

Wijnand van der Sanden

Gids voor de hunebedden in Drenthe en Groningen

Ligging van de hunebedden

- 4 Voorwoord
- 6 De bouwers van de hunebedden
- 10 Hunebedden
- 16 Na de Trechterbekercultuur
- 16 *Laat-Neolithicum tot aan de 19de eeuw*
- 19 *De 19de eeuw*
- 20 *De 20ste eeuw – heden*
- 22 Hunebedden op kaarten
- 24 Afwijkende visies

Gids voor de hunebedden in Drenthe en Groningen

- 25 Inleiding

Gemeente Noordenveld

- 26 D1 Steenberg
- 27 D2 Westervelde

Gemeente Tynaarlo

- 28 D3 Midlaren-W
- 28 D4 Midlaren-O
- 30 D5 Zeijen
- 31 D6 Tynaarlo

Gemeente Aa en Hunze

- 34 D7 Schipborg
- 35 D8 Anloo-N
- 36 D9 Annen
- 37 D10 Gasteren
- 38 D11 Anloo-Z
- 39 D12 Eext-Es
- 40 D13 Eext
- 41 D14 Eexterhalte

Gemeente Assen

- 44 D15 Loon

Gemeente Aa en Hunze (vervolg)

- 45 D16 Balloo
- 46 D17 Rolde-N
- 46 D18 Rolde-Z

Gemeente Borger-Odoorn

- 50 D19 Drouwen-W
- 50 D20 Drouwen-O
- 52 D21 Bronneger-W
- 52 D22 Bronneger-O
- 54 D23 Bronneger-N
- 54 D24 Bronneger-ZW
- 54 D25 Bronneger-ZO
- 56 D26 Drouwenerveld
- 58 D27 Borger
- 60 D28 Buinen-N
- 60 D29 Buinen-Z
- 62 D30 Exloo-N
- 63 D31 Exloo-Z
- 64 D32 Odoorn
- 65 D34 Valthe-W
- 66 D35 Valthe-ZW
- 68 D36 Valthe-O²
- 68 D37 Valthe-O

Gemeente Emmen

- 70 D38 Emmerveld-N
- 70 D39 Emmerveld-ZW
- 70 D40 Emmerveld-ZO
- 72 D41 Emmen-N
- 73 D42 Westenesch-N
- 74 D43 Schimmeres
- 75 D44 Westenesch
- 76 D45 Emmerdennen
- 77 D46 Angelslo-N
- 78 D47 Angelslo-Z

Gemeente Coevorden

- 79 D49 Schoonoord
- 80 D50 Noord-Sleen-N
- 80 D51 Noord-Sleen-Z

Gemeente Westerveld

- 84 D52 Diever
- 86 D53 Havelte-W
- 86 D54 Havelte-O

Gemeente Haren

- 90 G1 Noordlaren

- 92 Verklarende woordenlijst
- 94 Literatuur
- 96 Illustratieverantwoording

Hunebedden zijn onlosmakelijk met Noord-Nederland, in het bijzonder de provincie Drenthe, verbonden. Ze zijn opgetrokken uit grote stenen en horen daardoor bij de 'megalithische bouwwerken'. De term 'megalithisch', die internationaal al sinds de 19de eeuw gangbaar is, is afgeleid van de Griekse woorden *mega* en *lithos*, die respectievelijk 'groot' en 'steen' betekenen. Bouwwerken gemaakt van grote stenen dus. Die megalithische monumenten kunnen allerlei vormen aannemen. Wanneer we ons tot Europa beperken, treffen we zulke monumenten aan van Portugal tot Polen en van Zweden tot Malta. Al met al gaat het om vele duizenden exemplaren. Sommige bouwwerken steken er echter met kop en schouders bovenuit. Het beroemdst zijn Stonehenge nabij Salisbury in Wiltshire (UK) en Carnac in de Bretonse Morbihan (Fr.). Maar ook de monumenten van Avebury (Wiltshire, UK) en Newgrange (Co. Meath, Ir.) genieten grote internationale bekendheid en zijn vaak het doel van toeristische excursies. De oudste megalithische bouwwerken kennen we uit Frankrijk, waar sommige teruggaan tot vóór 4500 v.Chr. De bouwsels hebben niet allemaal dezelfde functie gehad. Bij sommige gaat het om graven, andere worden gezien als tempels en weer andere wordt een astronomische functie of een combinatie van functies toegeschreven.

In deze gids blijven we bij de hunebedden, een term die al eeuwenlang wordt gehanteerd voor de stenen grafkamers van de Trechterbekercultuur in Nederland (3350-2750 v.Chr.; Brindley 2013), een cultuur die de middelste fase van de Nieuwe Steentijd (Neolithicum) beslaat. De gids gaat over de hunebedden die nog te zien zijn op de plek waar ze ooit gebouwd zijn. Van de naar schatting 80-100 hunebedden die Nederland ooit heeft gehad, zijn er nog 54 over. Daarvan liggen er nog 53 op hun oorspronkelijke locatie: 52 in Drenthe en 1 in de provincie Groningen; één

Gronings hunebed is van zijn oorspronkelijke standplaats bij Heveskesklooster overgebracht naar het MuzeeAquarium in Delfzijl. De hunebedden die ooit in Overijssel hebben gestaan, zijn van de aardbodem verdwenen en het hunebed bij Lage Vuursche (Utr.) is geen onbetwist exemplaar.

Zo'n 25 jaar geleden schreef Bom (1978a) een tweedelig werk waarvan een deel als reisgids diende. Zijn omstreden visie op het gebruik van hunebedden maakte dat de publicatie slechts een beperkte groep aansprak. Serieuzer was het boek van Klok (1979), maar dat had, doordat het niet alle hunebedden beschreef, niet de functie van reisgids. In 1988 verscheen onder de vlag van de Werkgroep Hunebedden (zie onder) een handzaam boekje van de hand van Van Ginkel dat een selectie van de hunebedden beschreef en een deel onbesproken liet. Dat was een bewuste keuze, ingegeven door de opvatting dat de nog niet onderzochte (en daarom kwetsbare) hunebedden in de luwte moesten blijven.

Ook in de afgelopen jaren zijn publicaties verschenen waarin de hunebedden centraal staan. Zo verschenen er een overzichtswerk dat de hunebedden in hun culturele context plaatst (Van Ginkel, Jager en Van der Sanden 1999/2005), biografieën over individuele hunebedden (Van der Sanden 2007a over de twee megalithische graven nabij de kerk van Rolde en Liewes 2009 over het grote hunebed van Borger), monografieën over hunebedden-onderzoekers (Arentzen 2010 en Van der Sanden 2015) en een (Engelstalig) boek dat de geschiedenis van het hunebeddenonderzoek als thema heeft (Bakker 2010). De boeken van Van Ginkel e.a en Bakker bevatten een catalogus van alle hunebedden maar zijn niet voor gebruik in het veld bedoeld.

Deze gids probeert in de bovengenoemde lacune te voorzien. Het is onderdeel van een groter project dat als doel heeft het publiek

door middel van nieuwe panelen, een folder en digitale media te interesseren voor Nederlands oudste monumenten en hun geschiedenis. Na een korte introductie over de bouwers van de hunebedden en de blik waarmee door de eeuwen heen naar de hunebedden gekeken is, worden de stenen grafkelders één voor één gepresenteerd in de vorm van een beschrijving; deze beschrijving gaat vergezeld van nieuw vervaardigde illustraties en historische afbeeldingen. De bezoeker die zich daarna verder wil verdiepen – bijvoorbeeld in de oorsprong van de prehistorische cultuur die de hunebedden voortbracht – wordt verwezen naar de eerder genoemde publicaties.

Ten slotte moet vermeld worden dat er naast papieren boeken ook al geruime tijd een digitale wereld over de Nederlandse hunebedden bestaat. In 1998 lanceerde Assenaar J.B. Meijer een succesvolle website waarop alle hunebedden aan bod komen en waar ook oude foto's te raadplegen zijn (www.hunebedden.nl). Sinds 2012 functioneert www.hunebedden.info, met beschrijvingen van alle hunebedden, filmpjes, actuele ontwikkelingen en talrijke publicaties die per download beschikbaar zijn gesteld.

Het wordt nu tijd om de hunebedden door de tijd heen te volgen. We beginnen met de bouw, meer dan 5000 jaar geleden, en eindigen in onze eigen tijd. In die lange tijd is duidelijk een verschuiving van perspectief waarneembaar, een ontwikkeling van grafmonument tot toeristische trekpleister.

De lezer zal af en toe geconfronteerd worden met een niet-alledaags begrip, aangeduid met een apart symbool (1) dat verwijst naar een verklarende woordenlijst achterin het boek. Trechterbekercultuur wordt in deze gids met hoofdletter geschreven, alle andere combinaties met deze aardewerkvorm met kleine letter.

De nieuwste generatie informatiepanelen, vanaf 2012 bij de Nederlandse hunebedden te zien; ze vervangen de lage aluminium informatieschermen uit de jaren '80.

De bouwers van de hunebedden

De hunebedden zijn verbonden met de prehistorische boeren van de Trechterbeker-cultuur. Archeologen dateren deze cultuur in Nederland tussen 3350 en 2750 v.Chr. De naam 'Trechterbekercultuur' is bedacht door archeologen die daarvoor een van de meest karakteristieke aardewerkvormen van die cultuur als aanknopingspunt namen. Hoe de verschillende groepen die samen die 'archeologische cultuur' vormden zichzelf noemden, weten we niet en zullen we ook nooit weten. Uit de prehistorie hebben we per definitie geen geschreven bronnen. Het waren schriftloze samenlevingen, waarin kennis, ervaringen en verhalen mondeling werden doorgegeven.

De Trechterbekercultuur dankt zijn naam aan een karakteristieke potvorm; deze vier exemplaren uit de collectie van het Drents Museum zijn afkomstig uit verschillende graven.

De Trechterbekercultuur wordt onderverdeeld in een Oostgroep, een Noordgroep, een Zuid- en een Zuidoostgroep en ten slotte een Westgroep. Onze hunebedden horen tot de Westgroep en daartoe zullen we ons in het vervolg beperken. Het gebied van de Westgroep bestrijkt Noord- en Midden-Nederland en loopt in noordelijk Duitsland door tot aan de Elbe. Wij blijven in dit boek aan de Nederlandse kant van de grens.

Onze kennis van de boeren van de Trechterbekercultuur is beperkt omdat onze informatie vooral gebaseerd is op het onderzoek van hun graven, waarvan de hunebedden de grootste bekendheid genieten en de steenkistenⁱ en vlakgravenⁱ wat minder bekend zijn. Tot op heden hebben we in Noord-Nederland nog geen nederzettingen opgegraven. Dat heeft voor een deel te maken met het feit dat de grondsporen van hun huizen en bijgebouwen – die allemaal in hout waren opgetrokken – door de tand des tijds zijn aangetast en soms zelfs geheel zijn uitgewist. Mogelijk zijn ze op sommige plaatsen waar de bodem lemiger is, nog wel bewaard gebleven, maar dat idee moet door gravend onderzoek nog nader onderbouwd worden.

Wat weten we dan wel? Op basis van onderzoek elders kunnen we aannemen dat de trechterbekerboeren woonden in kleine gehuchten, bestaande uit drie tot vier boerderijen en dat ze runderen, varkens, schapen en geiten hielden. Op hun erven liepen honden rond, maar geen kippen of katten en ook paarden hoorden niet tot de huisdieren. Op hun akkers verbouwden ze onder meer tarwe, gerst en vlas, linzen, bonen en erwten. Hun aanvullende vitamines vonden ze aan de bosranden in de vorm van wilde appels, bramen, bessen, hazelnoten en dergelijke. Ook hebben ze gejaagd en gevestigd gezocht naar eieren, zodat hun voedselpakket redelijk gevarieerd was. In welke vorm ze het grootste deel van hun plantaardig voedsel

consumeerden – als soep, brij of brood
– onttrekt zich geheel aan onze waarneming.

Hun akkers legden ze aan in openingen
in het bos – dat vooral uit eiken en linden
bestond – en bij het maken van die openingen
gebruikten ze (vuur)stenen bijlen. Hout voor
de bouw van hun huizen of voor het haardvuur
hebben ze ongetwijfeld met hun houten, door
ossen getrokken karren naar de nederzettingen
vervoerd.

Buiten de nederzetting met haar akkers waren
natte plekken in het landschap van grote
betekenis voor hen: de beekdalen – die toen nog
begroeid waren met broekbossen – en de grote
en kleine veentjes. Daar brachten ze offers aan
hogere machten zoals stenen bijlen, potten met
voedsel en de horens van hun grote runderen.

Hoe ze zich die hogere machten voorstelden
weten we niet, want afbeeldingen ervan
hebben ze niet nagelaten. Het is niet onredelijk
om te veronderstellen dat (belangrijke)
voorouders deel van dat 'pantheon' uitmaakten.
Vermoedelijk dachten ze dat de voorouders
het dagelijks bestaan van de levenden op
allerlei manieren konden beïnvloeden en
offers vormden een middel om voor gewenste
uitkomsten te zorgen: een gezonde veestapel,
een goede oogst, gezondheid voor de mensen
zelf, een goede geboorte, zaken die voor het
voortbestaan van deze samenlevingen van
cruciaal belang waren.

Over de taakverdeling tussen mannen
en vrouwen kunnen we slechts gissen,
maar algemeen wordt aangenomen dat de
vrouwen potten hebben gebakken en kleding

De trechterbekerboeren
deponeerden onder
meer de horens van
runderen in natte delen
van het landschap.

Depot van drie
ca. 30 cm lange
vuurstenen bijlen uit
de Kampervenen bij
Valthe.

Kunstenars-
impressie van een
offerceremonie.

Na de Trechterbekercultuur

Laat-Neolithicum tot aan de 19de eeuw

De Trechterbekercultuur duurde van 3350-2750 v.Chr. Gedurende die hele periode begroef men doden in de hunebedden, maar de bouw van de stenen grafkelders was al eerder opgehouden, ergens in horizont¹ 4 (3125-2975 v.Chr.). De periode 3350-2750 v.Chr. was de tijd dat de hunebedden het meeste respect genoten, want ze functioneerden bij rituelen uitgevoerd door mensen die een diepe verwantschap voelden met de stenen graven. Wat gebeurde er daarna met de hunebedden, hoe werden ze bekeken en behandeld? De hunebedden bleven immers deel uitmaken van het landschap, ze waren zichtbaar en de nazaten van de trechterbekerboeren vormden zich gedachten over de ouderdom en betekenis van die indrukwekkende bouwsels.

In de jongste fase van de Nieuwe Steentijd (het Laat-Neolithicum), de Bronstijd en IJzertijd – dat wil zeggen in de ca. 3000 jaar tussen het eind van de Trechterbekercultuur en het begin van de jaartelling – werden de hunebedden

incidenteel bezocht en betreden, want we vinden er aardewerk en zelfs bijzettingen uit die perioden. Waarom sommige doden in die eeuwenoude monumenten werden ondergebracht, ontgaat ons, maar het getuigt van betrokkenheid. Overigens past hier een kanttekening bij. Hunebed G5, het in 1982 nabij Heveskesklooster ontdekte megalietgraf¹, was al deels vernield en leeggehaald in het Laat-Neolithicum (2800-2000 v.Chr.) of de Vroege Bronstijd (2000-1600 v.Chr.); dat wekt niet de indruk van eerbied voor de voorvaders. En ook de steenkist¹ van Diever (zie bij D52) werd in dezelfde periode door de aanleg van een nieuwe steenkist deels vernield. Wellicht waren het zeer uitzonderlijke personen die in de millennia na de trechterbekerperiode in de grafkelders werden bijgezet, en dat uitzonderlijke was misschien niet altijd in positieve zin.

In de Vroege Middeleeuwen, als het christendom zijn intrede doet, wordt er opgeroepen om deze heidense bouwsels te vernietigen. Het is heel goed mogelijk dat sommige hunebedden gesloopt werden om gebruikt te worden bij de bouw van kerken. Het zal duidelijk zijn dat dat niet systematisch gebeurd is, want er zijn talrijke hunebedden over, niet alleen in Nederland, maar ook daarbuiten. In Rolde liggen er zelfs twee vlak bij de kerk. De kerk van Rolde was overigens de kerk waar dominee Johan Picardt preekte, die later een boek liet verschijnen (1660) waarin hij stelde dat reuzen verantwoordelijk waren voor de bouw van de hunebedden. Vanzelfsprekend konden gewone mensen niet zulke grote stenen verplaatsen. En omdat er reuzen in de bijbel voorkomen ... Picardt duidde de stenen bouwsels overigens aan met de term *Steen-Hoopen* en hij zag ze als plaatsen waar mensenetende reuzen begraven waren. Op de grondschattingskaart¹ van Rolde stonden de beide hunebedden aangeduid als *Reuzenstien*, oftewel reuzenstenen. Het hunebed van Gasteren (D10) werd in het begin van de 16de

Hunebed G5 is in 1982-1983 ontdekt en opgegraven bij het Groningse Heveskesklooster en enkele jaren later weer opgebouwd in MuzeeAquarium in Delfzijl.

Detail van de grondschattingkaart van Rolde waarop de hunebedden D17 en D18 als 'Reuzenstien' (Reuzenstenen) zijn aangegeven.

eeuw ook wel aangeduid als *Des duvels kelse* waarvan de betekenis vergelijkbaar is met *Duvelskut(te)* op latere kaarten (Van der Sanden 2014a). Dit betekent dat de grafkelders in de 16de en 17de eeuw een negatief imago hadden en in verband gebracht werden met de duivel en reuzen, met andere woorden: onmenschen. Dat zal vermoedelijk in de eeuwen daarvoor niet veel anders geweest zijn.

Lange tijd hebben we gedacht dat de naam hunebed voor de stenen grafkelders voor het eerst gebruikt werd door de Groningse dichteres Titia Brongersma in het jaar 1685. Dat blijkt niet te kloppen. Er is al een oudere vermelding, namelijk uit het midden van de

17de eeuw. Daar wordt het grafmonument van Diever als *'t hunnebet* aangeduid (vgl. Brink 2006). Het woord 'Hunne' heeft overigens niets met de historisch bekende Hunnen te maken maar met 'huyn', het middeleeuwse woord voor reus. Uit dezelfde tijd stamt de naam *Bruyn Stien* voor het langgraf van Emmen (zie onder bij D43).

Met Titia Brongersma, die een dag lang in het hunebed van Borger liet graven, begint het serieuze onderzoek van de hunebedden. De Groningse dichter en oudheidkundige Ludolph Smids correspondeerde over Titia's bevindingen met de eveneens in oudheidkunde geïnteresseerde Duitser Christian Schlegel.

Mogelijk zijn voor de bouw van de kerk van Odoorn stenen van hunebedden gebruikt.

Dominee J. Picardt, de vader van de Drentse geschiedschrijving, geloofde dat de hunebedden gebouwd waren door en voor (mensenetende) reuzen.

N 53 06.285
E 006 24.619
223.52 / 569.16

Gemeente
Noordenveld

P/SHDL

Dit hunebed ligt op korte afstand van de Hoofdweg, de weg die Steenbergen met Roderesch verbindt, noordelijk van de zandweg die tussen de Steenbergeresch en de Noorder duinen door loopt. Het hunebed ligt enigszins opvallend op een deels verstoven dekzandhoogte. Komend vanuit Steenbergen is het monument voor de oplettende beschouwer al door de bomenrij te zien. De naam Steenbergen is natuurlijk ontleend aan het hunebed; de naam lijkt te suggereren dat er meer hunebedden zijn geweest, maar aanwijzingen daarvoor zijn er niet. Wie met de Topografische Atlas van 2004 op pad gaat, wordt in verwarring gebracht door een tweede hunebedsymbool op ca. 750 m afstand ten zuidwesten van D1. Het gaat hier om een recente, door buurtbewoners aangebrachte stenenstapeling, die door de Topografische Dienst per abuis voor een authentiek hunebed is aangezien.

De lengte en breedte van D1 bedragen respectievelijk 11,6 m en 3,6 m. Het aantal zijstenen is 12, het aantal dekstenen 6.

De ingangspartij wordt gevormd door één paar poortzijstenen waarop nog een poortdeksteen rust. Er is niets dat op een steenkraan wijst. De oriëntatie is 82°.

D1 wordt voor het eerst in 1815 genoemd door dominee Nicolaus Westendorp, die het monument het jaar daarvoor bezocht. De kelderinhoud is nooit wetenschappelijk onderzocht, maar het hunebed is wel diverse malen gerestaureerd. De jongste restauratie vond plaats in 1997, na een brand, waarbij een van de dekstenen in talloze grote en kleine stukken uiteengesprongen is. De restauratie van de op een na meest westelijke deksteen is zorgvuldig uitgevoerd, maar is desondanks goed herkenbaar.

Steenbergen is genoemd naar het hunebed, want 'steenbergen' en 'steenhopen' waren de namen waarmee de lokale bevolking de imposante bouwsels aanduidde. In Duitsland hebben veel hunebedden bijzondere namen, zoals *Karlsteine*, *Visbeker Braut*, *der steinerne Schlüssel*, *Teufels Backtrog*, *Teufelssteine*, etc. Helaas ontbreekt bij ons dat soort kleurrijke namen, waarin de duivel regelmatig terugkeert, nagenoeg volledig. Een uitzondering vormt *Duwels kut(te)* voor D10. Verder kennen we *Calsteenen* (D1), *Stemberg* (D13), *Reuzenstien* (D17 en D18), *Bruyn Stien* (D43) en *Papeloze Kerk* (D49). Meer is er niet. Hetzelfde geldt voor volksverhalen over de Noord-Nederlandse grafkelders: ze zijn er niet of nauwelijks.

Fragment van de Chromotopografische Kaart des Rijks (ca. 1900) waarop het 'Hunnebed' van Westervelde staat aangegeven.

Hunnebed D2 ligt aan de noordoostkant van Westervelde, op de esⁱ en westelijk van het Norgersholt. Het Norgersholt is een oud eiken-hulstbos dat tot de oudste bosrestanten van Nederland behoort (het wordt al in 1595 genoemd). Het hunebedreservaat is vanaf de Hoofdweg goed zichtbaar, het stenen grafmonument zelf valt vooral in de winter op. Op het relatief kleine, in gras gelegen reservaat staan enkele bomen. Op korte afstand ten noorden van het monument ligt een pingoruïneⁱ; via een wandelpad is dit relict uit de laatste ijstijd te bereiken.

D2 wordt voor het eerst vermeld in een burgemeestersbrief uit 1869. In 1918, toen Van Giffen zijn beschrijving maakte, groeide er nog heide rondom het monument. In 1928, 1952 en 1965 vonden restauraties plaats. De kelderinhoud is nooit wetenschappelijk onderzocht.

D2 verkeert niet meer in complete staat. De lengte bedraagt 8 m*, de breedte 3 m*. Het oorspronkelijk aantal zijstenen bedraagt 8, het aantal dekstenen 4. Daarvan resteren er nog drie, waarvan er een – getuige de serie halve gaten aan beide zijden – lang geleden met metalen wiggen gefragmenteerd is,

waardoor alleen nog een 70 cm breed middenstuk overgebleven is; de buitenste stukken zijn destijds meegenomen. De ingangspartij bestaat uit één paar poortzijstenen; de bijbehorende poortdeksteen ontbreekt. Een steenkraan lijkt dit monument niet gehad te hebben. De oriëntatie is 82° 30'.

Ansichtkaart van D2 uit 1962.

N 53 03.340
E 006 24.751
225.98 / 563.72

Gemeente
Noordenveld

P/SHDL

N 53 06.464
E 006 40.294
241.01 / 569.76

N 53 06.464
E 006 40.312
241.03 / 569.76

Gemeente
Tynaarlo

P/SHDL

D3 en D4 vormen een hunebeddenpaar aan de Schutsweg 42, westelijk van het gehucht Midlaren. Achter op het terrein kijkt men uit over het Katerveld, waarachter het archeologisch rijke bos- en heideterrein 'De Vijftig Bunder' ligt. De hunebedden liggen in elkaars verlengde, aan de noordkant van een 19de-eeuws keuterijtje-annex-schurencomplex dat tot 2010 zijn authentieke uiterlijk behouden heeft. In dat jaar begonnen de voorbereidingen van een renovatie van de aanpalende gebouwen waardoor de plek wel wat van zijn oorspronkelijke charme verloren heeft. D4 is het eerste van de twee dat men ziet wanneer men het pad tussen de heggen gepasseerd is. Waar dat pad begint, wordt aangeduid door een aluminium handwijzer uit de jaren '50. De hunebedden worden aan de zuidkant geflankeerd door een opmerkelijke groep grote eiken.

De eerste vermelding is van 1711 (Ludolph Smids: 'bij Suytlaren'). Smids ging er echter nog van uit dat D3 en D4 één grafmonument vormden. In 1754 is door Cornelis Pronk een eerste tekening vervaardigd. Hij tekende vanuit het noorden, want de kerk van Zuidlaaren is te zien. In 1870, kort na aankoop door het Rijk, worden D3 en D4 gerestaureerd, althans zo zagen de uitvoerders hun werkzaamheden. Waar het in feite op neerkwam, was dat de resten van de

originele dekheuvel weggegraven werden. Bij die activiteiten werden ook vondsten gedaan. Beide grafmonumenten zijn nooit volgens moderne maatstaven onderzocht. Bij D4 is rond 1965 een kleine restauratie uitgevoerd.

In 2003, tijdens restauratiewerkzaamheden aan het pand Schutsweg 40, werden enkele interessante ontdekkingen gedaan. Onder de vloer van de schuur kwamen grondsporen tevoorschijn met daarin aardewerk uit de tijd van de Trechterbekercultuur. Een van de kuilen lijkt een offerkuil te zijn, met op de bodem een op de kop geplaatste, bijna complete versierde kom. Een tweede kuil wordt geïnterpreteerd als 'uitruimkuil', een kuil waarin bewust resten zijn gedeponneerd die uit een van de grafmonumenten afkomstig zijn. In deze kuil werden door de archeologen diverse stukken vuursteen en een groot aantal scherven van zeker vijf verschillende potten aangetroffen, waaronder delen van een trechterbeker en een kom.

Tekening van C. pronk uit 1754, waarop D3 te zien is en, helemaal links, de kerk van Zuidlaaren.

De pot die in 2003 bij de opgraving naast D4 tevoorschijn kwam, was op de kop in een kuil geplaatst.

D3 is het kleinste van de beide grafmonumenten. De lengte bedraagt 10,7 m, de breedte 4,4 m. Het oorspronkelijk aantal zijstenen is 12, het aantal dekstenen 6. De ingangspartij wordt gevormd door één paar poortzijstenen, waarvan de poortdeksteen ontbreekt. Er zijn geen aanwijzingen dat dit hunebed ooit een steenkraan heeft gehad.

D4 is groter dan D3: de lengte bedraagt 14,8 m, de breedte 3,9 m. Het aantal draag- en dekstenen is navenant hoger: 14 en 7. De ingangspartij wordt gevormd door één paar poortzijstenen en opnieuw ontbreekt de poortdeksteen. Ook hier is nooit een steenkraan aangetoond. De oriëntatie van D3 is $93^{\circ}30'$, die van D4 is $88^{\circ}30'$.

N 53 03.708
E 006 31.879
231.70 / 564.49

Gemeente
Tynaarlo

R/SBB

D5 in 1918.

Hunebed D5 ligt noordwestelijk van Zeijen en zuidelijk van het Noordsche Veld. Het hunebed is het best te bereiken via de Peesterweg, waar tegenover de Zeijer Strubben de afslag naar het kleine, met gras en bomen begroeide hunebedreservaat is aangegeven. Het reservaat is aan drie zijden omgeven door bouwland.

D5 heeft een lengte van 7,4 m en een breedte van 2,5 m. Het oorspronkelijk aantal zijstenen en dekstenen bedraagt respectievelijk 8 en 4. Er is geen ingangspartij aanwezig – in 1965

is er wel (tevergeefs) naar de standplaatsen van eventuele poort-zijstenen gezocht – evenmin als een steenkraan. Opmerkelijk is dat het hunebed in een depressie ligt. De oriëntatie is 109°.

Het Noordsche Veld bij Zeijen, gelegen ten noorden van D5 (binnen blauwe cirkel) herbergt de sporen van vele eeuwen wonen en begraven: vele tientallen grafheuvels en een uitgestrekt akkercomplex uit de Late Bronstijd – IJzertijd.

De eerste keer dat D5 afgebeeld wordt, is op de Franse kaart (1811-1813). Dominee Nicolaus Westendorp, die het monument in 1814 op zijn rondreis aandeed, is de eerste die het graf noemt. Ruim 20 jaar later, in 1833, kwam het monument weer ter sprake toen de Leidse hoogleraar Caspar Reuvens er een bezoek aan bracht. Een veertien jaar later gemaakte tekening laat zien dat het hunebed rond het midden van de 19de eeuw alleen met de dekstenen en de toppen van de draagstenen uit de dekheuvel stak. In 1856 dreigde sloop van het monument, maar door aankoop door de provincie is dat verhinderd. In 1878 verzamelden Lukis en Dryden, die voornamelijk de hunebedden op de Hondsrug bestudeerden, vondsten uit dit grafmonument.

Wie het pad in noordelijke richting volgt, komt op het Noordsche Veld uit. Hier liggen nog vele tientallen grafheuvels uit het Neolithicum, de Bronstijd en de IJzertijd. Dit uitgestrekte 'dodenlandschap' verhinderde niet dat men hier ook woonde, getuige de walletjes van het Celtic field* dat zich over vele hectaren op en buiten het Noordsche Veld uitstrekt(e). Het zal grotendeels boomloos geweest zijn, een heel ander landschap dan ten tijde van de bouw van het hunebed. Wat deze boeren uit de late prehistorie dachten over het grotendeels met aarde overdekte stenen monument weten we niet. Omdat D5 nooit wetenschappelijk onderzocht is, is ook onbekend of dit monument na de trechterbekerperiode nog bezocht of eventueel gebruikt is.

N 53 04.490
E 006 37.774
238.26 / 566.05

Gemeente
Tynaarlo

R/SBB

Het monument heeft een lengte van 5,5 m en een breedte van 3,1 m. Alle 6 zijstenen, 2 sluitstenen en 3 dekstenen zijn nog aanwezig.

Of het een ingangspartij heeft gehad, is niet bekend. Sporen van een steenkrans zijn er niet. De oriëntatie is 119° 30'.

Dit hunebed ligt tussen Tynaarlo en Zeegse, in een flauwe bocht van de Hunebedstraat, schuin tegenover de overgang van de spoorbaan Assen – Groningen. Met de auto ben je het halfopen terreintje voorbij voor je het weet. En dat is jammer want het is weliswaar een klein maar wel een compleet hunebed. Alle stenen liggen op hun plaats, een restauratie heeft nooit plaatsgevonden. Daarom gold het lang als ‘het mooiste hunebed in Drenthe’.

De eerste vermelding van dit hunebed is die van L. Smids uit 1711. D6 heeft in de loop van de tijd de aandacht van beeldend kunstenaars getrokken. Engelbertus Engelberts maakte in 1790 een tekening met nogal grillige stenen, die niet veel gelijkenis vertonen met de werkelijke stenen. Veel bekender is de schoolplaat ‘De heide met hunebed bij Tynaarlo’, gebaseerd op een aquarel van Bernard Bueninck (1901) waarop het hunebed langs een slingerend zandpad te zien is, terwijl een op zijn stok leunende herder naar een passerende kar kijkt. Ook diverse schilders en tekenaars van de Haagse school hebben zich door dit monument laten inspireren,

zoals Lodewijk Dubourcq (1834), Willem Roelofs, die D6 meer dan levensgroot onder een dreigende hemel schilderde (1861), Alexander Mollinger (1861), Pieter Stortenbeker (1887?) en Taco Mesdag (ongedateerd). In de directe omgeving heeft nóg een hunebed gelegen, (nu bekend als D6a), maar dit slechts 6 m lange en 4 m brede hunebed was al van de aardbodem verdwenen toen de schilders in Tynaarlo hun inspiratie opdeden.

In 2010 is D6 onderwerp van nieuw onderzoek geweest, waarbij onder meer werd vastgesteld dat veel van de stenen tot de roze granieten behoren (Van Gijn e.a. 2011). De onderzoekers sluiten niet uit dat hier sprake is van een bewuste selectie uit het aanwezige ‘aanbod’. De lichtroze, middenroze en donkerroze stenen lijken willekeurig geplaatst te zijn. Bij hetzelfde onderzoek kwam ook naar voren dat zich nabij het hunebed nog (mogelijk prehistorische) kuilen in de ondergrond bevinden. Het zouden ‘uitruimkuilen’ of offerkuilen kunnen zijn. Alleen door gravend onderzoek kan dat aangetoond worden.

Volgens sommige onderzoekers is het aannemelijk dat voor de bouw van D6 speciaal naar roze granieten is gezocht.

Kleur

- Donkerroze
- Middenroze
- Lichtroze
- Wit

Websites over megalithische monumenten
in binnen- en buitenland

www.hunebeddeninfo.nl (Nederland)

www.hunebedden.nl (Nederland)

www.grosssteingraeber.de (Duitsland)

www.steinzeugen.de (Duitsland)

tw.strahlen.org (Duitsland)

www.stonepages.com (Verenigd Koninkrijk
en Ierland)

[Meer informatie over hunebedden](#)

Hunebedcentrum

Bronnegerstraat 12

9531 TG Borger

www.hunebedcentrum.nl

[Meer informatie over toerisme in Drenthe](#)

www.drenthe.nl

Deze publicatie kwam tot stand
met steun van

Europees Landbouwfonds
voor Plattelandsontwikkeling:
Europa investeert in zijn platteland

provincie Drenthe

 VSBfonds

Het Drentse Landschap

Recreatieschap Drenthe

 W BOOKS

Tweede, herziene druk

ISBN 978 90 400 07040

NUR 682

[Uitgave](#)

WBOOKS, Zwolle

info@wbooks.com

www.wbooks.com

[Tekst](#)

Wijnand van der Sanden

[Foto's](#)

Hans Dekker (tenzij anders vermeld)

[Vormgeving](#)

In Ontwerp, bureau voor vormgeving, Assen

De schrijver dankt de volgende personen
voor hun hulp bij het tot stand komen van
deze gids: Luc Amkreutz, Wout Arentzen,
Jan Albert Bakker, Jaap Beuker, Hotze Blomsma,
Egbert Brink, Mark Broch, Rien van Buren,
Ben de Croock, Hans Dekker, Willem Donker,
Rinus van Doveren, Tonko Engelsman, Annelou
van Gijn, Evert van Ginkel, Mark Goslinga,
Jeroen Groot, Menno van der Laan, Jan Lanting,
Alexandra Mars, Hans Meijer, Bert Olivier,
Kirsten van der Ploeg, Carola Steenbergen,
Jos Stöver, Vincent van Vilsteren, Henk van der
Wal, Corné van Woerdekom en Harrie Wolters.

© 2017 WBOOKS /
W.A.B. van der Sanden
Alle rechten voor-
behouden. Niets uit
deze uitgave mag
worden verveelvoudigd,
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 2017 .

Deze gids geeft in beknopte vorm een compleet overzicht van alle nog bestaande hunebedden in de provincies Drenthe en Groningen, 54 in totaal. De lezer vindt er alle mogelijke informatie over de hunebedden: waar ze liggen, hoe oud ze zijn en natuurlijk welke vondsten er gedaan zijn, maar ook over hun landschappelijke ligging, grootte, oriëntatie, restauraties en andere bijzonderheden. Bij veel van de hunebedden wordt een thema behandeld, zoals de herkomst van de stenen, de ligging bij moerassige plekken of langs een weg, de wijze van dodenbijzetting, de zorg voor de hunebedden (onder meer in de Tweede Wereldoorlog), vandalisme, en nog veel meer. De gids wordt voorafgegaan door een inleiding over de mensen die in de Steentijd de hunebedden hebben gebouwd en de manier waarop hun nazaten er mee omgesprongen zijn. Ook afwijkende visies komen aan de orde. Het boek is onmisbaar voor iedereen die de hunebedden wil bezoeken en de laatste stand van zaken wil weten.

Wijnand van der Sanden (1953) was van 1987 tot 1997 conservator van de afdeling archeologie van het Drents Museum. Sinds 1997 is hij provinciaal archeoloog van Drenthe. Hij is coauteur van het boek *Hunebedden – monumenten van een Steentijdcultuur* (Abcoude 1999/2005) en auteur van *Reuzenstenen op de es – de hunebedden van Rolde* (Zwolle 2007) en *In het spoor van Lukis en Dryden – twee Engelse oudheidkundigen tekenen Drentse hunebedden in 1878* (Utrecht 2015).

