCHAP

HET
GRONINGER
LANDSCHAP
ROND 1750

REINDER REINDERS


Stedenwijzer die de reistijden toont tussen steden in de Republiek en de Zuidelijke Nederlanden. Uit: Jan de Lat, *Nieuw en beknopt kaartboekje vertoonende de XVII Nederlandse provincien* (1735). Universiteitsbibliotheek Groningen.

DYNAMISCH CULTUURLANDSCHAP

In Groningen is in de 18e eeuw sprake van grootschalige inpoldering langs de kust en veenontginning in het binnenland: een dynamisch cultuurlandschap dat onze aandacht ten volle verdient. Nieuwe dijken in het Lauwerszeegebied, langs de Waddenkust en in de Dollard veranderen de contouren van het gewest. In het Oldambt komt na het afgraven van het veen een agrarisch gebied tot ontwikkeling met nieuwe nederzettingen en de bijbehorende infrastructuur, openbare gebouwen en andere voorzieningen. In deze periode krijgt Groningen zijn definitieve grenzen nadat een aantal grenskwesties, voornamelijk in de veengebieden, zijn opgelost.¹

HANDBOEKEN, REISVERSLAGEN EN KAARTEN

Bestaat rond 1750 al aandacht voor het 'Groninger landschap'? In de loop van de 18e eeuw ontstaat geleidelijk belangstelling voor 'regionale geografie'. De eerste handboeken, zoals de *Neue Erdbeschreibung* van Anton Friedrich Büsching, worden tussen 1754 en 1792 in elf delen uitgegeven. Een bewerking van het vierde deel van Büschings werk door Willem Albert Bachiene verschijnt tussen 1773 en 1778 als *Beschrijving der Vereenigde Nederlanden*; daarin worden ook Groningen en de Ommelanden behandeld.² Het bijzondere van deze uitgave is dat Bachiene voor zijn beschrijving van Groningen gebruik maakt van de handschriftkaart uit 1767 van Theodorus Beckeringh, de hoofdpersoon in deze atlasuitgave.

Na een inleiding geeft Bachiene een beschrijving van de stad Groningen en de dorpen in het gewest Stad en Lande, soms met uitgebreide historische aantekeningen. Veel aandacht wordt besteed aan openbare gebouwen, kerken, vestingwerken, trekvaarten en

de toen al verdwenen kloosters. Ook noteert Bachiene bij de dorpen in de Ommelanden welke families bij de rechtspraak de touwtjes in handen hebben, zoals in Uithuizermeeden: 'Aldaar word, door de bezitters der adellijke huizen Rensema, Nyenstein en Farmsum, 't recht geoefend'. Passages over het landschap zijn schaars. Wel gaat Bachiene in op de inpolderingen in het Dollardgebied en besteedt hij aandacht aan de strategische ligging van de nieuwe vestingwerken bij het gehucht Helpman op de 'Bisschops rug', zoals hij de Hondsrug noemt.

Naast dit handboek kennen we reisverslagen uit de 17e en 18e eeuw die soms een rake typering van het landschap geven. Beckeringh maakt in 1740 met vrienden een reis naar Kleef.³ In Drenthe beschrijft hij de uitgestrekte heidevelden en een gedode wolf waarover de inwoners van twee dorpen bakkeleien. In reisverslagen lezen we soms ook waardering voor het landschap. Wanneer een Duitse reiziger met de trekschuit van Winschoten naar Groningen reist, schrijft hij: 'Zwischen Winschoten und Grönningen passirt man recht angenehmen Gegenden von Buitenplaatsen, Schiffsbauereyen derer Tjalken und Schuiten, schöne Wirthshäuser, auch einer in der Runde gebaute reformirte Kirche'.⁴

Verder komen in de jaren '30 en '40 van de 18e eeuw handige reisatlassen met kaarten en beschrijvingen van de Nederlandse gewesten op de markt. Ze geven de voornaamste routes met aanduiding van de plaatsen en bezienswaardigheden die de reiziger onderweg tegenkomt. Tegenwoordig kennen we een groot aantal kaarten van militaire ingenieurs die in de 18e eeuw delen van het land in kaart brachten, maar die kaarten waren destijds niet beschikbaar voor algemeen gebruik. De toen

beschikbare kaarten van Groningen dateerden uit de 17e eeuw en boden slechts een algemeen overzicht met weinig details.

Vanaf 1748 karteert Theodorus Beckeringh het gewest Stad en Lande en de heerlijkheid Westerwolde. Hij werkt zijn gegevens uit tot een grote handschriftkaart die in 1767 klaar is en door hem wordt opgedragen aan stadhouder Willem V. De handschriftkaart en de gedrukte kaart van 1781 geven een schitterend beeld van het Groninger landschap door de ogen van een geïnteresseerde waarnemer. Het cartografisch werk van Beckeringh vormt een goed uitgangspunt voor historisch-geografisch onderzoek op lokaal en regionaal niveau. De kaart van 1767 is een momentopname, het resultaat van verkenningen en het samenvoegen van gegevens van schetskaarten die hij in een periode van iets minder dan 20 jaar samenstelt. Wat heeft Beckeringh gekarteerd? Welke aspecten van het landschap hebben zijn aandacht?

Het is duidelijk dat een bodemkundige of geomorfologische laag op zijn kaart ontbreekt. Bodemkaarten zijn in de 18e eeuw niet voorhanden. De eerste bodemkaart van Groningen van Gozewinus Acker Stratingh, ook de eerste in Nederland, verschijnt pas in 1837.⁵ Wel tekent Beckeringh het stelsel van wijken in de veenontginningen en ook zijn de nog niet ontgonnen hoogveengebieden in Westerwolde aangegeven. Verder zijn de hoger gelegen zandgronden herkenbaar aan bomerijen langs de wegen en bosrestanten van bescheiden omvang in een grotendeels boomloos landschap. Het gaat om de glaciale ruggen in het Zuidelijk Westerkwartier, de Hondsrug, de ruggen van Zuidbroek-Noordbroek en Schildwolde-Siddeburen, het eiland van Winschoten


Geomorfologische kaart van Groningen (bewerking van de fysisch geografische kaart van de provincie Groningen 1985; Snijders, *Fysische Geografie*).

en het dekzandgebied van Westerwolde. Als achtergrond voor Beckeringh's kaarten zijn de Fysisch-geografische kaart van Groningen⁶ en recente geomorfologische kaarten een welkome aanvulling (zie hierboven). De schaal van de kaarten van Beckeringh laat geen ruimte voor een invulling van het stedelijk landschap. Het gewest Stad en Lande telt slechts twee steden: Groningen – in alle opzichten de centrale plaats in het gewest – en de kleine stad Appingedam in Fivelingo. De structuur van de steden is in hoofdlijnen ingetekend op de kaarten van Beckeringh. In tegenstelling tot de kerspelen op het plateland hadden beide steden een eigen bestuur met burgemeesters. Bachiene geeft een duidelijk beschrijving van de steden, maar noemt niet het aantal inwoners van steden en

dorpen. Voor Groningen vermeldt een Duitse reiziger: 'Es sollen wohl 4000 häuser sich aldort befinden und man rechnet die Anzahl der Einwohner auf circa 25 à 30.000'.⁷ Veel aspecten van het Groninger landschap zijn op de kaarten van Beckeringh duidelijk herkenbaar, zoals de staatkundige indeling, de grenzen van Groningen die voor het eerst op de kaart staan en de infrastructuur, met nadruk op het fijnmazige netwerk van waterwegen. We zullen nagaan welke aspecten van het landschap Beckeringh de moeite waard vindt om op zijn persoonlijke manier te karteren.

STAATKUNDIG LANDSCHAP

In de 18e eeuw kent het gewest Stad en Lande nog de oude indeling in kwartieren, districten en jurisdictiën die Beckeringh op zijn kaart

van 1767 heeft ingetekend. Het lijkt wel een blauwdruk voor de grote gemeenten die de bestuurders van de 21e eeuw voor ogen staat. Provincies met gemeenten kennen we pas sinds 1811.⁸ Voor een nadere onderverdeling van het gebied van Stad en Lande gebruikt Beckeringh vier soorten *Landscheijdingen*:
 1 *Generaele grensscheijdinge*,
 2 *Der Quartieren, Districten en voornaamste Jurisdiction*,
 3 *Smaldeelen der Districten*,
 4 *Van eenige Kleijnere Jurisdiction*.
 Onder *Generaele grensscheijdinge* verstaat Beckeringh de grens van het gewest Stad en Lande met Friesland, Drenthe, Ostfriesland en Münsterland.
 De *Quartieren* van het gewest zijn het Wes-


◀ Grenspaal 172, aan de voet bij de Barnflair-Leidijk bij Ter Apel, is een van de dertien 'hamerpalen' die rond 1784 geplaatst werden aan de grens tussen de Republiek en het Bisdom Münster.

▼ Kwartieren in het gewest Stad en Lande

KWARTIER	ONDERDEEL (SMALDELEN)	SCHRIJFWIJZE BECKERINGH
Westerkwartier	Vredewold Langewold Middag Humsterland	Vredewolt Langewolt Middagster deel Humsterland Ruigewaart
Hunsingo	De Marne Halfambt Oosterambt Innersdijk Ubbega	De Marne Halve amt Ooster Amt Innersdijk
Fivelingo	Duurswold Vierendeel	Duurswold Vierendeel Hoge Land Oostera
Oldambt	Kleine of Klei-Oldambt Grote of Wold-Oldambt	Kleine of Kley Oldambt Groote of Wold Oldambt
Westerwolde		Westerwolde
Gorecht	Go Wold	Goerecht

terkwartier, Hunsingo, Fivelingo, het Oldambt, Westerwolde en het Gorecht.⁹ De eerste drie vormen samen de Ommelanden. In tabel 1 zijn de namen van de *smaldeelen* vermeld die Beckeringh op zijn kaart noemt. Ubbega wordt op de kaart van Beckeringh niet met naam genoemd, hoewel hij wel de grenzen tekent en op een schetskaart de dorpen van Ubbega tussen Harssens en Winsum toont.¹⁰ Het gedeelte van Fivelingo ten noorden van Duurswold staat op zijn kaart als Hoge Land en Ooster A vermeld.

Het Oldambt is onderverdeeld in het Kleine of Klei-Oldambt en het Grote of Wold-Oldambt. Het gebied valt onder de stad Groningen. Het Gorecht wordt gewoonlijk onderverdeeld in Go en Wold, namen die Beckeringh niet noemt. Westerwolde is een heerlijkheid die in 1619 in bezit komt van de stad Groningen.¹¹

Limieten, scheidings, palen en groepen

In de 18e eeuw liggen nog uitgestrekte veengebieden op de grenzen van Stad en Lande met de naburige gewesten Friesland en Drenthe, en met Ostfriesland en Münsterland langs de oostgrens. Slechts op enkele plaatsen bestaat een passage door het veen die vaak alleen zomers toegankelijk is. Op 17e-eeuwse kaarten vormt de ontoegankelijkheid van de veengebieden de grens tussen de gewesten. Op die kaarten wordt de grens dan ook aangegeven als een vrij willekeurige lijn door het

veengebied. Alleen de grens tussen Groningen en Friesland langs de Lauwers is op alle kaarten een duidelijke scheidslijn.

Naast de grootschalige veenontginning in het Gorecht en Oldambt – en in mindere mate het Westerkwartier – komt in de 17e en 18e eeuw ook vanuit een groot aantal dorpen in de drie noordelijke gewesten de kleinschalige ontginning van het veengebied op gang. Nieuwe nederzettingen ontstaan die naar het moederdorp worden genoemd: Annen-Annerveen, Buinen-Buinnerveen enz. Het vaststellen van grenzen in het veengebied tussen de dorpen van hetzelfde gewest levert meestal geen problemen want ze liggen in het verlengde van de bestaande grenzen. Wel ontstaan geschillen op het raakvlak van de ontginning vanuit verschillende gewesten.

De benaming 'Questieus veldt' alleen al spreekt boekdelen. Het gaat bij de ontginning om de eigendom van individuen, grenzen van dorpen en grenzen van gewesten. Al in 1615 wordt de Semslijn tussen Groningen en Drenthe vastgesteld, maar specifieke problemen vragen later om nieuwe onderhandelingen.¹² Over de grenzen van het Westerkwartier en het Gorecht wordt in de eerste helft van de 18e eeuw onderhandeld tussen Groningen, Friesland en Drenthe. Een voorbeeld is de grens bij Allardsoog, het drielandpunt van de gewesten. Volgens het verdrag van 1737 vormt een middeleeuwse landweer de grens, maar op kaart 19 en de handschriftkaart van

1767 tekent Beckeringh de grens verkeerd.¹³ Op zijn kaart hoort het gebied met de Zwartendijksterschans bij Friesland en niet bij Drenthe; waarschijnlijk volgt hij het Groninger standpunt dat dit gebied niet aan Drenthe behoort. Bij de grens tussen het Wold-Oldambt en Westerwolde maakt Beckeringh een onderscheid tussen de staatkundige grens van beide gewesten en de 'veengrens'.

Op verschillende van zijn kaarten staat hoe een grens in overleg is vastgelegd: een *swette* (ook wel zwet of zvette, grens) parallel aan een wijk, of een *rooiing* (rooilijn) op een toren. Ook vermeldt hij palen, stenen en greppels die de grenzen tussen de kwartieren en jurisdicties markeren.

Een apart probleem vormen de grenzen met Ostfriesland en Münsterland waarover in de jaren '50 en '60 van de 18e eeuw onderhandelingen plaatsvinden. Het is een *Generaele Grenscheijding* waarbij ook strategische belangen van bovenregionaal niveau in het geding zijn; de Staten Generaal voeren de onderhandelingen. Beckeringh volgt de ontwikkelingen, doet zelf waarnemingen, maakt kaarten van de betwiste gebieden, kopieert kaarten van landmeters en zet als eerste de 'nieuwe' grenzen van Stad en Lande op zijn handschriftkaart van 1767. Die kaart is actueel, want hij tekent bij Ter Apel de nieuwe grens die in 1764 is vastgesteld, evenals de subtiele uitstulpingen bij de vestingwerken Bourtange, Nieuweschans en Statenzijl. In 1784 en in de

'Nova totius provinciae Groningo-Omlandiae tabula. Kaart of landtafereel der provincie van Groningen en Ommelanden verdeelt in deszelfs byzondere quartieren, districten en voornaamste iurisdiction, beneffens de heerlykheid Westerwolde'. Gedrukte kaart, in vier bladen, door Th. Beckeringh, 1781


NOVA TOTIUS PROVINCIÆ
GRONINGO-OMLANDIÆ
TABULA.


SERENISSIMO AC CÆLÆSTINO PRINCIPI
WILHELMO V.
ARCHIE ET NAUARIÆ PRINCIPIS, &c. &c. &c.
PRINCIPIS OPTIMO, FID. FELIC. DONAXUM ARTUM
AC SCIENTIARUM FAVORI ET PROMOTORI
HÆC TABULA DIGNO IMPROBANTE
ET TITULO DEDICATA


Kerk Grijpskerk
N 53°15'50" E 6°18'19"


Detail gedrukte kaart van Beckeringh

© Topografische dienst/Kadaster


GRIJPSKERK-VISVLIET EN PIETERZIJL, LANDWEG

Kaart 5 UB AS20-4A, potlood en inkt, augustus 1754. Afmeting 27,5 x 20 cm, watermerk Stad en Lande.

De kaart is gedateerd *augustus 1754*. Naast de datum staat de algemene opmerking dat *Grijpskerk en Visvliet een klein uurtje gaans van malkander* liggen. Op het kaartblad komen de dorpen Grijpskerk en Visvliet voor evenals de buurtschappen Pieterzijl en Buurte (in Friesland). Het is het noordwestelijke gedeelte van Langewold in het Westerkwartier met een landschap van polders, dijken, zijldiepen en zijlen ten zuiden van Lauwerszee en Reitdiep.

De gekarteerde route begint in Grijpskerk. Via een schipsloot, het Poeldiep, is het dorp met de trekvaart van Groningen naar Stroobos verbonden. Vanaf het einde van de schipsloot loopt een weg in noordelijke richting naar Kommerzijl en in westelijke richting naar Grijpskerk en Visvliet. Van Grijpskerk is een schets gemaakt waarop de kerk, het rechthuis,

een korenmolen en een pelmolen voorkomen. De kerk is in 1582 tijdens de Tachtigjarige Oorlog verwoest en in 1612 weer opgebouwd.²³ Ten zuidwesten van de kerk staat de pastorie die deels uit de 16e eeuw dateert. Op de plaats van de pelmolen staat sinds 1899 de molen De Kievit.²⁴

Buiten Grijpskerk lopen wegen naar Westerhorn en de polder Ruigewaard. Bij de kruising naar Ruigewaard ligt de borg Aykema die in 1768 is gesloopt.²⁵ Verderop volgt een splitsing met wegen in de richting Pieterzijl en Visvliet. Langs de weg naar Visvliet staat een korenmolen en via een brug over een diep dat vanaf de trekvaart naar de Lauwers loopt, komt men in het dorp. Van Visvliet is de structuur met kerk, rechthuis, huizen en erven getekend. De Gangulfuskerk is in het laatste kwart van de 14e, of begin 15e eeuw gebouwd; een gevel-

steen draagt het jaartal 1427.²⁶ Tegenover de kerk karteert Beckeringh het rechthuis. Ook is de weg naar Buurte gekarteerd dat aan de andere kant van de grensrivier de Lauwers in Friesland ligt.

De weg naar Pieterzijl loopt via een smalle weg over de oude zeedijk die dienst deed voordat de Ruigewaard in 1425 werd ingepolderd. Pieterzijl ligt aan weerszijden van de weg over de Lauwers. De naam herinnert aan de spuisluis, een zijl, die uit 1440 dateert.²⁷ Al in 1476 moest een nieuwe uitwateringsluis worden aangelegd in Munnekezijl dat in Friesland ligt.²⁸ Een stukje van de weg over de oude dijk is nog op dit blad getekend. Aan de westkant van de Lauwers tekent Beckeringh een korenmolen.


Kaart 5 UB AS20-4A, potlood en inkt, augustus 1754. Afmeting 27,5 x 20 cm, watermerk Stad en Lande.


Kerk Aduard
N 53°15'23" E 6°27'37"


Detail gedrukte kaart van Beckeringh

© Topografische dienst/Kadaster


HOOGKERK-ADUARD, ADUARDERDIEP

Kaart 8 UB AS20-5, potlood en inkt. Afmeting 31,5 x 20 cm, watermerk Amsterdam.

Op kaart 8 wordt een gedetailleerd beeld gegeven van het gebied tussen Hoogkerk en Aduard. Centraal staan de twee elkaar kruisende waterwegen: de oost-west lopende trekvaart van Groningen naar Stroobos evenals het Peizerdiep en Aduarderdiep die van het zuiden naar het noorden lopen.

Het Peizerdiep zorgt voor de natuurlijke afwatering van de Drentse zandgronden naar het noorden via het Aduarderdiep, in de 14e eeuw door de Aduarder monniken gegraven. De loop van beide waterwegen is al gekanaliseerd met uitzondering van een kort gedeelte van het Aduarderdiep. De trekvaart, het Hoendiep, kruist het Peizerdiep. Om niet afhankelijk te zijn van de wisselende waterafvoer vanuit Drenthe zijn in de trekvaart verlaten gelegd: het eerste en het tweede verlaat. De eenvoudige sluizen kunnen door een verticaal schut geopend en gesloten worden.

In de volksmond wordt de plaats van de verlaten wel aangeduid met 'Vierverlaten'; in feite zijn het twee verlaten met vier schutten. Het tweede verlaat staat later bekend als het Kinderverlaat. Langs de trekvaart zien we een

tolhek en vervolgens het dorp Hoogkerk met een schets van de kerk op een hoogte. De Mariakerk is gebouwd in de 13e eeuw; de toren is in 1514 verwoest.⁴¹ Vanaf De Pannekoek loopt de Zuidwetering naar het Aduarderdiep bij de Nieuwe Brug.

Van Hoogkerk voert een landweg naar Leegkerk waar de 13e-eeuwse kerk en pastorie zijn gekarteerd.⁴² Ter plaatse is de situatie weinig veranderd. Via de Leegeweg is Leegkerk in oostelijke richting verbonden met Groningen en in westelijke richting over de Nieuwe Brug met Den Horn en Enumatil. Iets ten noorden van de brug is bij het Waschhuis een overvaart over het Aduardiep.⁴³ De belangrijke verbinding tussen Leegkerk en Oostum via de 'Gaickingadijk' staat niet op kaart 5 getekend maar is wel op de gedrukte kaart aangegeven.

Een andere weg, de Hoogeweg, verbindt Groningen via de Steentil over het Aduarderdiep met Aduard. Een deel van het stratenplan van Aduard en een molen zijn in potlood getekend; de kerk, eens de vroegere ziekenzaal van het cisterciënzer klooster, enige huizen en een

tweede molen in inkt. De ziekenzaal dateert uit de 14e eeuw.⁴⁴ Via de Lindt is Aduard met het Aduarderdiep verbonden. Vanuit Aduard loopt in zuidelijke richting een weg naar Hoogemeeden.⁴⁵

Ten noordwesten van de kerk karteert Beckeringh drie grote gebouwen: het brouwhuis, de borg van Aduard en het schathuis. Het Huis te Aduard dateert uit 1597 toen de provincie Groningen Albert Coenders als redger aanstelde en voor hem het huis liet bouwen op het terrein van het voormalig klooster. Aan het einde van de 'Lange laan' die naar het zuidoosten loopt zien we in potlood nog een gebouw op een grote heuvel: het zomerhuis van de heren van Aduard bovenop op een 'berg'.⁴⁶ Berg en zomerhuis maakten deel uit van het omvangrijke borgterrein met tuinen, lanen, bos, groenland en waterpartijen die aan de oostzijde van de borg in potlood zijn getekend. De borg die sinds 1700 in bezit was van de familie Lewe is in 1815 op afbraak verkocht en het park 'gerooid'. Ook de berg is inmiddels verdwenen.⁴⁷


De kerk van Hoogkerk met klokkenstoel anno 1785. Tekening door H. Tavenier. RHC Groninger Archieven 1536-3536.


Kaart 8 UB AS20-5, potlood en inkt. Afmeting 31,5 x 20 cm, watermerk Amsterdam.


DE RECHTSGEBIEDEN VAN LEENS, WEHE, ZUURDIJK EN NIJENKLOOSTER

Kaart 31 GA 817-1323, inkt en aquarel. Afmeting 33 x 41 cm.

Op kaart 31 heeft Beckeringh de rechtsgebieden van Leens, Wehe, Zuurdijk en Nijenklooster gekarteerd. De kaart is in pen getekend, ingekleurd en omgeven door een rand met vermelding van de windstreken. In de marge staat het getal 89.¹⁶⁶ Het is zonder twijfel een nadere uitwerking van een reeks schetskaarten van hetzelfde gebied. Rechtsonder staat *TB: 1771 Sept.* De kaart is dus samengesteld na het gereed komen van de handschriftkaart van 1767.

Beckeringh heeft in kleur de rechtsgebieden aangegeven die op zijn gedrukte kaart niet staan vermeld. Mogelijk heeft de kaartgevend om deze rechtsgebieden in verband met een geschil vast te leggen. Op kaart 33 heeft hij de gegevens van de schetskaarten 29 en 30 gecombineerd en aangevuld met gegevens van het omliggende gebied.

De aanvullingen hebben ook betrekking op de namen van boerderijen (Klaarkampen), waterlopen (de Oude Swalve), bruggen (Sjabbetil) en gehuchten (Molenstreek, ten oosten van Wehe). Langs de trekvaart van Ulrum naar Groningen staat vermeld dat deze in 1663 is gegraven en bij een waterloop ten noordwesten van Wehe: *Trekdiep van Weeh.* De Tuinster wierden komen ook op deze kaart voor, maar

hier loopt de weg over drie wierden, terwijl op kaart 30 twee wierden aan weerszijden van de weg zijn getekend.

Ten zuiden van Zuurdijk ligt de Oude Zuurdijkster Uitterdijkspolder die in 1729 is bedijkt.¹⁶⁷ In de polder zijn twee boerderijen gekarteerd; bij de oostelijke boerderij staat de naam Munnekehorn. In 1775 koopt Marten Aedsges Teenstra deze boerderij¹⁶⁸ en noemt de boerderij Castor; de andere boerderij krijgt dan de naam Pollux. Op Beckeringh's kaarten van 1767 en 1781 staan de boerderijen niet getekend. Zoals gebruikelijk heeft Beckeringh een reeks van cultuurhistorische aantekeningen op de kaart verwerkt. In het gebied van Ulrum zien we de kerk van Vliedorp met het bijschrift *ruïne* en een vierkantje dat het nu nog bestaande kerkhof voorstelt.¹⁶⁹ Ook heeft Beckeringh een korte notitie geschreven over Vliedorp: *eertijds Vliedorp, alwaar nog maar een huis is staande / en aldaar nog het oude kerkhof met de graven, zijnde de meeste huizen van Vliedorp thans tot Houwerzijl, alwaar een torentje en molen.*¹⁷⁰

Bij de grens van het gebied van Ulrum en Wehe zien we de aantekening *1 Nov. 1570 (de Allerheiligenvloed) is alhier de zijl weg-*

gespoelt door een storm uit het Noordwesten en gesmeten op de Wester Hoge meden in het gebied van Leens. Op de grens van de jurisdicties ligt de boerderij 't Gansehuis.

Beckeringh heeft ook de loop van de Oude Swalve getekend, een vroegere verbinding tussen het Reitdiep en de voormalige Hunzeboezem. De opmerking *doorgraving van de Swalve 1620* slaat op de afsnijding van het Reitdiep in 1623 waardoor een gedeelte van Zuurdijk, namelijk De Kampen, bij Oldehove kwam.¹⁷¹ Dit is goed te zien op de gedrukte kaart van Beckeringh en schetskaart 14: *het oude kanaal.*

Wehe maakt deel uit van de jurisdictie Zuurdijk, Wehe en Nijenklooster. Op kaart 31 bestaat Nijenklooster uit vier boerderijen, drie op de wierde en een ten zuiden daarvan. Het is de plaats waar het nieuwe klooster lag, een premonstratenzerklooster dat in 1204 vanuit het oude klooster – Oldenklooster, nu Kloosterburen – is gesticht.¹⁷²

Daarnaast bevat nettekening 31 gegevens die niet op de schetskaarten of de gedrukte kaart voorkomen, zoals *oudtijds een capelle*¹⁷³ ten noorden van Grijssloot en *Eenrumer Aagt oudtijds een meer.*


Kaart 31 GA 817-1323, inkt en aquarel. Afmeting 33 x 41 cm.


Starkenborgh
N 53°22'04" E 6°24'41"


Detail gedrukte kaart van Beckeringh


Huidige situatie


HET HUIS STARKENBORGH TE WEHE

Eigenaar Ludolph Tjarda van Starkenborgh

Bij de verdeling van de erfenis van Lambert van Starkenborgh in 1649 kregen de twee zonen elk een rechtstoel. De oudste zoon Allard kreeg Leens, de jongste zoon Ludolph Wehe. Beckeringh heeft honderd jaar later de begrenzing van beide rechtstoelen op een kaart uiteengezet (kaart 31). Wehe was een 'staande rechtstoel', hetgeen betekende dat alle omme-gangen in één hand waren (zie hoofdstuk 2).

Het Ommelander borgenboek gaat er van uit dat Ludolph een nieuwe borg bouwde en dat dit huis op de kaart van Beckeringh wordt aangeduid als *olim Borgsweer* ofwel het voormalige Borgsweer. Een onbekende latere nakomeling Starkenborgh moet dan een nieuw huis hebben gesticht. Dat huis met ruime singels, twee schathuizen en een lange oprijlaan is duidelijk op de kaart van Beckeringh te zien. De lange oprijlaan had – gelet op het wegenpatroon – best korter gekund, maar een lange oprijlaan verhoogde uiteraard de status van de bewoners van het huis. Dat huis, twee verdiepingen en onderkelderd, is ook in de kaartrand beland. Oudere afbeeldingen van

het als Nijenklooster aangeduide huis en de miniatuurtekening op de kaart van Coenders, hebben echter behoorlijke overeenkomsten met het door Beckeringh getekende huis. Opvallend is hierbij dat op alle tekeningen de deur (en derhalve de achterliggende gang) zich niet in het midden, maar meer naar rechts bevindt.¹²

Het zou goed kunnen dat met *olim Borgsweer* een ouder vervallen steenhuis werd aangeduid dat nog uit vroeger tijd van de Onsta's dateerde; het bezit van deze familie was aan Van Starkenborgh gekomen. Ludolph vond deze herkomst zo belangrijk dat hij het Onstapen in zijn eigen familiewapen opnam. Deze Ludolph Tjarda van Starkenborgh was omstreeks 1684 uitgever van een kaart van de provincie Groningen.¹³ De borg vererfde op zijn nakomelingen.

Kleine verschillen tussen de tekening van Beckeringh en oudere afbeeldingen doen vermoeden dat het huis wel ingrijpend is verbouwd en daarbij een statietrap kreeg, terwijl

de kelder voorzien werd van lage ramen. Op de nettekening staat overigens in potlood *huis moet voor wat breder wezen maar niet hoger*. Op de kaart van 1781 is de tekening voorzien van enkele figuurtjes en een hond, die op de voorstudie ontbreken.

Het nieuwe huis werd enkele generaties later in 1832 afgebroken, maar de schathuizen, singels en tuinen bleven nog een tijd intact. Voor aan de weg werd een huis Weerborg gebouwd door Edzard Tjarda van Starkenborgh Stachouwer. Nadat deze was afgetreden als burgemeester van Leens werd in 1839 de Weerborg verkocht en het jaar erop gesloopt. De heerlijke rechten van de borg werden in 1909 nog overgetekend op naam van zijn kleinzoon Edzard Tjarda van Starkenborgh Stachouwer, burgemeester van Groningen. Hij was de vader van de laatste gouverneur-generaal van Nederlands-Indië en de laatste mannelijke nakomeling van dit geslacht.


Groninger Museum 2014.0141a. Nettekening in inkt, d.d. 1748, 12 x 16 cm.


Groninger Museum 2014.0141b. Ingegriffelde nettekening in inkt met zwaluwstaarten, 12,8 x 16,5 cm.

Het park van de Fraeylemaborg in Slochteren, het 20 hectare grote Slochterbos, ligt op een smal perceel ontgonnen veengrond. De Engelse landschapstuin, aangelegd vanaf 1785, bevat nog elementen van de oudere barokke tuin, zoals de lange zichtlijn op de borg.


UITGAVE

WBOOKS, Zwolle
info@wbooks.com
www.wbooks.com
in opdracht van Stichting Groninger Historische Publicaties
www.groningerhistorischepublicaties.nl

REDACTIE

Martin Hillenga
Reinder Reinders
Auke van der Woud

AUTEURS

Reinder Reinders
Egge Knol
Martijn van Leusen
Jan Molema
Tonniss Musschenga

CARTOGRAFIE

Reinder Reinders

FOTOGRAFIE

Marieke Kijk in de Vegte

VORMGEVING

Bloemvis Design en Communicatie, Groningen

INITIATIEF, CONCEPT EN REALISATIE

Deze publicatie is voortgekomen uit een initiatief van de archeoloog Reinder Reinders. In overleg met Gerda Huisman, hoofd Bijzondere collecties van de Universiteitsbibliotheek Groningen, ontstond het plan om het cartografisch werk en de voorstudies van Th. Beckeringh voor een breder publiek te ontsluiten door middel van atlas, tentoonstelling en website. Medewerking werd verkregen van Egge Knol van het Groninger Museum, dat van 25 juni - 23 oktober 2016 de tentoonstelling 'Theodorus Beckeringh en zijn borgenkaart' organiseerde. RHC Groninger Archieven en de Universiteitsbibliotheek Groningen stellen de gedigitaliseerde kaarten en voorstudies in deze uitgave voor verder onderzoek beschikbaar op www.beeldbankgroningen.nl.

Deze uitgave ontving financiële, redactionele en inhoudelijke ondersteuning van de Stichting Groninger Historische Publicaties (GHP). De GHP stelt zich ten doel publicaties over de geschiedenis van de provincie Groningen samen te stellen en uit te (doen) geven om wetenschappelijk gefundeerd onderzoek toegankelijk te maken voor een breder publiek. Zij beoogt daarmee vervolginiciatieven te stimuleren.

© 2016 WBOOKS

Alle rechten voorbehouden. Niets uit deze uitgave mag worden vervoelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere wijze, zonder voorafgaande schriftelijke toestemming van de uitgever.

De uitgever heeft ernaar gestreefd de rechten met betrekking tot de illustraties volgens de wettelijke bepalingen te regelen. Degenen die desondanks menen zekere rechten te kunnen doen gelden, kunnen zich alsnog tot de uitgever wenden.

Van werken van beeldende kunstenaars aangesloten bij een CISAC-organisatie is het auteursrecht geregeld met Pictoright te Amsterdam. © c/o Pictoright Amsterdam 2016.

ISBN 978 94 625 8144 9
NUR 693, 904

ILLUSTRATIEVERANTWOORDING

Fotografie

Groninger Museum

De fotografie van het Groninger Museum werd verzorgd door Marten de Leeuw, met uitzondering van de afbeeldingen op pagina 322 (onder) en 324 (onder); deze zijn van de hand van John Stoel. In opdracht van het Groninger Museum fotografeerde Stoel ook een aantal objecten in particuliere collecties: 42, 47 links, 48 links en rechts.

Universiteitsbibliotheek Groningen

Dirk Fennema tekende voor de foto's van de Universiteitsbibliotheek Groningen en uit particuliere collectie de opnamen op 52, links en rechts.

Marieke Kijk in de Vegte

Omslag, 6, 8-9, 16-17, 19 links, 25 onder, 30-31, 32 onder, 35, 41 onder, 44-45, 54 onder, 62-63, 88-89, 236-237, 258-259, 318-319, 332 rechtsboven, 342 rechtsboven, 344-345.

Op de omslag: dijkcoupure in de dijk van de Stadspolder. De hoofdstukopeningen op de pagina's 6, 7-8, 44-45 en 62-63 zijn gefotografeerd in respectievelijk Onnen, Tolbert, Groningen (Hoornse Dijk) en Hoogwatum.

Reinder Reinders

13, 15 linksboven, 23 rechts, 27 rechtsboven / -midden / -onder, 67 onder, 308, 314, 316, 322 rechtsboven, 324 rechtsboven, 328, 330, 334, 338 rechtsboven, 346, 350, 354, 356, 360, 362

Wim Bastiaanse

304, 306, 310, 352

Jan Bathoorn

340

Hans Beukema

320

Martin Hillenga

348, 364

Arjen Krips

358

Christophe Pinard / Creative Commons

67 boven

Teade Smedes

326

Bayke de Vries / Creative Commons

336

Cartografie

Reinder Reinders

12, 21, 33, 87, 133, 183, 235, 261, 281, 295

Martijn van Leusen

59, 60, 61

De uitsneden in de rechtervensters boven de kaartbeschrijvingen zijn ontleend aan:

Pagina 90-292: Topografische Kaart 1:25.000, © Topografische Dienst/Kadaster, Emmen, 1990.

Pagina 296-300: Topografische Karte 1:50.000. Auszug aus den Geobasisdaten der Niedersächsischen Vermessungs- und Katasterverwaltung, © 2011, 2013. 


DE ATLAS VAN BECKERINGH

HET GRONINGER LANDSCHAP IN DE 18E EEUW

Onder redactie van Martin Hillenga, Reinder Reinders en Auke van der Woud

De kaart die Theodorus Beckerlingh in 1781 van Groningen maakte, geniet vooral bekendheid door de decoratieve rand waarop 24 borgen en buitenplaatsen zijn afgebeeld. De bijnaam 'borgenkaart' geeft dit al aan. Maar ook de kaart zelf is waardevol, als een unieke bron voor de kennis van het Groninger landschap.

Onbekend bij een groot publiek zijn de vele voorstudies die Beckerlingh tekende in de aanloop naar de uitgave van zijn wandkaart. Ze zijn voor het eerst gebundeld in deze atlas. De gedetailleerde schetskaartjes tonen het Groninger land omstreeks het midden van de 18e eeuw, toen grote delen van het gewest volop in ontwikkeling waren door inpolderingen langs de kust en de ontginning en inrichting van de veengebieden in het binnenland. Bijzondere details zijn de vele vormen van economische bedrijvigheid, de vestingwerken voor de verdediging en de verfijnde infrastructuur in de vorm van trekvaarten. De studies van de borgen bieden bovendien veel informatie over deze inmiddels veelal verdwenen gebouwen.

Het onderzoek naar de achtergronden van deze tekeningen leidde tot een grote verrassing: het bestaan van een tweede kaart van Beckerlingh. Deze handschriftkaart, in 1767 aangeboden aan stadhouder Willem V, verdween als 'oorlogsbuit' naar Frankrijk en zat daar meer dan twee eeuwen verborgen in een militair archief.

De Atlas van Beckerlingh is een ambitieus boek. De vele unieke kaarten, tekeningen en historische afbeeldingen bieden een vaak verrassende blik op Beckerlingh als cartograaf, en natuurlijk op het Groningen dat hij onder ogen heeft gehad.

Deze uitgave kwam tot stand in samenwerking met Stichting Groninger Historische Publicaties.


