
Landweren in Nederland
Deel I

Beschrijving

door

Bertus Brokamp

De illustratie op het voorblad is een reconstructietekening van een landweer bij Eibergen. Uit: Klomp 2002, p. 10,
fig. 9.

Landweren in Nederland

Deel I

Beschrijving

door

Bertus Brokamp

Doctoraal-Scriptie Historische Geografie

Universiteit Utrecht

27-08-2007

Begeleider: dr. Hans Renes

2e lezer: drs. Jos Bierbooms

2

Inhoud

Woord vooraf .. 5

1. Inleiding ... 7

1.1 Voorgaand landwerenonderzoek ... 7

1.2 Probleemstelling en methodologie ... 10

2. Definitie ... 13

2.1 Functie ... 13

2.2 Terminologische oorsprong en ontwikkeling .. 14

2.3 Defensieve functie ... 15

2.4 Defensieve werking .. 18

2.5 Nevenfuncties .. 20

3. Oorsprong ... 24

3.1 Verspreiding... 24

3.2 Ouderdom ... 26

4. Actoren bij aanleg, onderhoud en toezicht ... 30

4.1 De opdrachtgever .. 30

4.2 Het onderhoud... 30

4.3 Reglementen en wetten tot toezicht .. 32

4.4 De graafploeg ... 33

4.5 Hinder bij de aanleg ... 36

4.6 Verschuivende eigendomsverhoudingen .. 37

5. Situering van de landweren in Nederland .. 38

6. Uiterlijke kenmerken ... 42

6.1 Vorm door functie en terrein ... 42

6.2 Dubbele landweerwallen.. 42

6.3 De Landgraaf .. 44

6.4 Heg of palissade ... 46

6.5 Struikel- en paalgaten .. 48

6.6 Landweerdoorgangen .. 49

6.7 Wachtposten en waarschuwingssystemen ... 51

6.8 Stenen en andere wachttorens .. 53

3

6.9 Overige versterkingen .. 56

7. Typologie ... 58

7.1 Voorgaande typologiën .. 58

7.2 Nieuwe typologie ... 61

8. Teloorgang .. 64

8.1 Defensieve functie ... 64

8.2 Vergankelijkheid .. 66

8.3 Transformatie .. 68

8.4 Terminologie .. 68

8.5 Exportproduct .. 70

9. De restanten .. 72

9.1 Locaties .. 72

9.2 Behoud en herstel .. 74

10. Conclusie ... 78

Literatuur .. 82

Noten .. 101

Bijlage I; Toponiemen.. 111

Bijlage II; Landweervermeldingen.. 115

4

5

Woord vooraf

Landweren zijn een relatief onbekend fenomeen in de Nederlandse maatschappij. Iedereen kent de

Oude en Nieuwe Hollandse Waterlinie, maar groot was mijn verbazing toen ik in mei 2004 op een klein

artikel stootte over míddeleeuwse verdedigingslinies. Een vlugge zoektocht online leerde dat er hier en

daar wel wat over geschreven was, maar dat een standaardwerk miste. Sinds mijn prille jeugd heb ik een

grote interesse in geschiedenis gehad en specifiek in militaire geschiedenis. Het fenomeen landweer

bleef zodoende in mijn achterhoofd rondspoken als mogelijk afstudeeronderwerp. Het bood een manier

om mijn studie Sociale Geografie met mijn voorliefde voor historie te combineren binnen de

afstudeerrichting Historische Geografie. Dit bleek een gouden greep, waarvan het resultaat nu voor u

ligt.

Een groot deel van het onderzoeksmateriaal in de vorm van literatuur is over meer dan een jaar tijd

verzameld. Het onderzoek zelf en het schrijven vonden binnen een periode van 3,5 maanden plaats. In

het kielzog van de afronding van het laatste vak, met de nodige pc-problemen en ook een harde

deadline voor de boeg, is dit werk toch nog naar tevredenheid tot stand gekomen. De harde deadline

was de deadline met betrekking tot het afschaffen van het doctoraal studieprogramma aan de

universiteit per 1 september 2007. Daarmee is deze scriptie ook de 1
e
 versie die is ingeleverd ter

beoordeling en was er geen tijd voor een 2
e
 herziene uitvoering. Ter gelegenheid van de presentatie van

het onderzoek op 9 oktober 2007 is het document opgedeeld in twee delen waarbij de inventarisatie

van de Nederlandse landweren in deel II is gestopt met een extra pagina tekst ter begeleiding erbij.

Mijn dank gaat uit naar de volgende personen. Mijn vriendin Isis Sturtewagen voor haar nietaflatende

steun, begrip en kwaliteiten als klankbord en proeflezer. Mijn ouders voor hun eveneens nietaflatende

steun en geduld. In het bijzonder mijn moeder Annet Brokamp die nog tot in de late uurtjes delen van

de landweerinventarisatie heeft proef gelezen, net als huisgenoot Dennis van den Berg die tevens de

landweer van zijn thuisplaats Stein voor mij heeft opgezocht en beschreven. En Lea Heinemans heeft mij

op de valreep nog uit de brand geholpen door de rest van de hoofdstukken door te nemen. Daarnaast

mijn begeleider Hans Renes voor zijn raad en daad, geduld en het vinden van een 2
e
 lezer. De 2

e
 lezer Jos

Bierbooms omdat hij op zo’n korte termijn heeft toegestemd mijn werk te beoordelen. Ook zijn er de tal

van mensen die mij tijdens het onderzoek informatie wisten te verstrekken over een landweer,

weggestoken of juist net opgegraven. Dit zijn Henk Buijks van het Brabants Historisch Informatie

Centrum, de heer Albert Mellink, Bart Dingemanse van de vereniging Nederlands Cultuurlandschap, Rob

Datema van de Archeologische Monumentenwacht Nederland, de heer Koos Swinkels, Sjeng Ewalds

secretaris Limburgs Geschied- en Oudheidkundig Genootschap, Nico Arts stadsarcheoloog van

Eindhoven en Joop Vanderheiden van de Rijksdienst voor Archeologie Cultuurlandschap en

Monumenten. Tenslotte wil ik ook graag de vrienden en kennissen bedanken, die ik gedurende de

afgelopen paar maanden heb moeten verwaarlozen om mijn afstudeeronderzoek tot een goed einde te

brengen.

Utrecht, 05 oktober 2007

6

7

1. Inleiding

1.1 Voorgaand landwerenonderzoek

Tien jaar na dato constateerde een Fransman dat het de Duitse schoolmeester was die de Frans-Duitse

oorlog van 1870 had gewonnen. De Duitse officieren hadden veel betere terreinkennis en superieure

geografische kaarten gehad terwijl de Franse officieren op klassieke leest een alfa-opleiding hadden

genoten, iets waar je niet veel aan hebt op het slagveld
1
.

Overeenkomstig met Duitsland werd ook in Nederland door het leger aandacht besteed aan de

geografische kennis van haar officieren en de toepassing daarvan. De vervaardiging van de

Topografische Militaire Kaart (1850-1864) moge hier van getuigen. Zo kreeg bijvoorbeeld officier van de

Cavallerie J.A. Ort rond 1870 de opdracht om een 1:8000 kaart te maken van Venlo en omstreken. Bij

zijn tochten om beter bekend te raken met het gebied kwam hij in contact met de lokale bewoners, die

mij inlichtingen gaven omtrent heuvels en oude wallen, welke, door hunnen regelmatigen aanleg, mijne

aandacht hadden getrokken. Deze oudheidkundige elementen van het Limburgse landschap wakkerden

Orts interesse aan en hij bleef er verder onderzoek naar doen. Hierbij werd hij geholpen door

buitenlandse wetenschappelijke artikelen die hij verkreeg via de conservator van het Rijksmuseum van

Oudheden
2
. Dit culmineerde in 1884 in een eigen publicatie, genaamd Oude Wegen en Landweren in

Limburg en aangrenzende gewesten, en is de eerste wetenschappelijke uitgave geweest die specifiek

over landweren op Nederlands grondgebied ging.

Een van de grootste vragen die schrijvers sinds het midden van de negentiende eeuw heeft bezig

gehouden was die van de ouderdom van deze mysterieuze aarden wallen in het landschap. Ort gaat er,

net als zijn Nederlandse en Duitse tijdgenoten, van uit dat de wallen van Romeinse origine zijn.
3
 De

Romeinse limes worden genoemd en ook beschrijvingen uit o.a. Julius Caesar’s Bello Gallico van door

inheemse stammen geconstrueerde wallen worden veelal aangehaald. P.C. Molhuysen schreef in de

Overijsselsche Almanak van 1844 dat de landweer in de buurt van Weerselo en Ootmarsum een

overblijfsel zou zijn van een uitgestrekt stelsel van defensie uit de Romeinse tijd, waarvan de Hunenborg

in het Voltherbroek het hoofdpunt was.
4
 Tot het midden van de twintigste eeuw blijft er een groot

vraagteken staan bij de ouderdomsvraag. De dateringen en toegekende functies zijn dan al zeer

gevarieerd en kleurrijk. Waar Schevichaven in 1919 nog een Romeinse oorsprong van landweren ziet5,

verklaart Dr. Beckers in zijn Voorgeschiedenis van Zuid-Limburg dat de ‘dubbelen ringwal’ van Stein de

omwalling was van een bandkeramische nederzetting (Bandkeramiekcultuur: 5300-4900 v. Chr.).6 En

Hardenberg ziet in de Landgraaf bij Heerlen een onderdeel van een veel grotere ringwal. Hij vergelijkt

hierbij onder andere met de voorhistorische burchten van Engeland.7

Met zijn bijna 20 km langen omtrek behoorde Corriovallum tot een van de grootste praehistorische

burchten van geheel Gallië. Dat eens een zeer machtige stam hier moet hebben geleefd en gesneefd,

bewijst het reusachtige grafveld binnen zijn omwalling, hetgeen zelfs de vraag doet rijzen, of bij de
aanleggers niet zoo zeer de gedachte voorzat aan een militair verdedigingswerk als wel aan het stichten

van een imposante nekropool of doodenstad. 8

Andere schrijvers hielden zich meer op de vlakte en neigden al naar historische documentatie.
9
 Anno

1926-34 schreef Westerbeek van Eerten:

De landweren zijn uitgebreide verdedigingsstelsels, die over een grooten afstand doorloopen en in een

grooten cirkel, uit den aard der zaak onregelmatig van vorm, de landerijen om een centraal versterkt

punt insluiten. Hoe oud die landweren zijn is een vraag, die nog steeds niet is opgelost. Is hier verband te

zoeken met de neolithische Walburge, de Saksische burchten of Romeinsche verdedigingswerken? Er is

8

reeds iets fascineerends in het stellen van die vraag, gezien de voorgangers van eerbiedwaardigen

ouderdom. De waarheid hieromtrent ligt nog geheel in het duister. Historisch zeker is alleen, dat in de

14e eeuw verscheidene landweren zijn gesticht.10

Tegelijkertijd had het onderzoek naar landweren in Duitsland al een grote sprong voorwaarts genomen.

In 1909 hield Beschorner nog een pleidooi voor de continuïteit tussen de zahlreichen ältesten
Landwehren ... von unseren germanischen Vorfahren en de landweren uit de veertiende en vijftiende

eeuw en dus voor hun gezamenlijk onderzoek.
11

 Echter in datzelfde jaar stelde Pelissier zijn vraagtekens

bij die continuïteit. Samenhang met de Romeinse Limes sloot hij geheel uit en ook vroeg hij zich af in

hoeverre de wallen die o.a. door de Saksen waren aangelegd van invloed waren geweest op de laat

middeleeuwse landweren. Hij stelde het ontstaan van de landweren tussen 1375 en 1500 met

uitzonderingsgevallen van daarvoor en erna.
12

 Ook Schaubach kwam tot deze voorlopige datering in

1909.
13

Dan in 1938 gaat Engels dieper op de materie in. Ook hij ziet het verschil tussen de periodes van aanleg

tussen enerzijds de veertiende en vijftiende eeuwse landweren en anderzijds de aarden

verdedigingswallen die voor en na de Karolingische periode waren opgeworpen. Maar hij maakt niet

alleen een onderscheid qua periode van aanleg maar ook een onderscheid qua constructie. Zo bestond

de muur van de Germaanse Angrivariërs uit een wal die tien meter breed was en van een loodrecht

houten front was voorzien. De Saksen en Franken legden ook aarden wallen aan maar deze waren zeer

eenvoudig en hadden alleen een gracht aan de buitenzijde, dus richting de potentiële vijand. Dit in

tegenstelling tot de laat middeleeuwse landweren die over het algemeen een gracht aan beide zijdes

van de wal hadden en soms wel uit twee of meer wallen bestonden. Engels haalt voor de datering van

de laat middeleeuwse landweren het archeologisch onderzoek van Schuchhardt aan. Waar andere

onderzoekers zich in hun datering baseerden op vondsten in de wal zelf of in de gracht er naast ging

Schuchhardt uit van vondsten die specifiek te vinden waren bij doorgangen in de landweer. Immers

vondsten in de wal zelf zeggen niks omdat de aarde opgeworpen was uit het land er om heen en daar

van alles in kon zitten wat veel ouder was. En de grachten leveren meestal niks op omdat daar geen

verkeer langs kwam. Dit laatste in tegenstelling tot de doorgangen waar soms ook wachttorens en / of

tolhuizen stonden. Aan de hand van vondsten die hij daar deed dateerde Schuchhardt een aantal

landweren in de late middeleeuwen waar zij voorheen waren aangezien als van veel vroeger datum.

Zelf gaat Engels ook in op een andere methode van het ontkrachten van vroegere dateringen, namelijk

het rekening houden met de fysische en sociale geografie van de tijd van aanleg. Zo geeft hij aan dat de

landweer in het oosten van het Bergse land niet een vroegmiddeleeuwse verdedigingswal van de

Franken tegen de Saksen kan zijn geweest omdat in die tijd dat gebied nog een groot woud was en er

bijlange na niet genoeg mensen woonden om zo’n wal aan te leggen, laat staan te bewaken en te

verdedigen.
14

Beschorner heeft daarna zijn visie van 1909 gedeeltelijk herzien want in 1940 en 1942 beaamt hij dat

het echte tijdperk van de landweren inderdaad tussen 1250 en 1500 lag maar hij pleit er ook voor om te

kijken naar het gat tussen 1000 en 1250.
15

 Wellicht hoopte hij toch dat er een continue lijn zou zijn.

Het vooruitstrevende landweren onderzoek in Duitsland kreeg in de jaren veertig zijn neerslag in

Nederland. Van Leijden stelt dat daar waar de landweren in leenakten of elders worden vermeld ze

doorgaans niet ouder zijn dan de tweede helft van de veertiende eeuw en de meesten zelfs dagtekenen

uit de vijftiende eeuw. Dit komt geheel overeen met de resultaten van het landweer-onderzoek in

Duitschland. Ook Engels brengt de landweren in Gulik en Berg meestal terug op de 15e eeuw. ... Nergens

is er eenig houvast, dat voor een landweer gebruik is gemaakt van versterkingen uit een nog ouderen

tijd.16 En Heslinga betwijfelt nu de Romeinse oorsprong. Moet de landweer beslist door vreemden
uitgevonden zijn?17 Heslinga herhaalt ook het argument dat wanneer landweren de grenzen van

bepaalde gebieden volgen zij in het algemeen niet ouder dan die gebieden zullen zijn en dientegevolge

9

net als die gebieden veelal uit de late middeleeuwen zullen stammen.
18

 En nog in 1971 grijpt Ernst met

zijn doctoraalscriptie over de Kesseler landweer terug op de ideeën van Engels.

Deze kennis drong niet in alle gelederen van de samenleving door. Engelen wijst het jaar circa 1200 aan

als jaar van aanleg van de landgraaf bij Heerlen en de door hem in 1980 geïnterviewde lokale

geinteresseerde, de heer van Venrooy, denkt er nog weer anders over. Deze dateert de landgraaf aan de

hand van het Romeins en prehistorisch vondstmateriaal rond de landgraaf, en het feit dat er Romeinse

wegen langs lopen, tot een veel vroeger tijdperk. Maar de heer van Venrooy merkt ook op: Ik ben maar

een amateur en ik wil graag in contact komen met deskundigen om op dit punt duidelijkheid te krijgen.19

In 1992 maakte Palmen korte metten met een zeer vroege datering van de landgraaf. De vondst van een

urn ónder de wal van de landgraaf sloot een prehistorische datering uit. Ook waren er geen concrete

aanwijzingen voor een aanleg in de Romeinse tijd en schrijft hij kenmerken van een mogelijke landweer

toe aan de landgraaf.
20

Had van Venrooy de publicaties van Engels of Schrijnemakers gelezen dan was hij gelijk al wijzer

geweest. Zo schreef Schrijnemakers in 2004: Het was vooral op basis van de publicaties van Engels, dat

ik de vermeende voorhistorische oorsprong van onze Nederland-Limburgse landweren al in 1965 heb
bestreden.21 Dat niet iedere auteur zich op de hoogte brengt van de laatste inzichten blijkt ook uit het

feit dat nog in 1995 iemand schreef dat de wallen van Stein prehistorisch zouden zijn.
22

 Het zich niet

(goed) inlezen heeft ook andere schrijvers verleid tot het doen van dubieuze uitspraken. Zo schreef

Roekel; Men veronderstelt wel, dat de rijke hanzesteden Zutphen en Deventer dergelijke verdigingslinies

al lieten opwerpen in de twaalfde eeuw23
, zonder hier ook maar één bron voor te geven. En Staal liet

weten dat een landweer bij Venlo al voor kwam op kaarten uit ca. 1300, zonder bronvermelding van de

kaarten te noemen.
24

 Dat er nog méérdere kaarten van Venlo van rond 1300 bestaan is hoogst

onwaarschijnlijk. Het feit dat in het illustratief materiaal van het artikel wel een kaart wordt getoond

maar dat het een post middeleeuwse kaart is zegt waarschijnlijk genoeg.

Naast het punt dat auteurs niet goed naar andere publicaties kijken heeft zich in het onderzoek naar

landweren nog een ander probleem voor gedaan en dit heeft voor veel onduidelijkheid gezorgd.

Doordat men in het onderzoek naar de aarden verdedigingswallen in eerste instantie niet zeker was

over de continuïteit en de periode van ontstaan van de wallen heeft men ze in de literatuur altijd en

allemaal met de term landweren aangeduid, ook als ze niet laat middeleeuws waren. Zo schreef

Rabeling in 1974: De landweer is een der oudste verdedigingsstelsels die de mens heeft toegepast. Zij

werden reeds beschreven door klassieke schrijvers als Tacitus, Caesar, Ammianus Marcellinus en Velleius

Paterculus. Zij schreven onder andere over de bekend geworden Romeinse limes, een 550 km. lange

landweer door het machtige Romeinse Rijk.25

Dit gebruik van terminologie heeft voor heel wat verwarring gezorgd, zo ook voor Gerritsen in 1982:

Een nog onopgelost probleem bij landweren is, dat we steeds op twee geheel verschillende types
overblijfselen stuiten. Daar zijn allereerst de ovaalvormige hoogtes die we in het terrein aantreffen en die

als kralen aan een snoer in elkaars verlengde liggen in een grote cirkel. De heer Wennink uit Ambt Delden

denkt dat deze landweren uit ongeveer 800 tot 900 na Chr. stammen.

Daarnaast zijn er de langwerpige smalle hoogtes, soms nog met de oorspronkelijke boomaanplant en

herkenbare resten van grachten aan weerszijden, die ofwel recht en strak door het landschap lopen, dan

wel de oudere landweren nauwkeurig volgen. Hij schat dat deze “jongere” landweren tussen 1200 en

1400 na Chr. tot stand zijn gekomen.26

In 1998 moet Budde in zijn boek over de Helmstedter Landwehr in de inleiding aan de lezer duidelijk

maken dat het boek toch echt over ‘echte’ landweren gaat, die van de late middeleeuwen, en niet

verward moeten worden met de aarden wallen van vroegere oorsprong die bij sommigen bekend staan

als Langwälle maar in heel veel literatuur ook gewoon Landwehren worden genoemd. De laat

middeleeuwse verdedigingswal zoals wij de landweer kennen is pas sinds de dertiende eeuw historisch

bekend onder het begrip landweer.27 Dit feit plus het feit dat Engels en anderen deze wallen in de late

10

hoge en late middeleeuwen dateren en dat er een gat is tussen de tiende en dertiende eeuw in de

aanleg van aarden wallen op zulke schaal, draagt bij aan de conclusie dat ze geheel afzonderlijk moeten

worden gezien van de aarden wallen van voor het jaar duizend en dat het beter zou zijn ze ook in

terminologie elk apart te benoemen. Langwal lijkt, gezien het gebruik er van in literatuur, de geijkte

term voor in elk geval de wallen aangelegd door germaanse stammen. Dat de term landweer aan de late

hoog en laat middeleeuwse variant moet worden toegekend staat buiten kijf.

1.2 Probleemstelling en methodologie

Met deze informatie in het achterhoofd is de volgende probleemstelling opgesteld met de daarbij

horende deelvragen:

� Wat is er bekend en te achterhalen over de landweren in Nederland?

o Wat waren nou precies landweren; waarvoor dienden ze?

o Waar ligt de oorsprong van de landweren; waar kwam het fenomeen vandaan en

wanneer en waarom was dat?

o Wie speelden er allemaal een rol bij de aanleg en het onderhoud van en toezicht op de

landweren; wat waren hun rechten en plichten?

o Waar lagen de landweren precies in Nederland?

o Hoe zagen de landweren er uit?

o Zijn de landweren in te delen in types?

o Wat is er van de landweren geworden na hun bloeiperiode?

o Zijn er nu nog landweerrestanten voorhanden; zoja wat gebeurt daar dan mee?

Aan het beantwoorden van elk van deze vragen is een hoofdstuk gewijd, en wel in dezelfde volgorde als

de deelvragen hierboven gesteld zijn. De inventarisatie van de in Nederland aangelegde landweren vind

u in deel II van deze scriptie. Bij het onderzoek dat plaats heeft gevonden om de antwoorden op de

vragen te kunnen leveren, is gebruik gemaakt van verschillende soorten bronnen.

Het karakter van de probleemstelling, het inventariseren van alle mogelijke informatie met betrekking

tot landweren in Nederland, leidde er in eerste instantie toe dat voor een groot deel vertrouwd is op al

door anderen gedaan onderzoek. Het bleek dat vooral de Twentse en Limburgse landweren al voor een

deel in kaart waren gebracht. Andere, oudere, publicaties zoals die over de Gelderse landweren waren

meer beschrijvend van aard. Ook kregen in de literatuur een aantal afzonderlijke landweren veel

aandacht, te weten die van Deventer en Kesseleik. De reden hiervoor is dat de landweren van Deventer

als een van de eerste, zoniet de eerste, beschreven zijn en men daarnaast ook nog kan steunen op de

laat middeleeuwse stadsrekeningen van Deventer die vol informatie staan over de aanleg van de

landweren. Kesseleik staat zo in de belangstelling omdat het de eerste landweer is die door archeologen

in Nederland opgegraven is. Opgravingen die in de afgelopen tien jaar in het oosten van Noord-Brabant

hebben plaats gevonden hebben aangetoond dat ook daar menige landweer heeft gelegen. Tot dan toe

was dit gebied een ondergeschoven kindje geweest in het landweeronderzoek.

De auteurs van al deze publicaties hebben logischerwijs historische bronnen aangewend om informatie

over landweren te achterhalen. Van deze bevindingen is dankbaar gebruik gemaakt en er is een

voorbeeld aan genomen. De al eerder aangehaalde stadsrekeningen van Deventer zijn doorgenomen op

nuttige informatie en tevens is er een blik geworpen in de oudste stadsrekeningen van Arnhem.

Daarnaast biedt tegenwoordig het internet goede ingangen voor het vinden van historische informatie.

Menig genealoog of amateur-historicus plaatst nu zijn informatie online.

11

Veldonderzoek - dat is in dit geval, het land in gaan op zoek naar landweren - is een tijdrovende zaak en

paste niet echt in dit inventariserende onderzoek en ook niet in de tijd van een half jaar die er voor

stond. Het is daarom bij een paar daguitjes gebleven. De aan landweer gerelateerde toponiemen, die bij

door anderen verricht veldwerk gevonden zijn, zijn wel van pas gekomen. Deze toponiemen betreffen

vaak veldnamen en namen van boerderijen of erven. Een eerste groep namen verwijst direct naar de

aanwezigheid van een landweer zoals de namen Landeweer of Lander. Een tweede groep reikt terug

naar wachtposten of uitkijkpunten die ooit in of naast een landweer moeten hebben gelegen. Kijkover

en Boekholt zijn hier goede voorbeelden van. Een laatste groep is een groep die het meest

vertegenwoordigd is en verwijst naar de doorgangen in de landweer en dan met name de slagbomen of

hekken die deze afsloten, of naar degene die hen afsloot. Zo herinneren het erf Ganzeboom bij Deventer

en het Sluitersveld te Almelo hier aan.

Al deze toponiemen zijn gebruikt bij het bestuderen van modern en historisch kaartmateriaal om de

locaties van landweren te achterhalen, zie Bijlage I. Niet alleen deze toponiemen komen voor op deze

kaarten, ook landweertracé’s zelf zijn er nog op te zien. En hoe ouder de kaart, hoe meer landweren er

nog op ingetekend staan. Hier geldt natuurlijk wel dat oudere kaarten onnauwkeuriger zijn, vooral van

voor ca. 1800. Tevens speelt mee dat het landschap sindsdien erg veranderd is en het met een oudere

kaart dus moelijker is om een landweer te localiseren. Menig uur is daarom gespendeerd met het kijken

in historische atlassen in de kaartenzaal van de Universiteit Utrecht, met het turen naar de online

geplaatste Kadastrale Minuutplannen (http://www.dewoonomgeving.nl) en ook met het over elkaar

leggen van oude en hedendaagse kaarten middels het grafische computerprogramma photoshop om zo

een landweertracé te herleiden. Op deze manier zijn vele door andere auteurs aangestipte landweren

terug gevonden en zijn ook landweren ontdekt waar niemand nog van wist. Het grootste deel van deze

scriptie wordt dan ook ingenomen door de inventarisatie van alle meer dan honderd in Nederland

aangelegde landweren die tot op heden bekend zijn.

Bij veel van hen was het interessant informatie te ontdekken betreffende de ligging of de reden van het

ontstaan van de landweer. Het opzoeken van zulke informatie pér landweer in specifieke historisch-

geografische of geschiedkundige boeken was binnen de beschikbare maanden aan onderzoekstijd

onbegonnen werk. Om deze reden is er veel van internet bronnen gebruik gemaakt waarbij altijd

getracht werd zo betrouwbaar mogelijke websites te vinden. Daar waar het onmogelijk bleek een

landweer te localiseren door middel van de voorhanden zijnde literatuur, historisch kaartmateriaal en

internetbronnen, is contact opgenomen met historisch en landschappelijk geëngageerde verenigingen,

stichtingen en andere organisaties. Met door hen verstrekte informatie was het mogelijk om een aantal

van de vraagtekens op de overzichtskaart nog om te zetten in een meer definitief tracé. Niet alleen

hielpen deze organisaties met het in kaart brengen van de landweren, ook hadden zij soms onverwachte

informatie over waar er nog meer nieuwe, aan de auteur nog onbekende landweren lagen. Dit had tot

gevolg dat tot aan het einde van het afstudeeronderzoek er nog landweren aan de inventarisatie zijn

toegevoegd. Men moet er rekening mee houden dat nog steeds niet alle in Nederland aangelegde

landweren gevonden zijn. Dan moet de heer Van Deinse nog genoemd worden. Hij deed baanbrekend

werk door als eerste op grote schaal veldwerk te doen en zo de landweren rond Enschede te

beschrijven. Dit werd gepubliceerd in 1927 en daarna nog een aantal malen opnieuw uitgegeven. Helaas

bevatte de publicatie geen kaart waarop de landweren stonden aangegeven. En in die 80 jaar is er al

veel in het landschap veranderd zodat een deel van de landweren die hij beschreef niet meer op een

kaart gevonden kon worden. Het was uiterst tergend over sommige landweren te lezen maar ze niet

vast te kunnen leggen in de inventarisatie. Alleen een gedegen nieuw ondernomen veldwerk kan hier

waarschijnlijk verandering in brengen.

De informatie die werd gevonden tijdens het onderzoek naar de landweren in Nederland is waar nodig

en waar interessant, gekoppeld aan Duitse literatuur over landweren om zo verschillen en

overeenkomsten aan te geven.

12

13

2. Definitie

2.1 Functie

De vraag wat een landweer is hangt nauw samen met de vraag waar een landweer aan moest voldoen,

oftewel wat de functie van een landweer was. In zijn werk over de landweer opgegraven op de Berchse

Heide bij Oss schreef Van Hoof in 2006 het volgende over de definiëring van landweren in andere

literatuur.
28

In verschillende van deze publicaties worden de aarden wallen rond akkercomplexen uitgesloten

van de categorie landweren. De reden hiervoor ligt in het feit dat die publicaties zijn geschreven

vanuit militair oogpunt. Voor beide groepen werd in het verleden de term landweer gebruikt, ze

zijn op dezelfde wijze geconstrueerd en in de praktijk blijken de verschillende functies vaak

tegelijkertijd door dezelfde landweer vervuld te worden. Derhalve is het vanuit archeologisch of

historisch-geografisch oogpunt niet zinvol van te voren dit onderscheid aan te brengen.

Hierbij begeeft hij zich op een hellend vlak. In zijn visie zouden alle scheidingswallen landweren

genoemd moeten worden. Maar wat is dan nog de meerwaarde van de term landweer? En als de

landweren niet hetzelfde zouden zijn, wat maakt ze dan anders dan scheidingswallen? Om te beginnen

moeten de uitpraken van Van Hoof nader onder de loep genomen worden. Van de vijf bronnen die hij

heeft gebruikt voor zijn paragraaf Wat is een Landweer? is er maar een die aan geeft dat een non-

militaire omwalling in het verleden mogelijk ook landweer genoemd werd of kenmerken daarvan had.

Offerein schreef namelijk:

De “gemeene buren van Uffelte” vermelden in een besluit uit 1640 om een deel van de

markegronden tijdelijk te gebruiken voor individuele boekweitteelt de benaming “wer ofte

lantscheidinge” als topografische aanduiding. Explicieter is wat in 1794 de “marktgenooten tot

Anderen na voorgaande bekentmaakinge en geblaas van het boerhoorn [hebben] geresolteert.”
Daaruit blijkt, dat in goed overleg met de markegenoten van het buurdorp Gasteren in de

“rooyinge en walle van 8 voet breed ter wederzyts een sloot van 5 voet wyt 3 voet diep zal

gemaakt worden.” 29

Bij de vermelding van Uffelte is echter niet duidelijk of het hier niet gewoon om een landweer in de

klassieke zin gaat. Dat deze bij Uffelte lag kan heel goed want van de nabij gelegen heerlijkheid Ruinen is

bekend dat die al in 1428 landweren als begrenzing had.30 Bij de tweede vermelding wordt duidelijk dat

er, in 1794, een scheidingswal met sloten aangelegd werd maar niet dat deze landweer werd genoemd.

Van Hoof ging qua vergelijking van constructiewijzen verder uit van een opgraving te Raalte. In zijn

typologie van soorten gevonden landweren meld hij als eerste: Palissaderingen en omgreppelingen van

bijvoorbeeld kampen of enken zoals aangetroffen te Raalte en Heeten. Gelukkig meldt hij er bij; Deze

categorie zit erg dicht op vrij algemeen voorkomende perceleringssystemen en daarom is het de vraag in

hoeverre we deze sporen als landweren moeten interpreteren, want de opgraving te Raalte blijkt om

omheiningen, specifiek hekwerken, te gaan en niet om een systeem van bijvoorbeeld wal met sloten en

de opgraving te Heeten betrof een vondst van een klassieke landweer welke waarschijnlijk een

wegversperring was en geen kampomgreppeling.
31

 De ‘boosdoener’ lijkt hier Van Hoofs bron te zijn,

Vermeulen 2002, die in de omheiningen van Raalte een landweer zag en bij de vondsten te Heeten over

14

te weinig informatie beschikte.
32

 Zowel Vermeulen als Van Hoof zijn archeologen en het is begrijpelijk

dat zij graag een zo uitgebreid mogelijke typologie aan opgegraven landweren willen opstellen en

daarom zoveel mogelijk types er in kwijt willen. Zij bekijken de landweer vanuit een meer morfologisch

perspectief en zijn geneigd alle afscheidingen onder de noemer landweer te plaatsen. Vanuit een

archeologisch standpunt is Van Hoofs uitspraak dus te verklaren. Het valt echter te betwisten of het een

goede aanpak is.

Dat het op een hoop gooien van alle scheidswallen zinvol zou zijn voor de historische geografie, zoals

Van Hoof betoogt, valt echter te bezien. De studie van historische landschappen verliest hierdoor aan

diepgang; het maakt het verklaren van de aanwezigheid en functies van bepaalde wallen zeer moeilijk of

in elk geval zeer onduidelijk. Want hoe onderscheid je dan de afscheidingen die men vroeger als

landweer betitelde van degene die die naam, met reden, niet kregen? Dat brengt ons bij de vraag wat

men dan wel een landweer plachtte te noemen, een vraag die gekoppeld is aan zowel de functie(s) van

de landweer als aan de terminologie.

2.2 Terminologische oorsprong en ontwikkeling

Om de term landweer te begrijpen moet een stap terug in de geschiedenis genomen worden. Voor het

eerst zien we het woord gebruikt worden in de Karolingische periode. In 847 liet koning Karel de Kale

een besluit optekenen met betrekking tot de lantweriI. 33
 Hier stond de term landweer voor een lokale

militie, gevormd door een algemene oproep tot de wapens, ter weer (verdediging) van het land,

waarschijnlijk tegen de Noormannen.
34

 In latere documenten zoals uit de elfde eeuw (Friesland) en uit

de twaalfde eeuw komt het woord ook voor en ook hier weer in de betekenis van oproepbare

defensieve strijdkrachten.
35

 Pas begin dertiende eeuw is men het woord ook gaan toepassen op de

aarden werken die men toen begon op te werpen of graven en die omdat ze zo genoemd werden

waarschijnlijk óók bedoeld waren ter verdediging van het land. De eerste verwijzing naar zo’n landweer

vinden we in een tekst uit 1238, waarin het oost Duitse dorp Deetz beschreven wordt als liggende iuxta

Landwere, dus vlakbij de landweer.
36

Naast deze nieuwe betekenis van het woord landweer bleef de oude ook gewoon in gebruik. Toen

Gerhard I van Holstein op 12 Mei 1267 aan het St. Jansklooster te Lübeck tien hoeven in Sülsdorf

verkocht, bepaalde hij dat de bevolking vrij zou zijn, ab omni exactione sive servitio preter lantwere et
grevenscat, dus van hun verplichting van het tot landweer gaan.

37
 En in 1341 werd bepaald dat wer in

dem gericht tzu Luternbach (Hessen) sitzet, daß der myme hern von Fulde sal folgen tzu syner lantwere,

wen er es bedarf.38
 Ook in het gebied wat tegenwoordig Nederland is bleef deze betekenis van

toepassing. Zo werd een 15
e
 eeuwse pachter van de exchijs van Vlaardingen vrij gesproken van

heervaart maar niet van de landweer.
39

 Mettertijd werd gedurende en na de late middeleeuwen het

instrument van de landweer in het graafschap Holland ook ingezet om georganiseerd hulp te bieden bij

een andere vorm van het verdedigen van het land, namelijk tegen het water.
40

 Zo werd te Schieland in

1622 verordend dat bij watersnood iedereen met de landweer moest komen.
II

41
 Deze Hollandse

gewoonte, plus het feit dat er bijna geen landweren in dat graafschap zijn aangelegd, zal er

waarschijnlijk voor gezorgd hebben dat de enige landweer die Holland rijk is geweest ter onderscheid nu

I
 Volumus, ut cuiuscumque nostrum homo, in cuiuscumque regno sit, cum seniore suo in hostem vel aliis

suis utilitatibus pergat; nisi talis regni invasio, quam lantweri dicunt, quod absit, acciderit, ut omnis

populus illius regni ad eam repellendam communiter pergat.

II
 Ter watersnood moet Ieder komen Met landweer, op order van Dijkgraaf, Hoogheemraden,

Penningmeester, Secretaris, Boden, Schouten of Ambachtbewaarders.

15

gewoon Weersloot heet, zonder verwijzing naar de ‘land’ van landweer. In de meeste andere

vorstendommen waren juist verbasteringen als Lander, Lannever, Lanter, e.d. gebruikelijk om de oude

landweren aan te duiden.

2.3 Defensieve functie

Over de functies van de als landweren bekendstaande aarden werken schreef Offerein het volgende:

Vaak zal een vorm van verdediging of althans beveiliging wel het voornaamste doel zijn geweest.

Maar sommige schrijvers veronderstellen wellicht wat al te gemakkelijk verdediging als enige
doel. Daarbij kunnen we ons de vraag stellen of een (soms) kilometerslange wal met greppel of

sloot in een plattelandsgebied echt een effectief verdedigingsmiddel is. Tegen een groot,

georganiseerd leger zeker niet. Maar enige bescherming tegen bijvoorbeeld kleine groepen

rondtrekkende cavalerie of landrovers zal een landweer kunnen hebben geboden.42

In deze uitspraak ziet Offerein, en vele andere auteurs met hem, twee dingen over het hoofd. Ten eerste

de manier van oorlog voeren ten tijde van de grote periode van aanleg van de landweren, de late

middeleeuwen. Verbruggen merkt hier samenvattend het volgende over op:
43

War on a grand scale was extremely difficult in the Middle Ages, owing to the small size of
medieval states, the scarcity of the knights and the resultant small forces. Medieval leaders had

to overcome numerous obstacles when they went to war: they were well aware that even with

careful planning it would be impossible to destroy the enemy army since defence was much more

stronger than attack, and they therefore tended to limit their aims. In most cases medieval wars

had limited aims.

...

Many wars had the appearance of a series of plundering raids and punitive expeditions in which

the fields, houses and villages of the hostile inhabitants of the countryside suffered most terribly.

This made considerable inroads on the economic resources of the enemy. Anything outside the

walls or the fortress was burned or trampled and destroyed under the horses’ hooves.
...

Defence is the stronger form of warfare. All means equal on both sides, defence is easier than

attack. Defence has the advantage of terrain, the theatre of war and its fortresses. It can unite

its forces against the attacker who has to disperse his units to supply them. When the attacker

invades the country with several armies, the defender can operate on interior lines, concentrate

superior forces on decisive points, and overwhelm the enemy columns one after the other. The

defender can also cut the communications of the enemy. He profits from time and all unexpected

events, and from the wearing out of the invader. He gets political sympathy and the moral

advantage which are derived from defending his own country; the other states, interested in the

status quo can aid him.
...

Fortifications of every kind played an important role in the warfare of the time, and they largely

explain why medieval defensive strategy was so much stronger than the offensive.

Ook Nicolle beaamt dit voor laat-middeleeuws Europa:
44

16

In almost all cases raiding and the inflicting of as much devastation upon the enemy’s economic

base as possible, at the same time avoiding major confrontations with his forces, remained the

primary offensive tactic. The defenders, meanwhile, still focused on harassing, ambushing and

otherwise forcing such raiders to leave.

Hier moge duidelijk uit worden dat oorlog in de middeleeuwen een geheel ander karakter had dan nu.

Het was veelal kleinschalig en gericht op het economisch lam leggen van de vijand. De grootse legers die

samen veldslagen uitvochten waren uitzonderlijk. Dat landweren in dit soort oorlogvoering een

belangrijke plaats innamen en waarvan de defensieve functie niet, zoals Offerein oppert, puur

symbolisch te interpreteren valt, wordt nog duidelijker uit historische bronnen. Dit is het tweede punt

dat door velen over het hoofd gezien wordt.

Er is genoeg historische documentatie voorhanden waaruit blijkt dat de landweren expliciet aangelegd

zijn met de bedoeling om het land te beschermen. Zo gaf men in 1424 als reden op voor de aanleg van

de landweer Linden-Gleichamberg-Roth; umb besser frides, Nutzs und schirmed willen unser lande, lute

und herrschaft. En in 1518 verklaarde graaf Albrecht von Mansfeld dat zu befryedung, auch kunftigen
schaden zu verhutin, ein New Landtwehr abwendig der Stat Hylperhausen aufgericht, geschut und

gemacht worden.
45

 Duidelijk is ook de tekst uit 1559 die een grenstwist tussen Keulen en Berg afsloot:

Denn es sein da zwo Landtwehr, davon die eine im Stift, die andere im Bergischen Landt gelegen, welche

Vestungen des Landts und nit Scheidungen sein, und zwischen den beiden Landtwehren gehet und wird

die Landtscheidung gezogen.
46

 Zeer lovend zijn ook de woorden van de vijftiende eeuwse Kleefse

kroniekschrijver over hertog Adolf van Kleef (1394-1448) waarin hij opgeeft hoe de hertog zijn

onderdanen beschermde door het van zijn land voorzien van vestingwerken waaronder landweren.
III

47

Aangezien verschillende delen van het huidige Nederland lange tijd Kleefs geweest zijn, denk

bijvoorbeeld aan de Liemers, kan het zeer goed zijn dat in elk geval delen van de daar gelegen

landweren aangelegd zijn onder het bewind van deze Kleefse hertog. Over de landweer bij Kesseleik,

waarschijnlijk vlak voor 1371-1377 aangelegd, schreef men in 1421 dat deze bedoeld was geweest om

het inryden des heeren vianden van Hoern te voorkomen.
48

 Over de landweer aangelegd bij Beek en

Geleen aan de grens van het Land van Valkenburg werd in 1556 door de inwoners van die dorpen

gezegd dat sy gehoert hebben van honnen voeralderen, dat der heygraff voermaels, durch grote

beancxstonge, kriechshandelonge des lantz Gelre, opgegraven is... .49
 Eind 16

e
, begin 17

e
 eeuw gaven de

inwoners van het Brabantse Beek bijna eenzelfde reden. Hun voorouders zouden de Beecxsen grave, die

waarschijnlijk van vóór 1369 dateert, aan de grens met de rijksheerlijkheid Gemert hebben aangelegd

ten tijde dat die Gelderse tegens die Brabanders oorloge om te resisteren den excursiën ende

overvallinghe der Gelderschen die het neutrale Gemert gebruikten om hen te bespringen.
50

 Ook Oss zou

in 1359 een seer langhe ende sware lantweer hebben opgeworpen bedoeld tegen de Gelderse

troepen.
51

 En Maastricht had in 1397-1398 dezelfde reden, geweld door Gelre, om een wercke rond

Wyck op te graven.
52

 Gelre zelf kreeg het ook wel eens te verduren. In 1462 raakte hertog Arnold van

Gelre verwikkeld in een oorlog met Jan, paltsgraaf van Münster, zodat Des Mandages na sunte Gregorys

(15 maart) gereden werd to Lochem umme schryfte miins Jonckeren van Egmont umme die tydinge dar

to brengen, dat miins heren genaden vyande kreghen hadde, umme tot ere stat to siene ende lantweren

to maken.
53

 En in 1509 deelden schout en ingezetenen van het Gelderse ambt Voorst mee dat zij,

III

 Woe sorchfeldick was dese erentrycke man in synen tyden tot vestyngen, tot starckyngen, tot

betymmeringen synre lande, slaette, stede ind vestnissen! Was hevet he wonders van lantweren doin

graven, van slachboemen doin hangen, van heggen doin paitten, bynnen ind umb syne lande her, hier vur

die Gelreschen, dair vur die Coelschen, ghynnert vur die Monsterschen, in allet umb vrede ind liefden willen

synre armer getruwer ondersaten.

17

wegens de overvallen en plunderingen op het platteland door de stedelijke aanhangers van de

Bourgondische partij, hebben boeme gehangen in dyken, wegen ind straiten, lantweren gemaket,

hailden nachtwaken ende lanthoiden om sich vur gewalt der Borgonschen te beschermen.54
 Het woord

maken zal in deze context slaan op het herstellen danwel het weer in orde brengen van de landweren.

Een laatste voorbeeld zijn de landweren die de bisschop van Utrecht, Frederick van Blankenheim, in

1400 bij Noordlaren liet aanleggen vanwege zijn beleg van Groningen, de stad die zijn gezag als

landsheer betwiste. Ook werd er een blokhuis neergezet.
IV

55

 De aanleg bij landweren van zulke

blokhuizen, koerhuizen, bolwerken, bergvreden, vreden, schansen en wat voor versterkingen al niet

meer, is ook een indicatie van de primaire militaire functie van de landweren die niet vergeten moet

worden.

Dat de landweren niet alleen bedoeld waren om het land te beschermen maar die functie ook echt

vervulden blijkt uit weer andere bronnen. Over de landweer Näfels is bekend dat in 1388 de

Oostenrijkers er een grote nederlaag leden omdat ze de wal bij het er doorheen dringen niet wijd

genoeg hadden geslecht zodat ze er later niet op ordelijke wijze doorheen konden terug trekken en

werden afgeslacht. In 1405 gebeurde het net andersom, daar hadden Oostenrijkers in een landweer een

te klein gat gemaakt zodat, toen ze er doorheen kwamen en de Zwitsers zich aan de binnenzijde van de

landweer op hen storten, ze in het nauw zaten en bloedig verslagen werden.
56

 Dichter bij huis is er de

slag bij Straelen (opper Gelre) tussen hertog Johan van Kleef en hertog Arnold van Gelre in 1468.
V

57

 Een

ooggetuigenverslag verhaalt hoe de hertog van Kleef met zijn leger door een Gelderse landweer

gebroken was maar op zijn terugtocht het gat in de landweer gebarricadeerd zag door het leger van de

hertog van Gelre. De overmacht van de hertog van Kleef ten spijt, 2500 ruiters en 5000 voetvolk

tegenover 600 ruiters en 6000 voetvolk, kon hij de defensieve positie van de Gelderse troepen in het

landweergat niet kraken. En met veel verliezen moest hij het veld ruimen toen Keulse hulptroepen op

kwamen dagen die hem daarna nog tot aan huis najoegen. Kortom, ook een groot leger ondervond wel

IV

 Ende so leet he maken een starck blockhuus to den Blanckerwer mijt II ofte III lantweren.

V
 ...des daeges hyer toe voeren is de Hartoge van Cleve mitten synen aengedraefft to Stravelen ende is soe

des nachts mit en deel waegenen voir Wachtendonck gekommen ende hefft dat wat gespyset. Des is myn

gnedige Here Hertoge van Gelre voirs. wair gewoirden ende syne gnaeden leghen to Straelen, ende syn

den Hertogen van Cleve entegen gedraefft opten gaete van der landtweren, daer se doirgebraeken weren.

Item myn gen. Here hertoge van Gelre & c. hadde by sich ses hondert perde ende was staerck ses duysent

te voet. ... De Hartoge van Cleve was wall starck baven vyerentwyntich hondert perde ende vyff duysent te

voet. Umbtrent vyff uren des morgens is myn gen. Heer Hartoge van Gelre mitten synen by den gaet

gekomen ende hebben dat begrepen oer ordinancy gemaeckt daer den Hartoge van Cleve troestlicken te

weren ende hem te wederstaen ofte mit hem te stryden. ... Aldus treden de Cleeffschen yerstwerff mit

groeten geruchte an ende leden groeten schaden an doden ende gevangen ende gewonden; ze treden off

ende bedaerden sich ende quemen anderwerff weder an ende streden. Ende dese anderde reyse dat was

de schaerpste. ... De Cleeffschen treden doe noch aff ende bedaerden sich ende quemen derdewerff weder

an, ende streden echt ende lieten noch voele doeden gevangen ende gewonden, ende lieten wall l. off lx.

liggen in den velde. ... Doe quam myn Here van Colne mit synen Bannyer ende Wympell heeran ruckene op

eynen berch ende voirt nae mynen gnedigen Heren ende hadde by sich eynen schoenen gewaependen

hoep van burgeren van Nuyss, Kempen, Oirdingen ende Landtvolck. Doe de Cleeffschen dat zaeghen

gaeven se den rugge ende woirden vluchtig nae den lande van Bruggen, ende voirt nae den lande van

Guylich... Item van daege to daege wurde der vast meer gefangen. Doch myn gnedige Here op sunte

Johansdach wall twee hondert ende vyfftich gefangen, daer meer dan vyfftich Rittere ende Knechte mede

weren, wat synt gevangen is off wat noch van der naejacht ende eer de Hertoge van Cleve to huys komt

geschien will en weet men niet. Dit mach men voirt seggen van eynen de gevangen is ende hefft mede in

den stryt geweest ende hefft dit allet gesyen...

18

degelijk hinder van een landweer. Men kan zich hierbij indenken dat indien het gehele territorium van

Opper-Gelre langs de grenzen voorzien was van landweren de hertog van Kleef in zekere zin gevangen

zat met zijn op de vlucht geslagen en belaagde leger en nog meer verliezen zou hebben geleden bij

pogingen hier uit te breken.

Te Deventer zijn er ook directe aanwijzingen voor het militaire gebruik van landweren. In de

cameraarsrekeningen, de Deventer stadsrekeningen, bevinden zich de volgende eind veertiende eeuwse

posten:

Des Donred. daer na bi Hademan van Heten ende Gelys van Arnhem mit een deel schutten ende

ander ghesellen die up die lantwere gheghaen weren doe die vyaende achtern den Toghe hielden

18 s.58

Engelbert Schutte ende Bone die ghereden weren omme die lantwere te beziene vor die vyande

die int lant ryden woelden 9 s.59

Berende den pelser die ton Arkelsteyn ghelopen was an heren Herman van Randenrade dat onse

stad ton luttike Baerlo up die vyande hoelden woelde 3 gr.60

De Teuge was een van de stadsweiden van Deventer waarvan de zijde van de stad af omgeven was met

een landweer. Hoelden betekende onder andere bewaken, onthalen, fêteren en zich staande houden.
61

Klein Baarlo was een plek waar zich een slagboom bevond, waarschijnlijk in een landweer rond

Deventer.
62

 Dat lokale bevolking soms niet vertrouwd kon worden blijkt uit een rekeningpost van 1466-

1467 van de 2
e
 rekening van de landdrost van het Graafschap Zutphen Johan Momm van Kell. Hierin

worden twee mannen uit Zelhem zwaar beboet omdat ze de vijand 2 tot 3 keer toe door de landweer

gelaten hebben.
VI

 63

2.4 Defensieve werking

Met de bovenstaande informatie is wel vastgesteld dat de landweren in de basis een defensieve functie

hadden. Hoe zij expliciet functioneerden binnen het hele defensieapparaat is een ander verhaal. Simpel

gezegd vormden zij het bewakingssysteem waarmee het mogelijk werd snel en bewapend op die plek te

verschijnen waar de vijand aanviel. Het aanbrengen van een gesloten landweerlinie om een te

beschermen gebied had als gevolg dat de vijandige, vaak geharnaste, ruiters bij hun aanval meestal

gebruik maakten van het wegennet omdat nu eenmaal het doorbreken bij een slagboom voor hen een

stuk eenvoudiger was dan het door de landweer heen komen met paard en al. Als het de ruiters lukte

door de landweer zelf te komen in plaats van gebruik te maken van de wegen en een

slagboomdoorgang, liepen zij het reële gevaar om te worden overrompeld door de opgeroepen militie,

wanneer zij met buit beladen in langzamere pas hun weg terug probeerden te vinden naar het gat.

Namen de aanvallers daarentegen gewoon de doorgaande weg, dan moesten zij langs de hinderlijke

slagboom of slagbomen in de landweerdoorgang, waar in de meeste gevallen ook een wachtpost of -

toren naast of in de buurt stond. De wachter of bediener van de slagboom kon zo al vroegtijdig

opmerken dat de ruiters er aan kwamen en dit doorseinen naar het nabij gelegen dorp of de

nabijgelegen stad. Aldaar sloeg men dan de klok ter alarm, waarop de weerbare mannen zich

verzamelden om de naderende vijand op te wachten in het landweerdoorgang of zelfs tegemoet te

treden. Zo is bekend dat de inwoners van het Duitse Soest op deze manier eens de vijand wegjoegen

VI

 Zu Zelem Claes Abbinx und desen Sohn Derick, weil sie 2 bis 3 Mal die Feinde durch die Landwehr

gelassen haben, 54 Rh. Gulden als Strafe unter Zustimmung des Herzogs.

19

toen die probeerden een wagen vol hout te stelen en de er bij horende mensen voor losgeld te

ontvoeren.
VII

 Het zo na screy of gerufte najagen van binnendringende buitenlandse vijanden was er zelfs

een landsheerlijke verplichting. Of het overal een landsheerlijke verplichting is geweest is niet bekend

maar dat het principe elders wel werd uitgevoerd staat vast. Zo moet de actie van de Keulse

hulptroepen die in 1468 bij Straelen de Kleefse troepen achternajoegen in dit licht gezien worden. En

een voorbeeld van het het opwachten van de vijand in een landweerdoorgang vinden we in de

rekeningpost uit Deventer voor haar stadsmilitie in 1393.

Figuur 1 De stadsmilitie van Gent, afgebeeld op een fresco in een kapel, ca. 1346, uit Werveke 1909,

steendrukplaten I en II.

VII

 Dat gerochte quam to Soist, men sloech de klocken, men jagede na den holtwagen, de viande rumeden

mit dem dat se hadden. Und weren de van Soist nicht gekommen mit der jacht, so hedden se al dat volk,

dat bi den wagen was, mitgenommen.

20

Kort gezegd kwam het er op neer dat als er om hulp geroepen werd eenieder die het hoorde toe moest

komen snellen en de vijand achtervolgen, hem de buit afnemen en hem in hechtenis nemen. Hierdoor

werden de vijandelijke ruiters zelf tot prooi en werden nagejaagd tot ze bij hun versterkte huis kwamen

waar ze tijdelijke veiligheid vonden. Natuurlijk konden de achtervolgers als ze te ver buiten hun eigen

gebied kwamen zelf weer in een hinderlaag lopen dus hier moest voor worden opgepast. In dit systeem

van roven en najagen had de landweer een dubbele functie. Enerzijds maakte haar aanwezigheid

vijandelijke aanvallen berekenbaar omdat de indringers meestal van de hoofdwegen gebruik maakten

en via de met slagbomen versperde doorgangen probeerden binnen te komen. Anderzijds kon de

landweer voor de binnenvallers een geduchte valstrik betekenen wanneer een in allerijl via klokkeslag

opgetrommelde gewapende troep hen de uitgang blokkeerde. Hier oversteeg de landweer zelfs haar

defensieve functie en kreeg een offensief aspect omdat de rollen om werden gedraaid. De wachters en

slagboombedieners hadden een belangrijke taak te vervullen. Zij moesten het nieuws dat de vijand

naderde zo snel mogelijk door geven aan de stad of de grootste nabij gelegen plaats. Voorwaarde dat

het geheel functioneerde was dat het landweersysteem een gesloten linie vormde zonder gaten.
64

2.5 Nevenfuncties

Bewijs dat landweren tijdens de late middeleeuwen aangelegd zijn voor een anders dan militaire reden

is niet bekend. Maar als zij er eenmaal lagen namen de landweren ook andere functies op zich. Per slot

van rekening waren het meestal toch óók gewoon uit de kluiten gewassen afscheidingen. Een zo’n

nevenfunctie was die van veekering. Vee was een kostbaar goed in de middeleeuwen en daarom was

het des te pijnlijker als het buiten het eigen rechtsgebied wandelde want dan kon het worden geschut,

geconfisqueerd, en kreeg je het alleen maar terug tegen de betaling van een bepaalde som geld, die

soms behoorlijk op kon lopen. Een in goede staat zijnde omheining was daarom een hoge prioriteit,

vooral als het dus een omheining betrof die twee rechtsgebieden scheidde, zoals een landweer dat soms

was. Een voorbeeld waarbij een landweer hersteld werd opdat er geen koeien meer doorheen konden

lopen vinden we in een Deventer stadsrekening uit 1374.
VIII

65

 De vraag rijst dan hoe die gaten in die

omheiningen kwamen. Enerzijds waarschijnlijk door natuurlijke degradatie, anderzijds was ook

menselijk handelen verantwoordelijk. Het gezegde gaat dat gras altijd groener is aan de andere kant van

het hek en dit zal ook een reden geweest zijn voor sommige boeren om een gat in een omheining te

maken om zo hun eigen koeien vet te mesten op het malsere gras van een ander.
66

 Een andere reden

kan zijn geweest dat de boer aan beide zijden van de scheiding stukken grond bezat of dat zich daar een

markt of familielid bevond en hij, in zijn opinie, te ver om moest lopen naar een doorgang om van de

ene plaats naar de andere te komen. Enfin, zulk gedrag moest ten strengste worden bestraft, zeker als

de afscheiding een zo belangrijk defensief element als een landweer betrof. In dit licht moet een brief

aan Johan van Diepholt, de kastelein van de Waardenborg te Holten, van 1415 gezien worden.
IX

67

 In

VIII

 Bi Herbert van Rectem, Werner Wacker, Wolter Borre, Hademan van Heten, Joh. Sconevrent, Joh.

Rysen, Henr. ter Brugghen, Joh. ter Poerten ende Henric die Zure die ghereden waren to Baerlo ende daer

te versiene eyne lantwere te maken vor die koen, 2 lb. 6 s.

IX

 Guede Vrent, Alsoe die lantweer voele te doene gehadt heeft te maken ende van groeten

noede is sulck tosien dair op te hebben, dat die lantweer nijet weder ingetreddet noch bederflich gemaket

en werde, dair omme wy ju laten weten, dat gij alle biesten schutten, die dair ingaen, ende nemen van

elcken stucke als van runder ende perden 1 lb., van 2 vercken 1 lb., van 2 scapen 1 lb.; ende wes guede gij

meer in der lantweren schutten, dat vor die broeke vorss. nijet guet genoeten en weer, noch voer sijne

broecke niet geloeset en werde, dat sol verkart guet wesen; wie oick ennich holt inder lantweer houwe,

schaede dede ofte wege dair doer makede, dair uwen koer mede af te nemen nae gelegenheit. Ende wie

21

deze brief werd de beheerder van het bisschoppelijke kasteeltje, waarschijnlijk door zijn landsheer de

bisschop van Utrecht, medegedeeld dat hij veel te doen had gehad met het herstellen van de landweer

en daarom grote nood had aan wettelijke regels om toezicht te kunnen houden zodat de landweer niet

wéér beschadigd werd. Johan mocht daarom voor al het vee dat door de landweer ging een zeer hoge

schutsom vragen en daarnaast eenieder die de landweer schade toebracht naar eigen inzicht bekeuren.

Om er voor te zorgen dat niemand zich kon verontschuldigen en zeggen dat ze niets van deze nieuwe

wetgeving af hadden geweten, moest ze via kerkenspraak, dus via de kerken, gepubliceerd worden,

waarbij ze ook van kracht werd.

Een voordeel aan een landweer was dat ze het verkeer bundelde via de spaarzame doorgangen en men

zo controle uit kon oefenen op wie het gebied wel en niet binnen kwamen. Zo kon een landweer, niet

geheel onbelangrijk, een economische functie hebben. Ten eerste voorkwam de aanwezigheid van een

landweer soms dat kooplieden een stad met stapelrecht omzeilden.
68

 Tevens kon er in de

landweerdoorgangen tol worden geheven. Zo kreeg een landweer, soms onbedoeld maar al snel

uitgebaat, de functie van tollinie, wat een leuke inkomstenbron betekende. In 1350 kwamen de

hertogen Erich II en Johann III met de steden Lübeck en Mölln overeen dat het graven van de landweer

tussen de Ratzeburger See en de Möllner See voor kosten kwam van zowel de hertogen als de steden.

De twee hertogen beloofden hierbij ook dat ze geen tol zouden heffen op deze landweer.
69

 Een

gewoonte die dus blijkbaar wel vaker voor kwam maar waar nu vanaf werd gezien, waarschijnlijk omdat

ze het machtige Lübeck, hoofdstad van de Hanze, niet voor het hoofd wilden stoten en zeker niet als die

meebetaalde aan de landweeraanleg. In de landweer bij Halle in het Gelderse Graafschap Zutphen werd

ook tol geheven. In de doorgang van deze landweer kwamen zo’n zes a zeven wegen bij elkaar,

waaronder de doorgaande hoofdweg van Aalten naar Zelhem die al sinds ca. 800 bestond.
70

 Een geijkt

punt om geld te innen. De vroegste vermelding voor deze tol stamt uit 1436 en is opgetekend in een

rekening van de rentmeester van de Gelderse hertog. Hij had in dat jaar 50 varkens in Borken (Münster)

gekocht die naar Rozendaal, een hertogelijk kasteel ten noorden van Arnhem, waren gedreven. De

rekening bevatte posten voor het voer onderweg, tolgeld in den Lantweren (aan) Steven van Huntem,

tolgeld in Hummelo en tenslotte veergeld te Doesburg. In 1482 behoorde deze tol aan de Heren van

Wisch en in 1515-16 bracht zij 56 Rijderguldens aan pacht op. Dat was geen onaanzienlijk bedrag

vergeleken met de 200 goudguldens die de belangrijkste landtol in Oost-Gelderland, die bij Ter

Hunnepe, aan pacht deed.
71

 Mogelijk was de Haller tol ooit landsheerlijk geweest maar door de heren

van Wisch van de hertog van Gelre gepand. Dat dit het geval was met de tol bij het klooster Ter

Hunnepe is in elk geval zeker, namelijk in 1461. Vanaf dat moment heette de tol de Wischboom, naar de

slagboom die zich daar bevond. Niet geheel toevallig lag dit Gelderse tolhuis in de buurtschap Epse en

wel pal voor de belangrijkste noord-zuid doorgang in de landweer bij Deventer. De oudste vermelding

van de tol dateert van 1344 in welk jaar Eleonora, de hertogin van Gelre, die tolle thor Honepe voor een

duur van zes jaar verpachte aan Zutphen. Het is zeer verleidelijk dit gegeven in verband te brengen met

de waarschijnlijk eerste vermelding van een landweer bij Deventer, namelijk de aanleg van een sepes

(Latijns: omheining) bij Epse (!), in het jaar 1340. Maar mogelijk was de tol al ouder aangezien zij in

dezelfde administratie zat als de riviertol van Zutphen die al in 1190 bestond. Daarnaast stammen de

vroegste expliciete vermeldingen van de slagboom en landweer bij Ter Hunnepe uit 1377.
72

 In elk geval

is dit een duidelijk voorbeeld van hoe een landweer ongewild gediend kan hebben als tollinie al was in

dit geval niet de eigenaar van de landweer de beheerder van de tol maar juist degene aan de overzijde

hijr ijeet van anbrachte daer koer aff te queme, dat solde die anbranger half hebben. Ende hijr wilt

kerkensprak van doen met den yrsten tot sulcken steden dair dat dienen soele, opdat sij hem daernae

moegen weten te richten ende dat sij hem dair nijet mede en hebben te ontschuldigen, dat sij dair nijet

affgeweten hebben. God sy mit U. Gescreven des vridages na sente Johans baptisten dach (27 juni) anno

(14)15.

22

van de grens. Dat Deventer hier niet tegen protesteerde komt omdat ze als enige niet-Gelderse stad

vrijgesteld was van deze tol. In ruil hiervoor onderhield ze de op haar grondgebied Honneperbrugge

aldair by denselven tolle gelegen. De tol heeft tot begin 19
e
 eeuw dienst gedaan en in 2000 werden bij

een archeologisch proefonderzoek de restanten van het middeleeuwse tolhuis aangetroffen.
73

 Bij

Deventer zelf was ook een tolhuis gelokaliseerd in een landweer, namelijk in de doorgang bij het

leprozenhuis waar de belangrijkste route van Deventer naar het oosten doorheen liep.
74

 Hanzestad

Deventer kende in de late Middeleeuwen veel faam als marktplaats want het hield vier, vanaf 1386 vijf,

jaarmarkten waar mensen van heinde en verre op af kwamen.
75

 Het is bekend dat de stad zelfs

kooplieden uit Merseburg (bij Leipzig) op bezoek kreeg.
76

 Een tol op deze locatie zal dus veel geld in het

laatje hebben gebracht. Het houten tolhuis, dat circa 1425 óp de landweerwal is geplaatst en waarvan

de 2
e
 fase in 1495 afbrandde, alsmede haar in steen uitgevoerde opvolger dat in 1578 het beleg van

Deventer niet overleefde, zijn in 2000 opgegraven.
77

Figuur 2 Reconstructie van de tweede fase van het 15

e
 eeuwse houten tolhuis annex herberg bij de

Snipperlingsdijk te Deventer gezien van uit het zuiden, (tekening Annemarieke van der Beek) uit

Vermeulen 2002, p. 14, afb. 10.

Verder naar het oosten te Holten voerde de Sallandse landweer over dezelfde belangrijke handelsweg

en ook in deze landweerdoorgang werd tol geheven. In 1383 stuurde de bisschop van Utrecht, Floris van

Wevelinkhoven, een brief naar Deventer waarin hij beloofde dat hij alleen een burger uit Deventer

kastelein zou maken van de versterking de Waerdenborch te Holten. In deze brief stond ook vermeld dat

die kastelein voor elke kar of wagen die langs de slagboom bij Holten naar buiten reed, een vastgestelde

hoeveelheid tolgeld moest vragen. Hierop beloofde de kastelein bij het aanvaarden van zijn ambt dat hij

dat zou doen en dat het niet uit zou maken of het eenspannige of tweespannige karren waren.
X 78

X
 Soe sal die selve Castelleyn mede in synen eet nemen, dat hie van elcken touwen (karren, wagens), dat

doir den Ronneboem to Holthoen uytwaert vaert, nyet meer nemen en sal dan eenen goeden volmerschen

monster slaegen pennijnc, die altoes alsoe goet wesen sal als hie nuw inder tyd is, off dyr weerde daie voir;

ende der ghelikes enen goeden volmerschen pennijnc invaert of die weerde dair voir als vorscreven is.

Voert meer soe sal ic nemen van elke waghene ende van elke karren ende van anders ghenen goede, sie

sin eenspan of twijspan of anders hoe sie gespannen sin, die varen doer den boem te Holten, die stijet bij

23

Soms hadden landweren ook een functie in de waterhuishouding. In een leenakte van Baer van 1386

wordt er zestien morgen lands in den Ruwenveen gelegen in den lande van Cleve, bij Bair over die

Weteringe, genoemd. Uit een giftbrief uit 1471 is bekend dat pal tegen de grenslijn waar deze wetering

over heen liep de Cleefsche lantweer lag. In 1559 werd er weer over de weteringe in den lande van Cleve

uver Baer gesproken. Het is niet duidelijk wat er eerst was, de landweer of de wetering. Maar bij de

aanleg van landweren werd vaak gebruik gemaakt van waterlopen en dat hierbij ook de door mensen

handen gegraven weteringen werden geïntegreerd zal niemand verbazen.
79

Andere nevenfuncties die landweren zouden kunnen hebben vervuld zijn juridisch, sociaal en misschien

zelfs symbolisch en psychologisch. Wanneer een landweer pal aan een grens lag en deze strak volgde

(wat helemaal niet altijd het geval was), zou ze als indicatie van de grens gebruikt kunnen worden en

daarmee afbakenen waar het ene rechtsgebied en bezittingencomplex begon en het andere eindigde.

De aanwezigheid van een goed onderhouden en functionerend landweersysteem langs de grenzen moet

in tijden van gevaar aan de inwoners van het betreffende beschermde gebied een geborgen en veilig

gevoel hebben gegeven en dat zal de sfeer ten goede zijn gekomen.
80

 Hetzelfd geldt voor kooplieden die

met dat gebied of die stad handelden. Hoe meer garanties dat zij levend en met hun koopwaar een

markt konden bereiken, hoe eerder ze geneigd zullen zijn geweest daarmee handel te drijven, wat de

economie er ten goede zal zijn gekomen. Voor mogelijke aanvallers had het waarschijnlijk juist een

afschrikwekkende functie. Zij zouden zich wel twee keer bedenken voor zij zich over de grens begaven

om dan verstrikt te raken achter of zelfs tussen de landweren met alle gevolgen van dien. Wellicht zou

zo een oorlog zelfs voorkomen kunnen worden.
81

 De aanleg en het onderhoud van landweren was

daarnaast geen eenvoudig project en koste veel geld en manuren, meestal door de plaatselijke

bevolking geleverd. Daar waar een reiziger dus langs een goed functionerend landweersysteem kwam

zal dit voor hem dan ook symbool voor die inspanning, en het vermogen die te kunnen leveren, hebben

gestaan. De landweer symboliseerde zo ook de maatschappelijke en politieke invloedssfeer van degene

die hem liet aanleggen.
82

 Het kan daarom ook als een mogelijk prestigeproject worden aangemerkt, wij

kijken terug op de lovende woorden over al de vestingswerken, inclusief landweren, die hertog Adolf

van Kleef had laten aanleggen tijdens zijn regeerperiode; ... Was hevet he wonders van lantweren doin

graven... .83

den vorsz. hues, enen volmerschen penning of ander ghelijc payment daer voer also vake alse die voorsz

waghene ende karren doer dien voorsz boem varen... .

24

3. Oorsprong

3.1 Verspreiding

Zoals in de inleiding al beschreven staat zijn landweren niet prehistorisch of Romeins maar aangelegd in

de middeleeuwen, met een oudste vermelding van 1238 uit de Altmark in het oosten van Duitsland. Er

zijn geen vermeldingen van landweren bekend buiten het Heilige Roomse Rijk, waar onder andere de

grondgebieden van het huidige Duitsland, Nederland en België, op West- en Oost-Vlaanderen na, in de

middeleeuwen toe behoorden. Als de handvol vroegste landweervermeldingen uit de dertiende eeuw

op een kaart aangegeven worden laat dit een interessant en verhelderend beeld zien. Natuurlijk wordt

hier de aanname gemaakt dat deze bijna op een hand te tellen cases representatief zijn voor de hele

populatie aan vroege landweren. Onder het voorbehoud dat het om deze aanname gaat en het aantal

cases vrij minimaal is, kan in Figuur 3 een bepaalde oorsprong en richting van verspreiding

waargenomen worden. De oudste vermeldingen stammen uit het Altmark gebied in het noord-oosten

van het huidige Duitsland. Deze twee vernoemingen, namelijk bij het dorpje Deetz en bij de rivier de

Biese, dateren uit de jaren veertig van de dertiende eeuw. De drie daarop volgende vernoemingen uit

de jaren vijftig van die eeuw bevinden zich niet ver van dit land, namelijk in het Aartsbisdom

Magdeburg, bij de rijksstad Herford en in het Bisdom Lübeck. In de tien jaar er na verspreide het

fenomeen der landweren zich nog verder van huis, namelijk naar Riesa in het Markgraafschap Meissen

en naar het plaatsje Schleiden en de abdij Steinfeld in de buurt van Luxemburg. Tenslotte in de jaren

zeventig is er een eerste vernoeming van een landweer in de buurt van het huidige Nederland, namelijk

bij Fürstenau in het vorstendom Osnabrück. Deze gegevens analyserend kan er enerzijds een trend

worden waargenomen; die van een zich chronologisch uitdijend gebied waarin landweren werden

aangelegd met de Altmark als kerngebied. Anderzijds vond er een verspreiding plaats van het fenomeen

landweer over een groot deel van het noorden van het Heilige Roomse Rijk binnen een periode van dik

dertig jaar. Of de Altmark het enig oorsprongsgebied is geweest of dat men in andere gebieden

tegelijkertijd of net iets later op hetzelfde idee kwam is niet zeker, maar hier moet wel rekening mee

gehouden worden. De ‘uitvinding’ van de landweer als fysieke barrière sloeg in elk geval aan en heeft

daarna gedurende eeuwen het aangezicht van het landschap in het Heilige Roomse Rijk bepaald. Er zijn

landweren aangelegd in Luik, Westfalen, Sauerland, Oldenburg, Sleeswijk-Holstein, Mecklenburg,

Brandenburg, Oost-Pruissen (de omgeving van Kalinigrad), Silezië, Saksen, het Rijnland, Hessen, Nassau,

Beieren en Zwitserland. De landweren lagen van de oostgrenzen van het rijk tot aan de westgrens in

Nederland en van de Noordzee- en Oostzeekusten tot in de Alpen.84

Deze grote verspreiding had tot gevolg dat de landweren lokaal andere namen kregen, meestal net iets

anders en soms geheel anders. Zo waren in Noord-Duitsland de uitdrukkingen Stadthagen, Landgraben,

Landhegge of –hiege, en Reke (Rieke) populair. In Thüringen en het Rhöngebied gebruikte men o.a.

liever het woord Hähl en in het zuiden van Duitsland en in Zwitserland noemde men ze Zarge, Hege,

Letze en Letzine. De beschrijvingen van Knick, Genick, Geneige, Gebück e.d. werden ook gelijktijdig met

landweer veel gebruikt maar omdat het hier om de doornige begroeiing gaat kan het ook zijn dat het

dan betrekking heeft op zulk soort afrasteringen zonder de wal per se.
85

 Nederland past in de

benamingstraditie van Noord-Duitsland want hier kwamen naast landweer ook de termen landgraaf en

landhegge voor. Dit zal niet verbazen aangezien ons taalgebied toen ook overeen kwam met dat deel

van het Heilige Roomse Rijk. De Nederduitse dialecten waren hier de voertaal. In het zuiden van Limburg

ligt een landweer die Landgraaf heet. De gelijknamige gemeente waar hij in ligt is hier naar vernoemd in

1982. En vlakbij bij Bocholtz, in de buurt van de landweer om Aken, ligt een Langheggerweg welke heel

goed een verbastering kan zijn van Landheggerweg. Tussen Tilburg en Hilvarenbeek ligt de Oude Leij die

25

in de vijftiende eeuw lantgraft genoemd werd. Aangezien landweer de meest bekende en erkende term

is, zal alleen díe benaming in deze scriptie gebruikt worden.

Figuur 3 De acht vroegste landweervermeldingen bekend bij de auteur, weergegeven op een grijze

achtergrond van de vorstendommen in het Heilige Roomse Rijk anno 1378, waar landweren

uiteindelijk allemaal zijn aangelegd.

Zoals Figuur 3 laat zien bestond het Heilige Roomse Rijk uit een lappendeken van vorstendommen.

Boven de vorsten stond een keizer. De keizerstitel was niet erfelijk, maar de keizer werd verkozen door

een aantal van de vorsten, de zogenaamde ‘keurvorsten’. Dit bracht hem in een afhankelijke, dus

zwakke positie. Hij kon in het zadel komen door dure cadeau’s aan de vorsten te geven, zoals het uit

handen geven van bepaalde rechten en privileges. Over de eeuwen heen taste dit de machtsbasis van de

26

keizer steeds verder aan. Oorspronkelijk lag het bewaren van de vrede binnen het rijk in de handen van

de keizer. De Landfrieden wetten die hij hiertoe uitvaardigde, werden lang niet altijd opgevolgd. En toen

tussen 1254 en 1276, het Interregnum, een periode aan brak van twee effectief niet regerende keizers,

nam de rechtsonzekerheid zo sterk toe dat in die tijd in het Rijnland de steden, vorsten en adelijken

gezamenlijk in de Rheinischen Bundes het gebruik van de vredebewarende maatregelen overnamen. De

nieuwe keizer die in 1276 verkozen werd, Rudolf von Habsburg, lukte het niet een directe invloed terug

te krijgen op de regionale vredebewarende wetgeving noch uitoefening daarvan. In plaats hiervan richte

aartsbisschop Wigbold van Keulen in 1298 een eigen landvredeverbond op tussen hem, de bisschop van

Münster, de graaf van de Mark alsook een aantal steden. Hierbij kwam men overeen om over een

periode van vijf jaar de vrede te verzekeren. In dit eerste Westfaalse landvredeverbond werd met geen

woord gerept over het keizerlijke recht op vredebewaring. Het was het beginpunt van een zelfstandige

Friedenspolitik van de verschillende vorstendommen en luidde een ontwikkeling in die zou eindigen in

1371, toen keizer Karel IV officieel af zag van de uitoefening van de keizerlijke Friedenrechte in

Westfalen. Kneppe analyseerde dat er een verband bestond tussen de oprichting van de Landvrede van

1319 tussen Keulen, Münster, Osnabrück en een aantal steden én de aanleg van landweren kort daarop

in die gebieden.
86

 Sommige auteurs beweren dat de aanleg van landweren het resultaat was van de

afwezigheid van een sterk centraal gezag.
87

 In dit opzicht zou je dus kunnen constateren dat er sprake

was van een zwak centraal gezag op rijksniveau, maar juist een sterk centraal gezag in de

vorstendommen en steden zelf. Waarschijnlijk hangt de verspreiding van de landweren juist samen met

die opkomst van het centrale gezag op landsheerlijk én stedelijk niveau.

3.2 Ouderdom

De volgende vraag is dan wanneer landweren nu precies werden aangelegd en hoe oud ze dus feitelijk

zijn. Menig auteur heeft hier zijn mening over gegeven en men is tot de conclusie gekomen dat ze over

het algemeen tot de hoge en late middeleeuwen behoren. Echter de een neemt 1250-1500 als

‘bloeiperiode’ terwijl een ander zich hierbij beperkt tot de jaren 1375-1450.
88

 Een uitgebreide

onderbouwing mist bij elk van deze dateringen en wordt hoogstens gedaan met een handvol, aan de

hand van historische bronnen zeker te dateren, voorbeelden. Nu zijn er daar ook niet erg veel van maar

als zij uit vele publicaties en andere bronnen bij elkaar worden gesprokkeld komt men toch nog tot een

redelijk aantal. Daarom wordt hier aan de hand van deze bij elkaar verzamelde cases, een poging

ondernomen om de uitgebreidere dateringsonderbouwing te leveren die in andere publicaties mist. De

gevonden cases betreffen hier landweren die in contemporaine middeleeuwse teksten voorkomen en

A. die daarin enkel genoemd worden zonder context; een ante quem datum voor hun aanleg (73

stuks)

B. waarvan gewag wordt gemaakt dat ze hersteld dan wel uitgebreid werden; een ante quem

datum maar ook bewijs dat ze nog in functie waren (14 stuks)

C. waarvan verteld wordt dat ze aangelegd zijn, gaan worden of in aanbouw zijn (38 stuks)

D. waarvoor wel of juist geen toestemming wordt verleend ze te bouwen (7 stuks)

Uit de voorhanden zijnde literatuur is een lijst samengesteld van 108 landweren die zijn aangelegd of

zouden worden aangelegd op het grondgebied van het huidige Duitsland, België en Nederland en

waarvan we een of meer van bovenstaande historische vermeldingen hebben. In bijlage II wordt de

gehele lijst aan vermeldingen weergegeven. Ze zijn voor het hierna volgende ouderdomsonderzoek

chronologisch gegroepeerd per segment van 30 jaar: 1190-1219, 1220-1249, 1250-1279, 1280-1309,

1310-1339, 1340-1369, 1370-1399, 1400-1429, 1430-1459, 1460-1489, 1490-1519, 1520-1549. De

weergave van de aantal landweervermeldingen die per segment werden aangetroffen, zijn in de figuren

27

opgetekend bij het middelste jaar van elk segment. Zo geeft het jaar 1385 dus aan hoeveel van een

bepaald type vermelding is aangetroffen tussen 1370 en 1399.

Figuur 4 Alle eerste vermeldingen per landweer, en daarvan een uitsplitsing naar twee datareeksen

waarbij Aanleg gevormd is door de samenvoeging van types C en D en Vermeld een combinatie is van A en B.

Als van elke landweer de vroegste vermelding wordt genomen, kan over een langere termijn bekeken

worden wanneer er hoeveel landweren zijn aangelegd danwel vermeld. Voor het gemak kunnen hier de

vermeldingen van herstel en uitbreidingen samengevoegd worden met de contextloze vermeldingen,

want zij geven geen informatie over wanneer landweren precies werden aangelegd, alleen wanneer ze

er waren. Om dezelfde reden kunnen de vermeldingen over aanlegtoestemming met die van aanleg

samen genomen worden.

Figuur 4 laat zien dat de aanleg van landweren een duidelijke aanloopperiode tot begin 14
e
 eeuw kende,

dan een bloeiperiode tot ongeveer 1445, waarna een uitfaseer periode volgde. De piek van eerste

contextloze vermeldingen net na die in de aanlegvermeldingen bevestigt die laatste piek. Landweren die

in die aanlegpiek aangelegd zijn maar waarvan geen datum van aanleg bekend is zullen al snel daarna

voor het eerst zijn opgedoken in documenten. Er heeft dan een vertragend effect opgetreden.

Maar terwijl de aanleg afliep na het midden van de 15
e
 eeuw, kwam er daarna nog een grote

Figuur 5 Alle vermeldingen, met een uitsplitsing naar Aanleg (types C & D samen gevoegd) en types

vermeldingen A, contextloze vermelding, en B, vermelding van herstel of uitbreiding, apart.

0

5

10

15

20

25

30

1205 1235 1265 1295 1325 1355 1385 1415 1445 1475 1505 1535

Aanleg

Vermeld

Totaal

0

5

10

15

20

25

30

35

1205 1235 1265 1295 1325 1355 1385 1415 1445 1475 1505 1535

Aanleg

Herstel of

uitbreiding

Vermelding

Totaal

28

hoeveelheid aan vermeldingen. Men kan zich hier de vraag stellen of dit komt door

herstelwerkzaamheden of uitbreidingen aan landweren, die toen genoodzaakt konden zijn door oorlog

in het Heilige Roomse Rijk. Indien de data opnieuw bekeken worden maar de contextloze vermeldingen

Figuur 6 Alle eerste landweervermeldingen uitgesplitst naar Nederland, Duitsland en België

en die van herstel- en uitbreidingswerkzaamheden apart worden uitgesplitst kan hier het antwoord nee

op worden gegeven. Er was geen duidelijk aanwezige ’herstelwoede’-piek in de 2
e
 helft van de 15

e
 eeuw,

zie Figuur 5. Voor de volledigheid is hier niet alleen de eerste vermelding per landweer genomen maar

zijn de, soms ook extra voorhanden, latere vermeldingen per landweer ook meegenomen. Daardoor is

het totaal aantal vermeldingen hier hoger.

Mogelijk is de piek aan contextloze vernoemingen in de late 15
e
 eeuw te wijten aan een grotere

hoeveelheid officiële stukken die bewaard zijn gebleven omdat het de jongste periode betreft. Een

vergelijking tussen de ouderdom van de landweren van de drie landen biedt hier een andere verklaring.

Uit Figuur 6 valt te lezen dat Duitsland (52 vermeldingen) en Nederland (55 vermeldingen) een gelijke

bloeiperiode kenden en dat België (2 vermeldingen), gebaseerd op diens schaarse vermeldingen, hier

waarschijnlijk bij aan sloot. Alleen lijkt het er op dat in Duitsland de aanloop eerder begon, een eeuw

eerder zelfs. Duidelijk is ook dat die uitspringer in de late 15
e
 eeuw door Nederlandse vermeldingen

wordt veroorzaakt. Willen we weten of deze piek veroorzaakd wordt door het aanleggen van landweren

dan moeten alléén de aanlegvermeldingen, types C en D, per land bekeken worden.

Figuur 7 Alle bouwvermeldingen (C & D) van landweren, uitgesplitst naar Nederland, Duitsland en België

0

5

10

15

20

25

30

1205 1235 1265 1295 1325 1355 1385 1415 1445 1475 1505 1535

Nederland

Duitsland

België

Totaal

0

2

4

6

8

10

12

1205 1235 1265 1295 1325 1355 1385 1415 1445 1475 1505 1535

Nederland

Duitsland

België

Totaal

29

Figuur 7 laat zien dat de eerder gesignaleerde piek van contextloze vermeldingen de boosdoener is voor

de langere ‘afloopperiode’ in Nederland. Dit valt te verklaren uit het feit dat met de inventarisatie van

Nederlandse landweren diep in de stof gedoken is en er zo relatief veel contextloze vermeldingen zijn

gevonden. Voor het bestuderen van de Duitse literatuur is over het algemeen meer gebruik gemaakt

van de grote standaardwerken zoals die van Weerth en Engels en het karakter van die werken zal er

voor gezorgd hebben dat de daarin genoemde vermeldingen meestal iets belangrijks te vertellen

hadden zoals een datum van aanleg. Gebaseerd hierop kan geconcludeerd worden dat er géén langere

afloopperiode was in Nederland en dat Nederland hier mee gelijk liep met Duitsland.

Wat overblijft van de gegevens is dan ten eerste de piek van de eind 14
e
 eeuwse bloeiperiode (1370-

1399), die voor alle landen gelijk was en ook in de aanlegvermeldingen duidelijk terug te vinden is.

Daarnaast de aanloopperiode die voor Duitsland een eeuw eerder begon en tenslotte het na 1475 niet

meer voorkomen van aanlegvermeldingen en dus het einde van de hoogtijdagen waarin men het het

waard vond om landweren op te werpen. Voor landweren in het geheel kan dan de trend worden

vastgesteld dat ze op enkele uitzonderingen na tussen ca. 1220 en 1475 zijn aangelegd met een climax

in de late 14
e
 eeuw en dat de in de Lage Landen gelegen vorstendommen in den beginne een eeuw

achterliepen op deze ontwikkeling in oorlogsvoering maar dat zij dat halverwege de 14
e
 eeuw

ruimschoots goed maakten en daarmee een bloeiperiode van landweren tussen 1340 en 1475 kenden.

De waargenomen bloeiperiodes sluiten aan bij de in de verspreiding geconstateerde opkomst van het

landsheerlijk en stedelijk gezag ten koste van het keizerlijke, gedurende de 14
e
 eeuw.

30

4. Actoren bij aanleg, onderhoud en toezicht

4.1 De opdrachtgever

Het recht tot de aanleg van landweren lag uiteindelijk bij de landsheer. Het bestaan van oorkondes

betreffende de uitgifte van het privilege tot landweeraanleg zijn voor tal van steden aangetoond zoals

Ramsdorf 1319, Höxter 1356, Frankfurt 1375, Werne 1380, Hamm 1395, Borgentreich en Borgholz

1429.
89

 Een dergelijk bewijs van landsheerlijk gezag over de aanleg van stadslandweren is helaas niet

voorhanden voor de Nederlandse steden maar men mag aannemen dat de praktijk in deze contreien

eender was. Zodra een stad buiten haar rechtsgebied een landweer aan wilde leggen had zij sowieso

toestemming van hogerhand nodig. Zo klaagden de Nijmegenaren in 1458 tegen hun hertog Arnold dat

hij hen verboden had een landweer op te werpen tussen de Maas en Nijmegen. Hierop antwoordde hij

hen dat zo’n landweer den landen onorbairlyck was en ook al door zijn voorgangers was geweigerd.
90

 En

in 1380 gingen de schepenen van Vreden een verbintenis aan waarin Johan van Solms, heer van

Ottenstein, de schepenen toestemming gaf een landweer op te werpen in het kerspel Vreden dat

gelegen was in zijn rechtsgebied, dat weer gesitueerd was in het bisdom Münster.
91

 De heer van

Ottenstein zal dus op zijn beurt weer toestemming van de bisschop gehad moeten hebben. In 1447

kregen de inwoners van Schijndel toestemming om een landweer op te werpen.
92

 En in 1441 had landsheer

Philips van Bourgondië de inwoners van Hilvarenbeek het recht toe gewezen om bomen te poten tot

wering van zandverstuivingen. Hierbij werd gestipuleerd dat van deze bomen hout genomen mocht

worden, nodig voor draeybomen ende lantweren.
93

De landsheren waren niet alleen degenen die toestemming moesten geven maar waren ook zelf de

opdrachtgevers tot de aanleg van landweren. In 1372 werd met de aanleg van de landweer tussen het

ambt Kempen en Krefeld begonnen, op initiatief van de aartsbisschop van Keulen.
94

 Vlak voor 1371-

1377 werd door de heer van Horne bij Kesseleik een landweer aangelegd.
95

 De aanzet tot wat een aantal

jaren later de Sallandse Landweer zou worden, werd in 1365 door de bisschop van Utrecht gegeven.
96

 In

1400 legde de bisschop van Utrecht in het kader van het beleg van Groningen een aantal landweren en

een blokhuis aan bij Noordlaren.
97

 Uit een rekening van de rentmeester van het Gelderse graafschap

Zutphen weten we dat hij op 16 maart 1462 te Toldijk en Steenderen is geweest umme dair te bestellen
er lantweren up to graeven ind to maken en ook naar Lochem umme tot ere stat to siene ende lantweren

to maken.98 Zeer fanatiek in de landweeraanleg was hertog Adolf van Kleef (1394-1448), als we

tenminste zijn kroniekschrijver mogen geloven.XI 99

4.2 Het onderhoud

Deze kroniekschrijver, Gert van der Schuren geheten, vaardigde in 1430 een bevel uit betreffende de

landweren in het hertogdom waaruit duidelijk het totale oppergezag van de hertog blijkt. 100 XII Het bevel

XI

 Woe sorchfeldick was dese erentrycke man in synen tyden tot vestyngen, tot starckyngen, tot

betymmeringen synre lande, slaette, stede ind vestnissen! Was hevet he wonders van lantweren doin

graven, van slachboemen doin hangen, van heggen doin paitten, bynnen ind umb syne lande her, hier vur

die Gelreschen, dair vur die Coelschen, ghynnert vur die Monsterschen, in allet umb vrede ind liefden willen

synre armer getruwer ondersaten.

XII

 To weten, dat onse gnedige here bevalen hefft to bestellen in allen synen landen, dair lantwere siin, dat

die richtere, scepene ind badene bynnen oiren amte ind, off oirre enich des nyet gedoin en konde, dat id

31

geeft aan dat het toezicht en onderhoud gebeurde onder leiding van de richters en schepenen die

hiertoe minstens twee keer per jaar de landweren moesten inspecteren en daarbij het houtgewas op de

landweren moesten laten bijpoten, vast zetten en bijkappen en ook de grachten in goede staat moesten

houden. Het uitdiepen van de grachten diende te gebeuren wanneer dat nodig was maar het onderhoud

aan de beplanting moest in de daarvoor gunstige tijd gebeuren, namelijk voor half maart. Voor Wehl,

onderdeel van de Liemers, werd op 11 januari 1448 door hertog Adolf het heerschap Egidius van

Langenvelt aangesteld als richter en deze werd daarom onder andere opgedragen dat hij sall oick vlijtich

tot vestingh desselven ampts mit graven, paten ind anders ind vort doin as eyn richter schuldich is to

doin sonder argelist.101
 In 1467 werd het gezag van de Kleefse hertog over de landweren in zijn gebied

indirect bevestigd. In een brief, daterend van 26 juni van dat jaar en van de drost van Huissen gericht

aan de hertog van Kleef, wordt namelijk gesproken over Uwer genaden landtweer tot Malborghen aen

den boem.
102

Gelre kende eenzelfde systeem van lokale vertegenwoordigers van de hertog die verantwoordelijk

waren voor de landweren. Op 5 september 1465 had Adolf, hertog van Gelre, aan Johan Momm van Kell

het drostambt van de Graafschap Zutphen opgedragen onder opgave van zijn verplichtingen en rechten

waaronder all onse palingen bynnen Amptz op der voeren, landtweren ind vestenissen waill te bewaren

ind in guede gereke te halden.
103

 En ook in het Oversticht gingen de schepenen en richters er op uit ter

inspectie, zo meldt artikel 10 uit de Landbrief van de bisschop van Utrecht, David van Bourgondië, uit

1478.
XIII

104

Dat de schepenen van de steden een taak hadden bij het onderhouden van de landweren blijkt ook uit

een overeenkomst van de drost van het Gelderse graafschap Zutphen, uit naam van de hertog van Gelre

en de steden Zutphen, Doesburg, Doetinchem, Groenlo, Lochem, in 1458 gesloten met de Overstichtse

steden Kampen, Zwolle, Oldenzaal, Ootmarsum, Goor, Delden en Enschede, waarin onder andere werd

bepaald dat men die boemen, lantweren, graven ende vesten ten beijden sijden noch vorder vastmaken,

holden, verwarren ende verhoeden sal en als men die boeme, lantweren, graven off vesten by nachte,
ontyden off anders des men niet en wyste off gekyren en konde, gebraken ende yemant in of doer des

anderen lande off bewinde voirsz. gescededicht wurde, dat men elkander zou helpen.
105

 Hieruit blijkt ook

dat de slagbomen 's nachts en in gevaarlijke tijden en oorlog gesloten werden.
XIV

106

 Degenen die

hiervoor verantwoordelijk waren, en mogelijk ook voor het daarbij gelegen stuk landweer, kregen vaak

vanzelf een bijpassende naam zoals Sluiter, Hekkenman, Boomer, Slotman, e.d. De erven waar zij

dan die andere doin, die lantweren hueden ind wairen soilen, die to schouwen ten mynsten twewerff in

den jaire, as des neesten daiges nae Meydach te schouwen imb dat graven, ind des neesten daiges nae

sunte Victoir (11 oktober) omb dat houwen ind paten, ind bestellen dat die lantweren in gereke gehalden

werden an graven, paten (in de grond steken, poten) ind houwen ind leggen to gueder tiit. Also wes men

dairtoe doin sall, dat dat geschie ylkx jairs an paten ind houwen voir halven Meerte, ind an graven, as dat

nutt ind tiit is. Ind so wes an holt dairaff vallen mach, dat sal men verkoipen; dat gelt sollen die scepenen

hueden ind wairen ind dairmede sall men die houwen laiten, die boeme, slaite ind reguyten in gereke

tymmeren, maken ind halden. Ind off dairan wes overlopen mach, dat en sal men anders nergent an keren,

ten sy bevele onss gnedigen heren. Anno Domini MIIIIcXXXX, Dominica Letare Jherusalem.

XIII

 Ende men sal die lantweren in onsen lande van Twenthe holden ter schouwe ende beryden als in Sallant

ende in elken kerspel sal men die alle jaeren schouwen mit twie van de scepenen ut den steden ende den

richters in den kerspel, dair dat onder gelegen is, op sulke broeken als in Sallant dairop staen; ende als dair

broeken vallet als men schouvet, sal men die kosten op die tit van den broeken nemen, ende vallen dair

ghene broeken, soe sal een igelike op sins selfs cost schouwen.

XIV

 Keren, of kieren, betekend hier wenden, waarschijnlijk gesloten krijgen.

32

woonden, of die zij mochten gebruiken, werden naar hen vernoemd en zijn nu nog terug te vinden op

kaarten.
XV

107

De schepenen zullen over het landweeronderhoud gecommuniceerd hebben met lokale buurtschappen.

Zo vond Doornink in het Oud-Archief van Deventer een bepaling over de verdeling tussen de inwoners

van Riele en Deventer van het onderhoudswerk aan de landweer bij de Douweler Kolk, vermoedelijk

geschreven in 1492.
XV

108

 In een stuk uit 1429 getuigt iemand dat het al zestig jaar en langer gebruik was,

dus in elk geval sinds 1369, dat de geburen van het Brabantse Grootel samen met die van Aarle en Beek

de grave (in dit geval een landweer) tussen hun broek en dat van Gemert hebben moeten maken

(herstellen, onderhouden).
109

Ook de kasteleinen van de bisschoppelijke landweerversterkingen in het Oversticht hadden een rol te

vervullen in het landwerenonderhoud en toezicht. Zo werd door bisschop Frederik van Badenen in het

jaar 1500 unse berchvrede ther Veenbrugge myt allen synen toebehoeren tot een onversterfelijk Stichts

leen verheven op verzoek van de toenmalige kastelein Jacob van Uyterwyck, maar wel op voorwaarde

dat Jacob en zijn opvolgers dat bergvrede myt synen getymmer, vestinge ende toebehoer goed zouden

onderhouden ende die lantweren mitten boem onderholden, sluten ende opsluten ende andere diensten
dien salle gelich sine voervaederen van olst te doen ghehalten gewest sint.110

4.3 Reglementen en wetten tot toezicht

In 1415 werd Johan van Diepholt, kastelein van de Waardenburg bij Holten, een brief gestuurd,

waarschijnlijk door zijn landsheer de bisschop van Utrecht.
XVI

111

 Hij zou veel te doen hebben gehad met

het herstellen van de landweer en wettelijke regels kunnen gebruiken om toezicht te houden zodat de

landweer niet wéér beschadigd werd. Johan mocht daarom voor al het vee dat door de landweer ging

een zeer hoge schutsom vragen en daarnaast eenieder die de landweer schade toebracht naar eigen

inzicht bekeuren. Om er voor te zorgen dat niemand zich kon verontschuldigen en zeggen dat ze niets

van deze nieuwe wetgeving af hadden geweten, moest ze via de kerken gepubliceerd worden. Zulke

zware straffen waren nog niets vergeleken met degene die de Utrechtse bisschop, David van

XV

 Een bepaling uit waarschijnlijk 1492 tussen de buurschap Riele en de stad Deventer:

Item van den Dovelder colck sullen die buren van Rele die landweer holden ende maken thent an den

Ganseboem ende den ijtersten boem sullen sy mede maken. Ende den bijnnensten boem sall die stad

maken ende dair sijnt twe kampe landes geslagen, dat men dair aff doen sall die cost den boem te sluyten

ende to ontsluyten. Item die Ganseboem plach te hieten die boem to groeten Baerle.

Item die stad van Deventer sal die landweer voortaan holden en maken.

XVI

 Guede Vrent, Alsoe die lantweer voele te doene gehadt heeft te maken ende van groeten noede is sulck

tosien dair op te hebben, dat die lantweer nijet weder ingetreddet noch bederflich gemaket en werde, dair

omme wy ju laten weten, dat gij alle biesten schutten, die dair ingaen, ende nemen van elcken stucke als

van runder ende perden 1 lb., van 2 vercken 1 lb., van 2 scapen 1 lb.; ende wes guede gij meer in der

lantweren schutten, dat vor die broeke vorss. nijet guet genoeten en weer, noch voer sijne broecke niet

geloeset en werde, dat sol verkart guet wesen; wie oick ennich holt inder lantweer houwe, schaede dede

ofte wege dair doer makede, dair uwen koer mede af te nemen nae gelegenheit. Ende wie hijr ijeet van

anbrachte daer koer aff te queme, dat solde die anbranger half hebben. Ende hijr wilt kerkensprak van

doen met den yrsten tot sulcken steden dair dat dienen soele, opdat sij hem daernae moegen weten te

richten ende dat sij hem dair nijet mede en hebben te ontschuldigen, dat sij dair nijet affgeweten hebben.

God sy mit U. Gescreven des vridages na sente Johans baptisten dach (27 juni) anno (14)15.

33

Bourgondië, in artikel 4 van zijn Landbrief van 1457 publiceerde.
XVII

112

 Toezicht vond ook plaats door

bijvoorbeeld wachters die langs een landweer gepost waren. Zo moest de wachter van de Deventer

Swormertoren bij zijn aanstelling een eed afleggen waarin stond vermeld dat hij de heg van de

stadslandweer niet zou beschadigen en eenieder die dat wel deed aan zou geven bij de

burgemeesters.
XVIII

113 In het Koerboeck van Doetinchem, dat van voor 1558 dateert, wordt degene die in

der landtweer holt houwe veroordeeld tot een boete van 5 ponden.
114

Dat dergelijke wetten ook werden nageleefd blijkt uit een uitspraak gedaan op een klaring van 23

augustus 1492, naar aanleiding van een geschil tussen de Drost van Twente, Gerrit van Weleveld, en de

Boeren van Losser. De Gedeputeerde Staten van Overijssel hadden de plaats waar de landweer was

beschadigd bezichtigd en de aanklacht van de Drost juist bevonden. De klaring nam toen de beslissing,

dat de Boeren een dader moesten aanwijzen want anders zouden zij allen strafbaar zijn.
115

 In Oss werd

in 1390-91 het verwaarlozen van de landweer ook beboet.
XIX

116

 Dat het doorlaten van vijanden door de

landweer niet op prijs werd gesteld blijkt uit een zeer hoge boete, geboekt in een rekeningpost van

1466-67 in de 2
e
 rekening van Johan Momm van Kell, de landdrost van het Gelderse graafschap

Zutphen.
XX

117

4.4 De graafploeg

Interessant is het ook om te zien wie er precies betrokken waren bij de aanleg van landweren op het

niveau van de schop en de spade en net daar boven. Dit kan goed bekeken worden aan de hand van de

Deventer stadsrekeningen die vol informatie staan over de laat 14e eeuwse activiteiten van deze stad

betreffende landweeraanleg.

Ten eerste zijn er de posten over de verschillende leidinggevende actoren.
XXI

118

 Uit deze blijkt dat de

schepenen van Deventer samen met de schout en rentmeester van het Salland, vertegenwoordigers van

XVII

 Item wie die landtweere brecke, schinnende offte daerinne houwe, die sal sin rechterhandt gebrocken

hebben unde off daer enighe beesten in ghevonden worden, sullen aen ons ende onsen nacoemelingen

ghekomen ende vervallen wesen.

XVIII

 Dat gij den toern nyt sijnen tobehoeren trouweliken ende wal verwaeren sullen ter Stad behoef, ende

dair nymans op te laten dair der Stad ende den Lande last of coemen mochte; ende dat gy ghien holt of

tuen breken noch houwen en soelen in der Stad Lantweer; ende, of gy ymant vernemen die dat dede, dat

gy dat terstont anbrengen sullen den Burgermeister in der tijt. Dat juw Got soe helpe.

XIX

 Item van Jan van Kuijc Metten Goebels swagher om dat hi siin lantweer niet gemaect en hadde dat hi

op enen banduin gheloeft hadde daer af i holl. Gulden

Item van Jan Heymiens Vilts Soen des ghelijcs van der lantweren vors. xii lichte placken

XX

 Zu Zelem Claes Abbinx und desen Sohn Derick, weil sie 2 bis 3 Mal die Feinde durch die Landwehr

gelassen haben, 54 Rh. Gulden als Strafe unter Zustimmung des Herzogs.

XXI

 Des dinxd. daerna eynen knecht ton Arkelsteyn ghezant mit eynen breve an Henr. den Zuren alse van

der lantweren IJ s. VJ d.

Henric was toen de schout van het Salland.

Des Manend. daer na Egenberghe die ghelopen was tot Renen ende tot Utr. mit breven van onser stad

ende van Gelijs Uytencampe schulte van Zallant an onsen heren van Utr. alse van der lantweren te graven

vort lant van Zallant daer hi vijf nachte umme uyte was 30 s.

34

het landsheerlijk gezag, en Overstichtse adellijke lieden, van alles moesten overleggen over de

landweren die Deventer aan wilde leggen buiten haar stadsmarke (zoals de Sallandse Landweer en de

landweer die bij Baarle landinwaarts moest lopen).

Ten tweede zijn er de posten over degenen die het graafwerk deden.
XXII 119

Uit deze wordt duidelijk dat

een deel van het werk werd uitbesteed aan aannemers, wiens mannen misschien soms als opzichters

Bi scepen ende raet mit Gelijs Uytencampe schulte van Zallant ende mit anders een deel richters van

Zallant daer sie mede zeten achter up onser stad hues ende dedingden alse van der lantweren te graven 3

lb.

Verdam 1981 geeft: Dedingen = onderhandelen over, een vergelijk treffen.

Bi Johan Pamont, Wolter Borre, Dyric bi den Brincke, Joh. van Leyden, Joh. van Rijsen, Werner Backer,

Hademan van Heten ende Aernt Upperheest mit Gelijs Uytencampe schulte van Zallant, Henr. Stakenborch

renthemeyster van Zallant, Herman van Rechteren, her Johan van Kuynre ende anders hore ghesellen daer

sie mede dedingden alse omme ene lantwere te greven tusschen Arkelst. ende onser stad van Deventer ter

maeltijt die sie deden up onser stad hues 12 lb. 13 s. 6 d.

Bi Berwolt Nyeghenap gherekent ende verteerd bi den vorsz. Berwold, Joh. Pamont, Henr. ter Brugghen,

Hademan van Heten, Werner Backer mit heren Joh. van Kuynre, Herman van Rechteren, Herman van

Wesselsberghen, Wolter van Holthuysen ende anders een deel van den lantzaten daer men mede dedingde

alse van der lantweren die men graven soelde van Baerlo voert te landewart in 2 lb.

Up Palmen avont Egenberghe onser stad misselgier die tot Truerneet gheweest hadde mit enen breve an

onsen heren van Utr. alse dat hi Jacob van der A scriven soelde dat sine onderzaten graven soelden die

lantwere bi den Arkelst. 2 lb. 12 s.

Des Zatersd. na sente Urbanusdach bi Hademan van Heten ende Henric ter Brugghen die tot Holten weren

ghereden bi den amptman van Zallant alse omme die lantweren up te rumen ende te vestenne 2 lb. 14 s.

Bi Jacob van Apeldoren, Herman van Apeldoren, Aernt Upperheest ende Henric ter Brugghen mit Henric

van Kryckenbeke amptman van Zallant daer sie mede spreken van onser stad weghen alse van der

lantweren van der weteringhen ende van Wechelregore daer men inne graven soelde 2 lb. 18 s.

Des Manend. up sente Martijns dach translacio bi Herbert van Rectem, Dyric bi den Brincke mit Vrederic

ton Veelde do sie mit hem ghededingt hadden dat hi den ronneboem up der lantweren bi sinen hues waren

soelde 10 s.

XXII

 Spiete mit tween anderen knapen die twe daghe ghearbeyt hadden bi Colmenschoten die lantwere up

te gravene bi Joh. Schonevrent ende Joh. Haderslief 22 s. 6 d.

Des Manend. na onser Vrouwen dach nat. bi den scepen in Poelstr., in Waterstr., in Noerdenberghestr.

ende in Engestr. do sie mit den strateghenoten ghegraven hadden in der lantweren bi den Veelde 22 s.

Des Dinx. daer na meyster Spiete mit sinen ghesellen die ghewonnen weren te graven in der vorsz.

lantweren to drincgheelde 4 s.

Des Dinxd. daer na bi Hademan van Heten ende Gelijs van Arnhem mit den gheburen van Weteringhen van

Epse ende van Dummer die die lantwere bi der Honepe upgherumet ende verbetert hadden 11 s.

35

dienden voor de burgers (onse ghemyente in het algemeen, strateghenoten per wijk geordend) en de

landelijke bewoners (lantlude) die over het algemeen het graafwerk moesten doen; een verplichting

waar zij maar al te graag onderuit wilden komen. Soms kregen de niet-burgers van Deventer er enige

vergoeding of beloning voor als ze hun deel van de landweer hadden gegraven. Uit andere posten blijkt

dat de landweren regelmatig geïnspecteerd werden door de schepenen en dat ze hersteld werden.
120

Dat het graven van landweren een normale landsheerlijke verplichting was blijkt duidelijk uit het feit dat

in maart 1466 hertog Gerhard II van Gulik-Berg bepaalde dat de zusters van het Catharijneconvent te

Gerresheim vrij werden gesteld van alle schattingen, herendiensten, geboden en verboden, Graben

Landwehr helpen te maken, Wolfsjacht en het volgen van de klokkeslag. En in 1471 tekende de regering

van Kleef-Mark bezwaar aan bij hertog Wilhelm III dat hij de in het Bergse ambt Angermund wonende

märkischen leute ten onrechte gedwongen had mee te graven aan die landweer waar alleen de Bergse

onderdanen toe verplicht waren geweest.
121

In zijn Beschrijvinghe van de stadt ende Meyerije van ’s-Hertogenbossche (editie van 1649, blz. 35)

beschrijft Jacob van Oudenhoven hoe de ingezetenen van Oss in het jaar 1359 een zeer sware en langhe

lantweer tegen de Geldersen hebben opgeworpen.
122

 Te Nijmegen werd bij de landweeraanleg gebruik

gemaakt van een landmeter en werd de landweer tevens geïnspecteerd.
XXIII

 123

Ook te Venlo werkten de inwoners aan de landweren. In 1432 en 1433 werd met man en macht gewerkt

aan de vernieuwing van de landweer aldaar. En men begon met de aanleg van een nieuwe landweer ten

oosten van Venlo op de heide in het jaar 1444. Hiertoe werd samengewerkt met de inwoners van de

plaatsen ten oosten van de stad: Straelen, Herongen, Wankum en Kriekenbeek. In 1448 werd nog aan

deze landweer gewerkt door inwoners van de stad en ook in 1456 want op de donderdag na Pasen werd

er mitter gansen gemeyntten gegraven. In dat jaar vroeg ook het Venlose stadsbestuur assistentie aan

Straelen, namelijk of zij de lantwer bovensberghs helpen te graven.
124

 En in de Venlose stadsrekeningen

Des Sonnend. na sente Matheus dach den gheburen van Wetheringen tot drincgheelde bi onser scepen

ghehiete umme dat sie in der lantweren bi der Honepe ghegraven hadde 14 s.

Egenberghe onser stad misselgier die ghelopen was tot Swolle an Henr. Stakenborch renthemeyster van

Zallant alse dat hi coemen soelde up die lantwere want die lantlude treach weren te graven omme dat

Gelijs Uytencampe buten landes was 8 s.

Den gheburen van Relo tot volleste tot hoerre cost dat sie hore lantwere ghegraven hadden bi onser

scepen ghehiete 2 lb. 8 s.

Bi Hademan van Heten, Roelf ter Brugghen, Egbert Berwolding, Aernt Pape, Lubbert Budel, Gelys van

Arnhem ende Ghert Gelyssoen die ghereden weren ton Veelde daer onse ghemyente die lantwere halp

graven 5 lb. 5 s.

Des Dinxd. up sente Bonefaciusdach bi Hademan van Heten, Roelf ter Brugghen, Egbert Berwolding van

slaghen up te graven in der lantweren ton Veelde die onse ghemyente hadden laten ligghen onghegraven

27 s.

Den gheburen van Relo bi onser schepen ghehiete do sie hore lantwere ghegraven hadden vor een vat

byers 1 1/2 lb.

XXIII

 Het stedelijk rekenboek van 1425 bevat de volgende rekeningpost:

Giibken den landmeter gegeven van die lantweren te meten 1 Rh. gld. ende Peter Pen tot tween reysen

verlacht 109 meeuwen, want op die Lantwere twewerf mit 10 perden gereden wart, videlicet 2 Rh. gld. 10

meeuwen

36

van 1492 tot 1524 vinden we ook uitgaven gedaan ten behoeve van herstellingen aan de landweer

Venlo-Leuth (Dld.). Alleen al in 1508 waren hiermee 549 mandagen gemoeid.
125

Het zal niet verrassen dat te Maastricht het ook de burgers waren die in 1397 aan de landweer rond

Wijk hadden gegraven. Een jaar later werden de Maastrichtenaren weer opgeroepen voor hetzelfde

werk. Ook werden de vreemden die zich in de stad ophielden, veelal uit de nabije omstreken voor het

krijgsgeweld gevluchte boeren, opgeroepen om met de graafwerken te helpen maar zij werden er voor

betaald.
XXIV

126 Interessant detail hier is dat de inwoners van Maastricht bij de landweeraanleg per

stadswijk of buurtgemeenschap waren georganiseerd net zoals Deventer en Venlo dat ook waren.
127

 Dit

wijkensysteem was, in elk geval in Deventer, niet puur voor de landweerbouw bedoeld maar een

algemeen overheidsinstrument. Zo werd het stadsbestuur van Deventer gekozen door uit elke wijk,

volgens vastgesteld stramien, een of twee schepenen aan te wijzen die de wijk representeerden.
128

 Ook

toen Deventer in 1368 het relatief grote aantal van 200 burgers er als stadsmilitie op uit stuurde,

werden deze per wijk geordend.
129

 Dat deze ordening pas gebeurde vanaf dat aantal geeft te denken

over de aantallen die de stad er op uit stuurde om landweren aan te leggen.

4.5 Hinder bij de aanleg

Het kon voorkomen dat een lokale heer zijn belangen geschaad zag door een geplande landweer en

daarom protesteerde en probeerde een stokje voor de aanleg te steken. Zo verbood Everd van Essen de

inwoners van Dalfsen in 1376 te Ommen een landweer aan te leggen.
XXV

 130

Soms ging het een stuk verder dan een verbod. In 1596 ving Gulik aan een landweer te bouwen langs

haar noordgrens bij Tegelen. Venlo zag de grenslijnen echter anders lopen en liet daarom op 8 mei een

deel van de landweer slechten. Hierop werden onderhandelingen aangevangen. Deze ten spijt vernielde

Venlo op 8 oktober van datzelfde jaar de landweer in het vrije broek en in het Brentgen bij de

Gasthuishoeve. Hierop herstelden de Gulikers het werk bij Brentgen waarop de Venlonaren het weer

vernielden. Gulik loste het probleem op door de landweer zuidelijker te plaatsen.
131

Soms werd zelfs geweld niet geschuwd om landweren in aanleg te vernielen. Dat zulke gevaarlijke lieden

zich in de buurt van de stad ophielden was een goede reden om de landweer juist aan te leggen, maar

dan wel op zo’n manier dat een aanval afgeslagen kon worden. In 1476 trokken 1500 inwoners van

Frankfurt er gewapend op uit om samen een stuk stadslandweer aan te leggen.
XXVI

132

 Hetzelfde deed

XXIV

 ... ende dat men terstont vort buiten wijc sal bestoin op te werpen ende te graven, ... , ende dat sal

men mit kirspelen doin, te weten uyt yegeliken huise mit eynen gueden tailwerigen mynssche; ende die

van wijc solen eirstwerven graven, ende da na eyn ander keirspel.

Uyt yegeliken huise bynnen der stat van Trijcht eyn starck tailwerdich mynssche mit eynre spade of

schoppe tot Wyc inden velde sal comen graven da des noet geboiren sal.

Eygelic van hon sal mit eynen bot comen inden wercke voors. ende arbeyden ende men sal eygelic van hon

vremde gesellen daighelix betaelen ij labayen.

XXV

 Up den Manend. daer na Egenberch die tot Almelo ende tot Eerde ghelopen was an Everde van Essen

alse omme dat hi dien van Dalvessen verboden hadde dat sie tot Ummen die lantwere niet graven en

soelden 16 s.

XXVI

 1476 – feria 6 vor Jacobi waren myne Herrn des Raths Freunde mit der Gemeinde uss, arm und rych,

37

zich voor te Deventer. Hier trokken in 1378 de burgers en de schutten (boogschutters) er op uit naar

Holten om daar de landweer aan te leggen.
XXVII

133

4.6 Verschuivende eigendomsverhoudingen

Eind 14
e
 eeuw kreeg de stad Deventer het voor elkaar dat de kasteleinen van de sterktes langs de

Sallandse landweren altijd werden verkozen uit Deventer burgers en had zij zodoende de controle over

de Sallandse Landweer. Deze landweer was van vitaal belang voor haar positie als handelstad omdat het

de belangrijkste handelsweg vanuit het oosten naar Deventer beschermde. Met het verkrijgen van de

kasteleinschappen kwam zo ook het toezicht op en herstel van de landweer bij burgers van Deventer te

liggen. Langzaam eigende de stad zich zo de landweer toe.
134

 In 1552 werden in een proces dan ook

rekeningenposten uit 1488-1494-1498, waarin uitgaves aan Deventer hus luden die de landweer

herstelden, gebruikt om aan te tonen dat de landweer van Deventer was.
135

 Mogelijk werd hierbij

gebruik gemaakt van het feit dat in 1528 de landsheerlijke macht door de bisschop van Utrecht was

afgestaan aan keizer Karel V waarbij wellicht onduidelijkheid was ontstaan over van wie nu welke

landweer was.

Niet alleen een eeuwenoud gebruik van controle hebben over een landweer kon voor een verschuiven

van rechten over een landweer zorgen. Daar waar een landweer van een vorstendom zo vlak tegen,

misschien wel op, de grens lag kon de landsheer van óver de grens aanspraken maken op die landweer.

Zo was er een geschil gerezen tussen Rudolf, de bisschop van Utrecht, en Everwyn, de graaf van

Bentheim over de Bentheimse landweer die pal tegen Twente lag. In 1447 werd hier door

scheidsmannen een uitspraak over gedaan.
XXVIII

136

Het beste voorbeeld is wel de landweer bij Kesseleik. Deze heeft de heer van Horne waarschijnlijk vlak

voor 1371-1377 laten aanleggen. Kesseleik lag net buiten Hornes gebied, in het Gelderse Land van

Kessel. Inwoners van Kesseleik maakten echter aanspraak op een deel van de gemene gronden áchter

de landweer. Hierdoor kwam de landweer op een gegeven ogenblik op Gelders gebied te liggen.
137

zu Pferd und zu fuss und mit all ihren Dorfern, die im Dienst arbeiten mussten, zu machen die neue äussere

Landgewähr ausserhalb Bornheim uns speiseten meine Herrn diese zwei Tage so gewappnet und arbeiten

an dem Landgewähr-Graben vor das erste Aufwerfen uf 1500 Mann.

XXVII

 Hademan van Heten mit anders onsen scepenen ende mit onser ghemeynten ende mit den scutten

die tot Holten ghetrecket weren daer men die lantwere upsloech 24 lb. 5 s.

XXVIII

 En want dan die Greve ment dat he recht heeft tot de Adekesberge die lantweren te maken

allene en dat gestichtes van Utrecht met die Greve ons te (be-)lieve toe te laten dat onse gnedige Heer die

lantweren mede op maken sall ende holde.

38

5. Situering van de landweren in Nederland

Het grootste deel van dit boekwerk bestaat uit de inventarisatie van de in Nederland aangelegde

landweren (zie deel II). Veel van hen bestaan niet meer en zijn daarom des te moeilijker terug te vinden.

Toch is het gelukt meer dan honderd landweren te localiseren. Uit praktische overwegingen zijn

sommige bij elkaar gezet in één beschrijving. Andere zijn bij elkaar gezet omdat ze onderdeel

uitmaakten van hetzelfde aaneengesloten landweercomplex en niet afzonderlijk gezien moeten worden.

Landweren in Nederland zijn bovenal terug gevonden in de hele oostelijke helft van het land. Ze lagen

daar van Maastricht tot Groningen en van Enschede tot Barneveld. Vooral de ontdekking van zoveel

landweren in het oosten van Noord-Brabant was een verassing. Er is één landweer in het westen van het

land gevonden, namelijk de Weersloot bij Loosdrecht. Een unicum. Mogelijk lagen er weinig landweren

in het westen wegens het grote aantal waterlopen aldaar die mogelijke ook een dergelijke bescherming

boden. De situering van de landweren kan namelijk worden verklaard uit hun defensieve functie van het

beschermen van een bepaald gebied. Vooral het gebied ten oosten van de IJssel was goed voorzien van

landweren. Maar ook de grote complexen bij Oss en in de Liemers moeten niet vergeten worden. Het

valt op dat Drenthe nagenoeg leeg is. Weerth stelde in 1938 vast dat juist díe gebieden met weinig

landweren vaak ook een lage bevolkingsdichtheid hadden. Drenthe voldoet hier geheel aan.
138

 Aan de

hand van drie overzichtskaarten wordt de lezer een middel geboden de afzonderlijk in deel II

beschreven landweren in hun context te plaatsen. Er is gekozen voor kaarten met een weergave van de

politieke grenzen van de late 14e eeuw, de bloeiperiode van de landweren.

Figuur 8 Overzichtskaart van de landweer in centraal West-Nederland

Figuren 9 en 10 Overzichtskaarten van de landweren in Zuid- en Noord-Nederland; zie de volgende twee pagina’s

39

40

41

42

6. Uiterlijke kenmerken

6.1 Vorm door functie en terrein

Landweren hadden als functie het beschermen van gebieden. Ze moesten vijandelijke soldaten

tegenhouden of er in elk geval een zeer hinderlijk obstakel voor zijn. Zo schreef men in 1397 voor dat de

landweer om het Maastrichtse Wyck aan de volgende voorwaarde moest voldoen:

Dat eynygelic de erven leggen heet buiten Wijc dat terstont sal doin opwerpen en begraven also

diepe ende wijt dat men dat mit perde niet rijden noch springen en moighe... 139

Deze functie bepaalde de vorm van de landweer, die er een werd van een langgerekte barrière in het

landschap. Bij het afgrendelen van een te beschermen gebied middels landweren werd veelal gebruik

gemaakt van al aanwezige natuurlijke hindernissen zoals bergen, rivieren, en moerassen. Door

landweren tussen en langs deze hindernissen aan te leggen bespaarde men veel tijd, geld en moeite.

Het uiterlijk van landweren kon van plek tot plek verschillen en was afhankelijk van de plaatselijke

terreinsgesteldheid, de mate van beveiliging die op een bepaald punt gewenst was en van degenen die

het eigenlijke constructiewerk deden.140

Soms waren het wallen met sloten, soms alleen sloten – dubbele sloten, doch meestal was er een dichte

beplanting aangebracht, waarvan de takken dooreengevlochten waren. In hoge terreinen, dus met een

lage grondwaterstand waren de wallen sprekend, in lage terreinen, dus die met een hoge

grondwaterstand, waren sloten alleen al voldoende om de toegang te bemoeilijken. Zo schreef Doornink

in 1936.
141

 Dat een landweer soms alleen uit een sloot had bestaan baseerde hij op bevindingen die hij

deed tijdens zijn veldonderzoek naar de landweren rond Deventer. Dat hij soms geen wal naast een

sloot vond bewijst echter niet dat die er nooit geweest was. Archeologie en bestudering van historische

bronnen moeten uitsluitsel geven of waterlopen waarvan nu bekend is dat ze vroeger een landweer

vormden toen wel of niet voorzien waren van een wal. In elk geval voldoet de landweer bij Loosdrecht,

zoals ze er nu uitziet, aan Doorninks laatste omschrijving. Daar waar het terrein omhoog loopt naar het

Gooi ligt een stuk wal en meer naar het westen waar het terrein laag ligt en de landweer zelfs

gedeeltelijk verdwenen is in de Loosdrechtse Plassen ligt alleen de Weersloot.

Dat er niet altijd een wal aanwezig hoefde te zijn om er toch een landweer van te maken lezen we in

Engels zijn beschrijving over de landweren van Berg. De voorbeelden waar hij hier van spreekt bevonden

zich deels bij ondoordringbare wouden, deels bij natte dalravijnen of steile berghellingen achter grote

waterlopen en bestonden enkel uit een dichte heg omdat die op, en door, deze locaties genoeg

beveiliging bood.
142

 Bij onderzoek naar de landweer te Swalmen bleek dat het gedeelte bij Beesel

waarschijnlijk bestaan had uit een wal van slechts een halve meter hoog, zonder flankerende grachten

maar mogelijk wel met struikelgaten ervoor. Vermoedelijk heeft er dus een heg op deze lage wal

gestaan die dan daarmee het hoofdbestanddeel van de barrière vormde. Mogelijk is deze landweer wat

zwakker opgebouwd omdat zo’n 500 meter er achter nog een landweer lag die wel voorzien was van

grachten en waarvan de wal aanzienlijk hoger is geweest.
143

6.2 Dubbele landweerwallen

Bewijs voor de aanwezigheid van een landweer alleen bestaande uit een heg is niet aangetroffen in

Nederland. In Nederland worden de landweren dan ook meestal vereenzelvigd met de sterkere

landweer in de basis bestaande uit wallen en sloten, zoals Doorninks uitspraak al aangaf. Meestal

43

bestond deze landweer uit een wal met een gracht aan beide zijden. De wal werd opgeworpen met de

aarde uit de grachten. Waar nodig en gewenst legde men meerdere wallen aan met tussen elke wal dan

meestal weer een gracht. Zo hebben er in Nederland landweren met dubbele wallen gelegen:

- te Kotten, aan de grens tussen Gelre en Münster
144

- bij Noordlaren, bedoeld voor een beleg van Groningen
145

- ten zuidoosten van Oldenzaal, naar Bentheimse zijde
146

- ten noordwesten van Ootmarsum, op of over de huidige rijksgrens bij Bentheim
147

- bij Vasse, mogelijk tegen Bentheim bedoeld
148

- ten noorden van Weerselo, parallel aan de grens met Bentheim
149

- in Woold, gericht tegen Münster
150

- bij Beek (Brabant), op de grens met de rijksheerlijkheid Gemert op het noordelijke uiteinde
151

- ten zuiden van Eindhoven
152

- rondom de rijksheerlijkheid Stein, op haar grens met het Gelderse, later Gulikse, ambt Born
153

- noordelijk van Tegelen, aan de grens van Gulik met Gelre
154

Figuur 11 Reconstructietekening van de oorspronkelijke en huidige toestand van een

dubbelwallige landweer, naar Kneppe 2004, p. 9, fig. 1

Driedubbelwallige landweren lagen:

- in de Mekkelhorster landweer bij Beuningen, parallel aan de grens met Bentheim
155

- in de landweer tussen De Lutte en Losser, parallel aan de grens met Bentheim
156

- bij Overdinkel, op de grens met Münster
157

- bij Rekken, op de grens met Münster
158

- bij Bocholtz en Vaals, op de grens met het Rijk van Aken
159

- bij Beek (Brabant), op de grens met de rijksheerlijkheid Gemert op het noordelijke uiteinde
160

Over de landweer bij De Lutte schreef pastoor Geerdink in 1845 dat hij daar drie- en vierdubbel was.
161

En in 1940 lagen er halverwege de Koestraat in Stein ook ook nog twee, misschien drie, wallen van ca.

20 meter lang evenwijdig aan de hoofdwallen van de landweer. Hier kan mogelijk een versterkte

doorgang in de landweer zijn geweest.162 De landweer ten oosten van Enschede is bij de doorgang van

de Gronauseweg ook versterkt geweest met een paar wallen.163 Buiten het Nederlandse grondgebied

kwamen soms landweren met 4 tot 5 wallen voor.164 In de landweer om Lüneburg was zelfs een stuk

met 6 wallen.165

Per meerwallige landweer waren tussen de wallen en grachten ook nog eens verschillen in omvang.

Toen Steegeman het dubbelwallige landweerrestant in Kotten bekeek beschreef hij hoe de noordelijke

wal 6 schreden en de zuidelijke, naar Münster toe gelegen, wal 8 schreden breed was. De greppel tussen

de wallen was 3 schreden bovenaan en 2 schreden op de bodem breed. De twee flankerende greppels

waren kleiner. Bij elkaar had de landweer een breedte van 18 schreden.
166

 Pastoor Verhagen melde eind

negentiende eeuw over de Vredener landweer die bij Rekken over de rijksgrens loopt dat de westelijke,

44

naar de heerlijkheid Borculo toe gelegen, wal de grootste was en op sommige punten 8 schreden breed.

De middelste wal was gemiddeld hoger dan de anderen, namelijk 1,5 meter. De totale breedte van deze

driedubbele landweer bedroeg 28 schreden.
167

 Beckers noteerde dat de buitenste wal van Stein aan de

Koestraat 8 meter breed en de binnenste wal 7 tot 8 meter breed was. De Koestraat die tussen beide

wallen in lag had een breedte van tussen de 5 en 12 meter. Beide wallen hadden elk flankerende

greppels. Daar waar de zojuist genoemde extra wallen langs de hoofdwallen lagen kreeg de landweer

een breedte van 38 meter.
168

 Van de landweer van Aken is bekend dat die in haar uiteindelijke omvang

bestond uit twee evenwijdige greppels van 3,5 meter diep met daartussen een wal van ca. 4 meter

hoog. Aan de buitenzijden van de greppels lag nog een aarden wal van 1,2 meter hoog.
169

Oorspronkelijk zullen de grachten dieper en de wallen hoger geweest zijn. Hoe hoog of diep is niet exact

te zeggen, maar er van uitgaande dat erosie en andere degraderende factoren per landweer evenveel

invloed hebben gehad op de afzonderlijke wallen en grachten kan men toch bepaalde uitspraken doen

over deze metingen. Dan lijkt het er op dat men bij de eerste twee voorbeelden er voor koos de

buitenste wal, die naar de vijand toe lag, breder (en/ of hoger?) te maken. De landweren van Aken en

Vreden hadden dan een middelste wal die het hoogste was. De wallen van Stein hadden zo te zien geen

noemenswaardig verschil tussen de omvang van de wallen maar wel een extra gracht. De landweer van

Aken had juist maar twee grachten in plaats van de vier die men zou verwachten aan te treffen bij een

driewallige landweer.

Niet altijd koos men ervoor om een meerwallig systeem aan te leggen, om een bepaald punt in de

landweer te versterken. Vaak koos men ook voor één wal maar maakte men die gewoon breder, vaak

was deze ook breder dan de wallen in een meerwallige landweer.
170

6.3 De Landgraaf

De Akense Landgraben met een lage wal, een gracht, een hoge wal, een gracht en weer een lage wal,

hadden eigenlijk veel weg van het soort landweer bij Heerlen, maar dan een verdubbeling daarvan. De

Heerlense landweer bestond uit een gracht die geflankeerd werd door twee lage wallen. Uit een

opgraving bij Heerlen bleek dat de gracht daar spits toeliep en was 2,20 m diep en 6,40 m breed was.

Een gelijkaardig profiel (2 m bij 6 m) vond men zo’n 5 km verderop. De wallen waren begin jaren

zeventig van de 20
e
 eeuw zo’n 6 m breed en 50 cm hoog. Ze waren opgeworpen met grond uit de

gracht.
171

Figuur 12 Doorsnede van de Landgraaf, uit Bloemers 1973, figuur 24

Te Helmstedt in Duitsland is een stuk landweer opgegraven met hetzelfde V-profiel. De hier wat

afgestompte punt lag ook 2,20 m, soms zelfs 2,40 m, diep maar de gracht was maar ca. 5 meter breed.

Een reconstructie van de oorspronkelijke afmetingen geeft dat de wallen toen 1,30 tot 1,40 m hoog

45

waren en 4,10 tot 4 m breed. Hierdoor had de gracht gerekend vanaf de walkronen, die 6,50 m uit

elkaar lagen, een diepte van 3,80 meter. Aan de buitenzijde van de gracht groeide een heg van ca. 5,50

m breed welke begon aan de voet van de wal.
172

Figuur 13 Doorsnede van een stuk landweer bij Helmstedt, uit Budde 1998, p. 37, fig. 15

Figuur 14 Reconstructie van een stuk landweer bij Helmstedt, uit Budde 1998, p. 38, fig, 17

De landweer in de buurt van Heerlen zal er ongeveer hetzelfde uit hebben gezien maar dan met een iets

minder steile gracht. Door de even diepe maar bredere gracht zal een groter volume aan aarde

46

opgeworpen zijn tot wallen die daarom waarschijnlijk hoger en/of breder waren dan die van Helmstedt.

De Landgraaf, zoals ze genoemd wordt, bij Heerlen is de enige van dit type dat op Nederlandse bodem

ligt. Een ander soort landweer kennen we in Nederland helemaal niet. Weerth beschreef in 1955 hoe

een vierwallige landweer, die 40 meter breed was en langs de spoorbaan van Keulen naar Mindener lag,

over een lengte van 2 km breder werd tot een uiteindelijke breedte van 90 m. Aan het uiteinde bestond

de landweer niet meer uit vier wallen maar enkel uit twee wallen aan de rand, en met de ruimte er

tussenin opgevuld met dicht houtgewas.
173

De grachten van het type landweren van Heerlen en Helmstedt waren spits toelopend. Maar de

grachten van de overige landweren hadden over het algemeen juist een voetbed.
174

 Een verordening, in

1550 uitgevaardigd over de vernieuwing van de stadslandweer van Werne, schrijft voor dat de grachten

aan beide zijden 4 Stich diep, boven 6 en onder 2 voet breed moeten zijn. Weerth rekende dat als een

Stich ongeveer 2/3 voet was, deze gracht een trapeziumdoorsnede had waarbij de steile wanden in een

hoek van 60 graden stonden. Dientengevolge zullen de landweerwallen, bij Werne maar ook overal,

waarschijnlijk niet zo afgerond zijn geweest als ze nu zijn, maar waren ze voorzien van steile wanden en

een vrij platte walkroon.
175

6.4 Heg of palissade

De meeste landweerwallen waren beplant met een heg.
176

 Volgens een beschrijving van de landweer bij

Krefeld uit 1642 bestond die uit een driedobbelen graft en twee wallen tusschen beyden dicht met eyken
struyken bewassen, dat gheen paard dar door konde.

177
 In zijn werk over de stadslandweren van Werne

a.d. Lippe geeft J. Lappe een beschrijving van de heg die men gewoon was op landweren te zetten. Vrij

vertaald door Van Deinse:

..., de aarde uit beide sloten werd daartussen tot een wal opgehoogd en met hout en struiken

beplant. Als dit hout de voorgeschreven hoogte bereikt had werd het gedeeltelijk door inkappen

omgebogen (geknikt) en óf door elkaar gevlochten óf in de grond gestoken zodat nieuwe loten

omhoog groeiden en de heg steeds dichter en meer ondoordringbaar werd. Zo ontstond een

hagen waarover niemand rijden kon, ...178

Dit verhaal wordt bevestigd door een aantal bronnen. Ten eerste schreef de Kleefse kroniekschrijver

Gert van der Schuren over zijn hertog, Adolf van Kleef (1394-1448): Was hevet he wonders van

lantweren doin graven, van slachboemen doin hangen, van heggen doin paitten... .179
 Paitten betekend

in het Oostmiddelnederlands: in de grond steken, vastzetten en poten.
180

 Ten tweede vaardigde

dezelfde kroniekschrijver namens dezelfde hertog in 1430 een brief uit betreffende het toezicht op en

onderhoud aan de Kleefse landweren. Hierbij wordt vermeld: Also wes men dairtoe doin sall, dat dat

geschie ylkx jairs an paten ind houwen voir halven Meerte
181

 De heggen werden hier dus

onderhouden door ze te houwen en te bepoten en / of in de grond te steken voor half Maart, de meest

gunstige tijd voor de beplanting. De wachter van de naast de landweer gelegen Deventer Swormertoren

moest bij zijn aanstelling een eed afleggen waarin hij beloofde ghien holt of tuen breken noch houwen
en soelen in der Stad Lantweer182. Het woord tuen betekent in het Middelnederlands omheining, en in

het bijzonder een vlechtwerk van teen.
183

 Van de landweer van Aken weten we dat de heg bijgehouden

werd op manshoogte. Met het aanbrengen van de heg moest men rekening houden dat men hem niet

te breed maakte zodat er geen zonlicht meer in het midden kwam en de heg daar afstierf. Ook zou

volgens Engels aan beide zijden van de heg een strook grond vrijgehouden zijn ter vergemakkelijking van

47

het onderhoud. Op gezette tijden werd het dode gebladerte en hout in de grachten upgherumet.XXIX

184

Meer informatie over de samenstelling van de hegbeplanting krijgen we door de stadsrekeningen van

Deventer van eind 14e eeuw. Hierin lezen we hoe in 1365 Spiete en zijn gezellen een groot bedrag

betaald kregen voor het poten van doernes op de dijk om de Teuge, welke een landweer was. De

doornenstruiken waren uit de grond gestoken en gehouwen op de Mersche en Fennenoert, twee nabije

stadsweiden. Daarna werd het per schip, waarschijnlij over de IJssel, tot aan de voernoemde stadsweide

Teuge gevoerd, waarna het vervoer met karren en een kruiwagen verder ging naar de plaats van

bestemming.
XXX

185

 In 1379 werd door twee knapen mosterdzaad op de landweer bij Riele gezaaid.

Waarschijnlijk was het stikstofrijke zaad als bemesting bedoeld. Ook werd er dat jaar rijshout op

dezelfde landweer geplaatst.
186

XXXI

 Een jaar later werd de inwoners van Riele een vergoeding gegeven

voor het tijdens het harde werk genuttigde drinken. Zij hadden die paten ghesat op de landweer.XXXII 187

Bij het onderhouden of aanplanten van de heg maakte men logischerwijs gebruik van bijlen, zo blijkt uit

een rekening van 1378.
XXXIII

188

Toen Weerth zijn veldwerk verrichtte kwam hij de verwilderde resten van dit soort heggen tegen. Vele

daarvan waren toen nog steeds ondoordringbaar, ook al was men toen al twee tot driehonderd jaar

eerder gestopt met ze te onderhouden. Deze hegrestanten waren samengesteld uit: eik, es, haagbeuk,

populier, hazelnoot, sleedoorn, wilde roos, braam, kamperfoelie en anderen.
189

 Rabeling vond de

volgende typische landweer begroeiing op het landweerrestant in Hummelo en Keppel: eik, beuk,

haagbeuk, ruwe berk, lijsterbes, ratelpopulier, tweestijlige meidoorn, wilde kamperfoelie, vlier, braam,

en hondsroos. Hij beschrijft dat het geheel donkerder van kleur werd door een weelderige ondergroei

van de volgende kruiden: bosanemoon, grootbloemmuur, look zonder look, dalkruid, salomonszegel,

speenkruid, boskruiskruid, bosandoorn, bosviooltje, gewone ereprijs, zenegroen en helmkruid.
190

 Samen

met de beschrijving uit 1642 van de landweer bij Krefeld kan men concluderen dat eik het populairste

gewas voor de heg zelf was.

XXIX

 Rekeningpost uit de Deventer stadsrekening van 1378

Des Dinxd. daer na bi Hademan van Heten ende Gelijs van Arnhem mit den gheburen van Weteringhen van

Epse ende van Dummer die die lantwere bi der Honepe upgherumet ende verbetert hadden 11 s.

XXX

 Spiete ende sinen ghesellen. die eyn deel doernes ghepotet hadde up den dijc omme den Toghe.

dat an hem vordinghet was bi der roeden. van xciij roeden vor elke roede ij vlem. gr. ende va ijc ende xxxv

roeden vor elke roede v bra. maken te samen xxvij lb. xviij d.

Tween knapen die mit karen ende mit eynen crudewaghen den doern to vuerden xxx s.

Gesen Copes wijf die Spiete ende sinen ghesellen up Fennenoert ende af vuerden daer sy den doern steken

ende die hem den doern van Fennenoert an den Toghe mit horen scepe vuerde vij s. vj d.

Luden Specht Herman Papen Johan van Renen ende Egberte die den doern up den Mersche ghehouwen

hadden alse die scepen an hem hadden vordinghet ix lb.

XXXI

 Berwolde Nyeghenap vor een scepel mostards zaet dat verzeyt waert up die lantwere to Relo 10 s.

Vor dat vorsz. zaet te zeyen tween knapen vor hoer arbeyt 8 s.

Aernde den hierden vor een deel rijs die hi mit sinen scepe van Bruggherweert ghehaelt hadde die quemen

up die lantwere to Relo 4 s.

XXXII

 Des Dinxd. daer na den gheburen van Relo ghegheven to drincgheelde omme dat die up die

vorsz. lantwere die paten ghesat hadden 3 lb. 10 s.

XXXIII

 Henrike Oetbolding omme dat hi vier bilen die helve in makede die men hadde ter vorsz. lantweren 4 s.

Verdam 1981 geeft: helve = bijlsteel

48

Zo nu en dan kwam het ook wel voor dat er in plaats van een heg een palissade op de landweer stond. In

1636 verkreeg een bewoner van het Duitse Beijenburg toestemming om in plaats van een

plankettenzaunes een muur op te richten en deze ter versteviging van de landweer door te voeren tot

aan de slagboom bij huis Beijenburg.
191

 In de stadsrekening van Deventer van 1390 staat dat men die

wruchte op de Teuge en bij de slagboom bij het leprosenhuis inspecteerd.
XXXIV

192

 Wruchte, of wrechte,

betekent in het Middelnederlands: afsluiting of omheining.
193

 Zou het hier kunnen gaan om de palissade

die toen waarschijnlijk op het stuk landweer bij het leprosenhuis stond? Sporen hiervan zijn in 2000

door archeologen gevonden.
194

 Ook op de wal te Knegsel zijn sporen teruggevonden die op de

aanwezigheid van een palissade duiden.
195

6.5 Struikel- en paalgaten

Ook zijn er bij sommige landweren nog, vaak spits toelopende, gaten teruggevonden die in rijen voor en

soms achter de landweer lagen. Deze zijn door de ene archeoloog geïnterpreteerd als struikelgaten

tegen paarden of vee en door de ander als paalgaten. Ze betekenden een extra hindernis die

toegevoegd kon worden om een landweer nog sterker te maken. De eerste opgraving waarbij kuiltjes

gevonden werden vond plaats tussen 1968 en 1973, in Kesseleik. De kuiltjes waren gegroepeerd in twee

tot vier stroken en liepen parallel aan beide zijden van de landweerwal. Gemiddel waren ze 30 tot 40,

soms 60 cm diep. Omdat ze door de natuur opgevuld waren werden ze geïnterpreteerd als

struikelgaten.196

Figuur 15 Overzicht van de landweer Lankerd bij Kessel, uit Hoof 2006, p. 33, fig. 5.6

XXXIV

 Bi Hademan van Heten, Johan die Hoyer, Lubbert Budel, Martyn ton Bome, Henric ter Brugghen, Roelf

ter Brugghen do sie die wruchte bi den bome ter zieken hues ende up den Toghe besien hadden 22 s. 8 d.

49

Daarna werden, zoals al eerder aangehaald, enkele kuilen aangetroffen bij een landweer te Beesel-

Swalmen waarvan niet nagegaan kon worden of ze net als bij Kesseleik in rijen aanwezig waren naast de

wal.
197

 In de omgeving van Oss zijn veel concentraties aan kuiltjes bij landweren gevonden. Bij een

opgraving in de wijk Horzak lag aan de oostelijke zijde van een greppel een rij ondiep gefundeerde

paalsporen die 10 tot 20 cm uit elkaar lagen.
198

 Bij een opgraving ten zuiden van Oss-Berghem is een

veronderstelde wal met aan weerszijden 7 of 8 parallelle rijen mogelijke paalsporen gevonden en

daarnaast een greppel aan elke kant. Afstanden tussen de sporen waren gemiddeld 20 tot 30 cm, niet

meer dan 50 cm. Gemiddeld was de landweer inclusief sporen en greppels tussen de 15,5 en 17,5 meter

breed.
199

Te Oss-Hoogen Heuvel bestond de landweer uit een wal met aan weerskanten een greppel en aan de

zuidkant, de van de stad afgelegen kant, eerst drie rijen paalsporen, dan een greppeltje, dan vijf rijen

paalsporen en dan weer een greppeltje. De greppels waren tussen de 1 en 4,5 meter breed en die aan

weerszijden van de wal 0,7 tot 1,0 meter diep. De in de sporen aangetroffen vergane palen die aan de

onderkant aangepunt waren, waren dieper dan 20 cm ingegraven, waarschijnlijk 50 cm. De toplaag van

de bodem was hier al verdwenen dus er moest een schatting gemaakt worden over hoe dik die was

geweest. De sporen lagen minder dan een meter uit elkaar, wat zo’n 9 stuks per strekkende meter

betekent.
200

 Ten zuiden van Oss in Heesch is een landweer blootgelegd die paalsporen aan de

buitenzijde had liggen, variërend van 3 tot 6 rijen.
201

 Te Gemert is recent (juni 2007) een landweer

opgegraven die bestond uit 7 rijen alternerend gegraven struikelgaten, vervolgens een brede greppel,

dan een met plaggen beschoeide aarden wal en eindigend met een smallere greppel. De breedte van de

landweer was ongeveer 12 meter. De gaten die gevonden zijn ooit opnieuw uitgespit wat er aanleiding

toe geeft het struikelgaten te noemen.
202

 De kuiltjes bij Oss waren juist nooit opnieuw uitgespit en ook

niet afgekalfd waardoor ze geïnterpreteerd zijn als waarschijnlijke paalsporen.
203

 Een argument tegen

paalsporen is dat met het bijvoorbeeld zojuist genoemde aantal van 9 palen per strekkende meter je

voor de kilometers lange landweren rond Oss tienduizenden palen nodig had, een immens vermogen

want ook in de Middeleeuwen was hout niet goedkoop. Struikelgaten, bijna even effectief als palen,

zullen daarentegen alleen maar het arbeidsloon gekost hebben om ze te maken. Enfin, de landweer om

Oss zal zowel met struikelgaten als met palen een vrij grote hindernis zijn geweest. Dit zal Jacob van

Oudenhoven dan ook wel bedoeld hebben toen hij in 1649 schreef dat de Ossenaren in 1359 een seer

langhe ende sware lantweer tegen de Geldersen hadden opgeworpen.204 Als enige opgraving buiten

Brabant en Limburg zijn ook te Heeten in Overijssel kuiltjes gevonden. Deze waren, in tegenstelling tot

die bij Oss, rechthoekig en ca. 25 bij 25 cm in omtrek. De diepte bedroeg nog tussen de 5 en de 30 cm.

De kuiltjes lagen in drie al dan niet alternerend gegraven rijen ten oosten van een brede sloot. Ten

westen hiervan lagen nog twee, smallere sloten. Er wordt aangenomen dat er tussenin wallen gelegen

hebben.
205

Pelissier vermelt over de landweer bij de Rieder wachttoren buiten Frankfurt a.M. dat in 1408 knechten

betaald werden om phele an der lantwer gein Riedern zustossen. En in 1415 werd er een betaling

gedaan von 1 tag am linpade by Riedern an dem meine pele zu stossen. De meine slaat hier op de rivier

Mainz. In 1458 werd er loon betaald om 7 tage czwischen dem Meyne und dem Riedegraben und by dem

Meyne die furte zu beslagen. Hier zien we dat te Frankfurt palen gebruikt werden, in elk geval om een

voorde in de Mainz rivier te verstevigen en misschien ook bij de landweer zelf gezien de oudste

rekeningpost.206

6.6 Landweerdoorgangen

Bij de opgegraven landweer van Oss-Piekenhoef te Berghem is ook een deel van een landweerdoorgang

gevonden. De vondst betrof een extra strook van 8 tot 9 mogelijke paalsporen die zich van de buitenste

50

strook losmaakte en in de vorm van een kwart cirkel naar buiten voerde richting de, door de landweer

lopende, weg.
207

 Van overige landweerdoorgangen zijn veel minder details bekend. Zoals al eerder

genoemd was de doorgang van de Gronauseweg door de landweer ten oosten van Enschede voorzien

van extra wallen. De wallen van de landweer te Helpman in Groningen zouden, omdat ze niet recht op

elkaar aanliepen bij de doorgang, langs elkaar hebben gelopen om zo een S-bocht te creeëren.
208

 Bij

deze doorgang lag ook het leprozenhuis van Groningen. Van de landweerdoorgang bij het leprozenhuis

te Deventer zagen we dat er op de wal er naast een palissade stond. De wal met palissade bij Knegsel

heeft bij een doorgang ook nog twee haaks op de landweer staande walletjes die langszij de weg liggen.

Mogelijk verwijst het nabij gelegen erf Poortakker nog naar deze constructie.
209

Niet iedereen zal gebruik gemaakt hebben van een normale doorgang. Her en der bevonden zich kleine

paadjes door de landweer, al dan niet oogluikend toegestaan, en het moesten er ook niet te veel

worden. In tijden van nood werden ze versperd.
210

 Hierbij gelegen erven werden er soms naar

vernoemd en heten dan bijvoorbeeld kroep-in, of kroep-onder.
211

In de reguliere doorgangen bevonden zich zo goed als altijd slag- of draaibomen dan wel -hekken. Deze

kenden verschillende namen. In het noorden waren varianten op renboom zeer geliefd terwijl in de

omgeving van Brabant en Limburg hek of valder en aanverwanten zeer normaal waren.
212

 Engels vond

de slagbomen en Faldern ook in Berg.
213

 Ze bestonden volgens hem uit 2 types, niet aan de naam

verbonden. De eerste had haar draaias helemaal aan het uiteinde van de boom en werd zo aan het

andere uiteinde verzekerd met een slot. Het andere type had het draaipunt in het midden van de boom

en moest zo aan beide uiteindes vastgezet worden.
214

 Wat voor ijzerwerk er bij zo’n slagboom kwam

kijken lezen we in een post uit een stadsrekening van Deventer uit 1379: Bi Werner Backer vor yserwerc

an den ronneboem to Zwormen alse een slot ene neze een overval 2 slotel ende een cluster 3 lb. 12 s.215

Een slot kon dat stuk zijn waar een sleutel op paste maar betekende ook vaak grendel. Wat een neus

hier voorstelde is onbekend. Een overval was een ijzeren stang waarmee een voorwerp werd

vastgemaakt of bevestigd. Slotel laat zich makelijk raden. En een cluster was een slot of hangslot, in dit

geval waarschijnlijk het laatste.
216

 Soms had de doorgang twee slagbomen, een binnenste en een

buitenste. Degene die verantwoordelijk was voor de slagboom kreeg vaak vanzelf een bijpassende naam

zoals Sluiter, Hekkenman, Boomer, Slotman, e.d. De erven waar zij woonden, of die zij mochten

gebruiken, werden naar hen vernoemd.
XXXV

217

 Zo zijn deze nog terug te vinden op oude en nieuwe

kaarten. Vaak zullen ze naast of niet ver weg gelegen hebben van een landweerdoorgang.

Soms lagen er ook wegen langszij de landweren. Engels vond deze veel in Berg. Zij zouden volgens hem

bedoeld zijn geweest om het onderhoud aan de landweren te vergemakkelijken. Later zouden de

landweren bij de verbreding van juist deze wegen verdwenen zijn.
218

 In 1556 wisten de inwoners van de

Valkenburgse dorpen aan de Graetheide te vertellen dat hun voorouders de landweer op zo’n afstand

langs het rechtsgebied van de Greatheide hadden gelegd dat een ruiter, samen met nog een los paard

aan de teugel, aan de heidekant er nog langs kon rijden en toch op Valkenburgse aarde blijven.
219

 Aan

de stadskant van de Osser landweer bij Hoogen Heuvel zijn door archeologen karrensporen gevonden

alsook langs de landweer bij Zevenbergen ten oosten van Oss.
220

 Van Deinse signaleerde de

aanwezigheid van plekken waar galgen hadden gestaan op of vlakbij landweren.
221

 Waarschijnlijk komt

XXXV

 Een bepaling uit waarschijnlijk 1492 tussen de buurschap Riele en de stad Deventer

Item van den Dovelder colck sullen die buren van Rele die landweer holden ende maken thent an den

Ganseboem ende den ijtersten boem sullen sy mede maken. Ende den bijnnensten boem sall die stad

maken ende dair sijnt twe kampe landes geslagen, dat men dair aff doen sall die cost den boem te sluyten

ende to ontsluyten. Item die Ganseboem plach te hieten die boem to groeten Baerle.

Item die stad van Deventer sal die landweer voortaan holden en maken.

51

dit omdat landweren vaak bij grenzen werden geplaatst en galgen ook, niet omdat een landweer zo’n

mooie locatie voor een galg was.

6.7 Wachtposten en waarschuwingssystemen

Landweren zouden niet goed gefunctioneerd hebben als zij niet over een waarschuwingssysteem

hadden bezeten. Wachters die aan de landweer op de uitkijk stonden moesten zo voortijdig aan kunnen

geven of een vijand naderde en dit door kunnen geven. Hopelijk konden zo troepen nog op tijd worden

opgetrommeld, die de vijand de pas afsneden. Hetzij bij zijn aankomst bij de landweer, hetzij bij zijn

terugtocht van een plundertocht binnen het door de landweer beschermde gebied. De meest simpele

vorm van dit systeem bestond uit lokale langs de landweer wonende lieden die moesten gillen of op een

andere manier over lange afstand communiceren als er iets loos was. Zo vond Hacke voor de

Bentheimse en Van Deinse voor de Twentse landweren veel langs landweren gelegen erven met namen

als Goolkate, Gölman, Gildehaus, Göllenkamp en Gilhoes.
222

 Nog zover zuidelijk als de landweer bij

Halsaf in de Liemers lag een erf genaamd Gildenhof.
223

 Ook kwamen Van Deinse en Hacke variaties op

Kloppenborg tegen bij namen van landweererven. Deze zouden slaan op een klepper of klopper, een

houten plank waarop met een houten hamer werd geklopt om signalen door te geven.
224

 In hoeverre al

deze gillende en kloppende personen professioneel wachter waren is niet bekend. Wel zijn er ook langs

de landweer gelegen erven bekend met namen die naar een wachter verwijzen, bijvoorbeeld de Wacht.

Aangezien een hoogte wel handig was om de buurt óver de landweerwal in de gaten te houden is men

waarschijnlijk al snel overgegaan op het gebruik van natuurlijke hoogtes. Daar waar deze niet langs de

landweer aanwezig legde men ze aan. Op verschillende plaatsen liggen heuveltjes langs landweren. Ze

dragen vaak namen als Kraschenberg, Kreijtenberg en Kijkover. Kraschen is Twents voor kraaien of

schreeuwen en creyen is Middelnederlands voor het omroepen van iets.
225

 In het zuiden van Limburg

vinden we de zogenaamde tommes, oftewel kunstmatig aangelegde heuvels, bij sommige landweren.
226

Een andere vorm van kunstmatige hoogte was een hoge boom van waaruit men de wacht kon houden.

Van sommige konden ook signalen worden doorgegeven middels een baken. Deze werden Bookholt of

Boekholt genoemd. Een andere naam voor de wachtpost-boom was Storksnest, wat ooievaarsnest

betekend. Storksnest is een term die waarschijnlijk beperkt was tot Twenthe. De benaming Boekholt

kwam daarentegen ook voor in Bentheim.
227

 Tevens ligt er een plaatsje met de naam Boekhout in

Belgisch Limburg nabij het tracé van de landweer die aan de westkant om het prinsbisdom Luik lag.
228

 En

ten zuiden van het voormalig Gelderse Straelen, waar ook een landweer gelegen heeft, ligt het gehucht

Boekholt.
229

 De signalen die vanaf de heuvels en bakenbomen werden doorgegeven zullen waarschijnlijk

zijn opgevangen door een wachter die in een kerktoren dienst had. Zo kende de kerktoren van Sittard

een tutershuske, een onderkomen vanwaaruit de wachter de omgeving aftuurde.
230

 Daar waar meer

geld aan defensie kon worden besteed zal men de bakenbomen hebben vervangen. Rond 1400 werd het

wachthuisje dat op een eikeboom in de Hohnhorster landweer had gestaan weggehaald en werd er een

wachttoren voor in de plaats gezet.
231

 En ook Frankfurt a.M., waar men voordien junge Burschen auf

geeignet stehende hohe Bäume steigen liess, um die Gegend zu überschauen, liet ter vervanging aan de

Saksische zijde van de stad eind 14
e
 eeuw een houten wachtpost bouwen.

232

Deventer kreeg in dezelfde periode ook nieuwe wachtposten, die Koerhuis heetten. Doornink meent dat

deze term afkomstig was van het Latijnse curare maar geeft hier geen reden voor.
233

 In elk geval had de

term cueren of koeren te Deventer de betekenis van wacht houden en op de uitkijk staan.
XXXVI

234

 De

XXXVI

 Verdam 1981 geeft:

52

wachter op de kerktoren heette den cuer op den toren.
235

 De wachters van de Akener landweer heetten

Kurwächtern.
236

 Bij elkaar liet de stad eind 14
e
 eeuw vier van dergelijke koerhuizen in of nabij een

stadslandweer bouwen.
237

 Additionele uitgaven aan allerlei materiaal geven een idee hoe men seinen

doorgaf tussen die koerhuizen en de kerktoren. Er werden voor de koerhuizen en de kerktoren kosten in

rekening gebracht voor een systeem bestaande uit een paal waarlangs men een korf of mand omhoog

kon hijsen. Deze korf was dan bespannen met een gekleurd stuk stof.
XXXVII

238

 Middels een keuze uit

stukken stof van verschillende kleuren zal men verschillende seinen door hebben kunnen geven.

Hetzelfde systeem werd toegepast in Frankfurt a.M, waar het ook gebruikt werd om de sleutel van de

slagboom uit de toren omlaag te laten zakken.
XXXVIII

239

 De korf of mand werd gebruikt omdat deze weinig

weerstand bood tegen wind.
240

 Hoe men ’s nachts signalen doorgaf is niet bekend maar vermoedelijk zal

hiervoor een vuurbaken gebruikt zijn. In twee stadsrekeningen van Deventer zijn posten terug te vinden

waaruit blijkt dat er hout aangeschaft werd voor de Deventer koerhuizen.
XXXIX

241

 Het feit dat er geen

rekeningposten zijn voor bijvoorbeeld baksteen suggereert dat deze koerhuizen geheel uit hout waren

Coere, cure Uitkijk, wacht; ook; wachttorentje, een punt van waar men

den omtrek kan overzien

Coeren, cueren, coren, curen, cuyren De wacht houden, op den uitkijk staan

Coerhuus, cuer-, -huys Wachttoren

Coerer, coerre, cuerre, coer, coir Wachter, torenwachter; ook coerwachter (cuerwachter)

XXXVII

 Meyster Willam den leyendecker die dat ghat hadde ghemaket an den cloctoern daer die tobberode

inne staetLubbert ter Poerten mit Rabode van Gronle ende Bertholde Fimpel do sy die tobberode op den

toern hadden ghemaket 3 s. 2 d.

Omme eyne line an die tobberode up den cloctoern die mit teer ende mit onghele ghesoden waerd, te

samen 12 s. 6 d.

Vor twe carve an die tobberoden up den cloctoern ende up den Weerd V s.

Vor iij elle linens lijnwants ende vor die te verwen an den carf an die tobberode up den cloctoern 8 s. 9 d.

Vor eyn hanepen line an die tobberoede up dat cuerhues up den Mersche 9 s. 4 d.

Vor eyne tobberode up den Marsche ende voer eyne schyve an die rode ende vor eyne line 5 s.

Vor eynen zwarten doec over die maende an die tobberode up den clocktoern 8 s.

Vor vijf steygherbome, ene line, enen corf ende ene paleyde, daer ene tobberode af ghemaket is achter up

onser stad Weerde ende vor waghenvure ende schipvure van den vorsz. Steygherbome 36 s.

Des Donred. daer na vor ene line ende ene maende an dat cuerhues bi der Ziekenboem 9 s.

Verdam geeft bij

Tobberoede, tebbe-, -rode: Te Deventer een trekstang met touw, waaraan een mand wordt

opgeheven tot het geven van seinen

Onghele: Vet, smeer, talk, reuzel

Buitenrust Hettema en Telting vertalen paleyde met katrol

XXXVIII

 Een bouwmeesterboek van 1413 bevat de volegden rekeningpost:

16 Heller umb ein Seil und ein Korph uff die Warte für Sachsenhausen die Lude zu warnen und um den

Schlüssel zum Schlagbaum herabzureichen

XXXIX

 Den Zatersdg. na alre hilighen dach bi Henr. ter Brugghen ende Johan van Rysen mit tweelven

ghewapent mit den renthemeyster van Zallant ghereden weren in Twenthe omme holt te halen tot den

cuerhues up die lantwere 12 lb.

Vor twe voder elsens holtes die vertymmert worden an dat cuerhues up den Toghe 34 s.

53

gemaakt. Ook andere Nederlande steden hebben koerhuizen gehad, namelijk Zwolle en Kampen. De

koerburch bij Kampen had, voor zover bekend, geen begeleidende landweer maar het kuerhuys te

Zwolle wel. In een stadsrekening uit 1415 staat namelijk van den landweer bij den Kuerhuys te maken.
242

De koerhuizen lagen, op Kampen na, bij landweerdoorgangen en zullen naast wachtpost ook als

versterking bedoeld zijn geweest. Vergelijkbaar qua functie en mogelijk ook constructie zullen de

blokhuizen geweest zijn die men in andere steden neerzette zoals in Doesburg en Zutphen.
243

 Van die

twee is helaas geen bewijs dat ze in een landweer hebben gefunctioneerd. Wel is bekend dat toen

bisschop Frederick van Blankenheim in 1400 zijn beleg van Groningen begon, hij te Noordlaren een

starck blockhuus to den Blanckerwer mijt II ofte III lantweren liet maken.
244

 De Van Dale geeft bij

blokhuis: Kleine sterkte, dienende tot versperring van een weg, te land of te water.
245

6.8 Stenen en andere wachttorens

Nog indrukwekkender zullen de stenen torens geweest zijn die men ook wel optrok bij landweren. De

Akense wachttorens waren van steen en o.a. ook Hörter an der Weser en Mühlhausen in Thüringen

hadden stenen wachttorens in hun stadslandweren staan.
246

 De stenen wachttorens van Frankfurt a.M.

zijn tussen 1413 en 1476 gebouwd.
247

 Bij Deventer stond er ook een. Deze Swormertoren lag ten

zuidoosten van de stad en beschermde een doorgang in de landweer. De toren zal eind veertiende eeuw

gebouwd zijn aangezien pas sinds die tijd in de Deventer stadsrekeningen over een toren en toorneman

bij Swormen wordt gesproken. Tussen 1387 en 1402 werden ten behoeve van deze toren door de stad

147.000 tyghelstenen en 4.500 deckstenen aangeschaft.
248

 De toren werd bemand door één door de

stad betaalde wachter die bij zijn aanstelling een eed moest afleggen dat hij niemand de toren in zou

laten die daarmee de stad schade kon toebrengen.
XL

 In tijden van oorlog werd hij ondersteund door vijf

en soms zes hulpwachters. Voor hen werd in 1410 een vuurkorf gekocht en dertig jaar laten een zestal

tentjes.
249

 Bij de sloop van een in 1994 afgebrande boerderij kwam de fundering van de Swormertoren

vrij te liggen en werd deze vervolgens door archeologen onderzocht. Het torenfundament had een

buitendiameter van 8,60 meter (muren 2,25 m dik) en ook werd het 1,80 tot 2,10 meter dikke

muurfundament van een driehoekige omwalling gevonden die een omtrek had van 32 x 28 x 34 meter.

Figuur 16 Fundament van de Swormertoren, uit Vermeulen 2002, p. 34, f. 25

XL

 Dat gij den toern nyt sijnen tobehoeren trouweliken ende wal verwaeren sullen ter Stad behoef, ende

dair nymans op te laten dair der Stad ende den Lande last of coemen mochte; ende dat gy ghien holt of

tuen breken noch houwen en soelen in der Stad Lantweer; ende, of gy ymant vernemen die dat dede, dat

gy dat terstont anbrengen sullen den Burgermeister in der tijt. Dat juw Got soe helpe.

54

Lubberink maakte een voorzichtige reconstructieve berekening, gebaseerd op de afmetingen van de

aanwezige stenen, middeleeuwse Deventer daktegels en de aantallen tussen 1387 en 1402 gekochte

stenen. Hiermee kwam hij tot de conclusie dat met een ringmuur van 2 m hoog, het muurwerk van de

toren zélf tot 6,75 m boven het maaiveld uit zou zijn gekomen en met het kegelvormige dak er op de

toren zelfs 12,75 m zou zijn geweest. In deze berekening ging hij uit van een toren met een minimale

muurdikte van 1,40 m en hield hij geen rekening met de mogelijkheid dat de toren op een

verdiepingshoogte minder dikke muren had en evenmin met een mogelijke weergang.
250

Budde beschreef drie stenen wachttorens die nog in de landweer bij Helmstedt staan. Zij hebben

diameters van 3,50, 4,10 en 4,95 m. De eerste twee zijn cilindrisch van vorm, hebben een muurdikte van

0,6 tot 1 m en zijn nog zo’n 6 meter hoog. Ze staan op een lage motteheuvel en hebben de ingang op

zo’n 3,3 tot 3,4 m van de grond. De derde toren is rechthoekig, heeft een muurdukte van 1,1 m en alleen

onderste deel is nog origineel. Ook hier zat de ingang hoog want in het originele lagere deel zijn er geen

sporen aangetroffen. Na het ineenstorten is de toren in 1855 opnieuw opgebouwd tot een hoogte van 9

m, wel met grotendeels dezelfde stenen.
251

 De wachttorens te Frankfurt hadden een diameter van 5 ot

6,25 m en ook hier kon men enkel middels een ladder de ingang van de toren bereiken.
252

Figuur 17 De Helmstedter warte, uit Budde 1998, p. 37, fig. 15

Als deze afmetingen worden vergeleken met de Swormertoren dan blijkt die relatief fors van omvang te

zijn geweest met haar funderingsdiameter van 8,6 m. Indien de muren bovengronds 1,4 m breed waren

en midden op de fundering stonden was de toren nog steeds 7,75 m breed. De wachttorens van

55

Frankfurt waren ook voorzien van een mantelmuur om de toren net als bij Swormen, alleen die van hen

was vierkant van vorm. De afmetingen komen ongeveer overeen, namelijk zo’n 20 bij 30 m. Cohausen

schrijft dat deze festen Höfen bedoeld waren om de werkers in het veld en de herders met hun vee een

vluchtplaats te bieden totdat hulptroepen uit de stad op zouden komen dagen.
253

De fundamenten van een ringmuur van ongeveer dezelfde afmetingen, namelijk 25 bij 30 m, zijn in 1972

opgegraven bij Holten. De muurdikte was ongeveer 1,5 m. Op de twee zuidelijke hoekpunten staken

twee torens uit. Het poortgebouw, dat ruimte bood aan een 3 meter brede ophaalbrug, is mogelijk later

dan de eerste bouwfase aangelegd.
254

 Het is bekend dat Deventer te Holten in 1379 een borchvrede liet

bouwen. Deze was bedoeld vor leverancie ende anderen onreat, dus waarschijnlijk ter bevoorrading van

de Deventer troepen als zij zich ver buiten de stad bevonden en ter bewaking van de landweer die hier

toen ook aangelegd werd.
XLI

255

 Het hues tot Holten, dat hoogst waarschijnlijk deze bergvrede zal zijn

geweest, werd ergens tussen november 1379 en 26 juli 1380 platgebrand. In 1381 werd een begin

gemaakt met de wederopbouw van de versterking die, toen hij een jaar later klaar was, Waerdenborch

genoemd werd.
256

 Bergvreden waren zelfstandig verdedigbare torens. Ze kwamen ook in burchten voor

en waren daar vaak het laatste toevluchtsoord.
257

 De in Nederland meer algemeen bekende term is

donjon. Op basis van deze gegevens mag aangenomen worden dat er te Holten een aan de

Swormertoren gelijkaardige toren is gebouwd maar dat deze na door vijandelijke troepen in 1379-1380

neergehaald te zijn niet meer opnieuw is opgebouwd. Dat Janssen in 1972 geen resten aantrof van de

fundamenten van zo’n toren kan te verklaren zijn uit het feit dat bakstenen in de middeleeuwen een

aardige duit kostten en de bakstenen van het fundament daarom misschien zijn hergebruikt bij het

opnieuw opbouwen van de ringmuur.

In historische stukken vinden we ook andere bergvredes vermeld. In 1448 droeg hertog Adolf van Kleef

zijn nieuw aangestelde richter te Wehl het onderhoud op van een der bergvreden die umb onse dorpe to

Wele in Lymersch in deser Coelschen veden gesatt zijn, nementlick dat berghfrede stainde tot Diedem

wart.258
 Rondom Wehl lag waarschijnlijk een landweer waar deze bergvreden mogelijk bij stonden. Het

bouwen van bergvreden in een landweer om een landelijk gebied gebeurde ook op andere plaatsen. Zo

diende de fredeburg in de Nordalbingienser landweer in Saksen ter beveiliging van een belangrijke

doorgang. Ook enkele landweren van Rheinpfalz waren van zulke wachttorens voorzien.
259

 In 1500

bepaalde de Utrechtse bisschop Frederik van Badenen dat unse berchvrede ther Veenbrugge myt allen

synen toebehoeren tot een onversterfelijk Stichts leen verheven werd op voorwaarde dat de kastelein

Jacob van Uyterwyck dat bergvrede myt synen getymmer, vestinge ende toebehoer goed zouden

onderhouden ende die lantweren mitten boem onderholden, sluten ende opsluten ende andere diensten

dien salle gelich sine voervaederen van olst te doen ghehalten gewest sint.260 Waarschijnlijk had deze

bergvrede al bestaan sinds 1426 want in dat jaar maakte de Zwollenaren Gheert Boumans en Folkier een

reis ter Venebrugge ende ter Slingenborch doe men die bolwerke en Lantweeren opmakede.261 Mogelijk

had Adolf van Kleef niet alleen bergvreden rond Wehl gezet, maar ook een bij het Liemerse Beek. Ten

zuiden van de landweer tussen Zevenaar en Beek ligt hier het goed Bijvank, een naam die verwijst naar

een vang- of slagboom. Dit erf behoorde in 1361 toe aan vrouwe Aleit en haar zoon Gherit van der

Wilten die er een rente van drie gouden schilden voor betaalden.
262

 Op het terrein bevindt zich een door

een ronde gracht omgeven verhoging die in de volksmond ‘Het Kasteel’ wordt genoemd. Er bestaan

allerlei sagen over maar zeker is in elk geval dat toen begin 19
e
 eeuw de toenmalige bezitter er

opgravingen verrichte hij zware funderingen aantrof van een toren, waarvan men vermoede dat het

een bergvrede was. De fundering werd op circa 1300 gedateerd en daarna weer met zand toegedekt.263

XLI

 Des Donred. na sente Remigius dach bi Johan den Hoyer, Herman van Apeldoren, Hademan van

Heten, Johan Sconevrent die mit onser ghemyenten to Holten ghetrecket weren do men dat borchvrede

upsloech vor leverancie ende anderen onreat 59 lb. 4 s.

56

De verhoging doet denken aan de torens van Helmstedt die ook op een verhoging stonden. Ook een

paar andere locaties komen hiermee nog in aanmerking om als mogelijke, bij landweren gelegen,

bergvrede sites te worden gezien. Ten eerste is er de Blankenborg bij Laren. Tegenwoordig is het een

gerestaureerde pol omgeven door deels opnieuw uitgegraven grachten.
264

 Tot ca. 1600 stond er een

toren op de pol, het kleine heuveltje. Van deze toren werd in 1660 door getuigen gezegd dat sy selffs
hett huys in synen essen met die optreckende touwbrugge als een edelmanshuys gesien hebbe.265 Het

dijkstelsel dat naast de Blankenborg begon is mogelijk de landweer die waarschijnlijk bij Laren gelegen

heeft. Een tweede locatie voor een bergvrede kan gezocht worden op de door een ringwal en –gracht

omgeven pol van de Ruitenburgerschans, gelegen nabij het Achterhoekse Haart. De zogenaamde schans

lag waarschijnlijk in een landweer want in 1656 werden er nog overblijfselen van wallen aangetroffen.
266

Het restant is onderzocht en bestaat uit een ringwal met een diameter van 60 meter met daarbinnen

een gracht en een verhoogd centraal ‘eiland’.
267

 De vooral met eiken en beuken, kruid en klimop

begroeide wal is ongeveer 80 a 130 centimeter hoog en aan de basis 8 en de bovenzijde 5 meter breed.

De wal is opgeworpen met dekzand uit de gracht, die 12,5 meter breed en 2 meter diep was. Het

verhoogde plateau is circa 20 meter in diameter. Gezien de vondst van stukjes leem is het mogelijk dat

het talud aan de binnenzijde van de gracht voorzien was van een leemlaag. Het kan goed zijn dat er op

het eiland in de gracht een verdedigbaar platform zoals een spieker of wachttoren heeft gestaan,

omringd door een heg of pallisade en ook een dergelijk iets op de ringwal.
 268

 Zo’n 1,3 km naar het

zuidwesten lag bij een landweer een kleinere versie van deze versterking, de Knoevenbergerschans.
 269

Mogelijk stond ook hier een bergvrede.

6.9 Overige versterkingen

De Ruitenburgerschans dateert, gebaseerd op pollenonderzoek en zijn vorm, waarschijnlijk van voor

1500. De ronde vorm, de gracht binnen de ringwal in plaats van er buiten en de pol in het centrum

geven eigenlijk geen reden het een schans te noemen. Schansen waren meestal bedoeld om soldaten of

bevolking gedurende langere tijd te herbergen en beschermen, maar hadden daarom juist een leeg

plateau binnen de wal en de gracht er buiten.
270

Figuur 18 Hoogtelijnen kaart van de Ruitenburgerschans, uit Scholte Lubberink 2002, kaartbijl. 1

57

Het Slötje ten zuiden van Echt ligt net als de Ruitenburgerschans niet direct bij een landweer maar was

waarschijnlijk wel een landweerversterking. Het bestaat uit een rechthoekige verhoging, omgeven door

een aarden wal van 4 m breed en 1 m hoog met aan de buitenzijde een gracht van ook 4 m breed.
271

Hiermee komt het al meer in aanmerking voor de titel van schans, ook al mist het nog de klassieke

uitstekende bastions.
272

 Engels weet te vertellen dat, zo schijnt het hem, men vanwege de opkomst van

de vuurwapens tegen het einde van de 15
e
 eeuw begonnen is met het aanleggen van schansen bij

landweren.
273

 Waarschijnlijk is ’t Rondeel bij Wolfheze zo’n schans. Deze vierkanten aarden versterking

met cirkels op de hoeken dateert waarschijnlijk van de oorlogen tussen hertog Karel van Gelre en keizer

Karel V (1492-1538). Ze lag op een zandruggetje in het toen drassige dal en overzag er de doorgaande

weg van Rhenen via Wageningen naar Arnhem. Deze schans lag op het uiteinde van een van de twee

landweren die dwars over die weg lagen. Het plateau van de versterking dat nu nog resteert is zo’n 20

bij 30 meter. De gracht er omheen was vermoedelijk nat.
274

Dan resten er nog een paar andere versterkingen in landweren in Nederland. Bij de landweer van

Loosdrecht heeft aan het westelijke uiteinde waarschijnlijk een versterking gestaan.
275

 Het

tegenwoordige buitenhuis draagt de naam nog, Weerestein. Aan het oostelijke einde ligt nog een erf

met de naam Vredebest, wat op een defensieve functie duidt. In de landweer van Halle heeft een

versterking gelegen op een pol. Deze sterkte is rond 1255 gebouwd terwijl de vroegste datering van de

landweer mogelijk van 1313 is. Ze bleef wel haar defensieve functie in die nieuwe landweer houden

want in 1375 werd bepaald dat Dat Huis in der Landweer sall den Heer van Bronchorst alleen waeren op

zijn eighen costen ende sall apen staen. Het open staan betekende dat de hertog van Gelre er ten alle

tijde toegang toe had en troepen kon legeren.
276

 Ook het kasteel Arkelstein bij Bathmen is waarschijnlijk

niet aangelegd met de bedoeling om als landweerversterking dienst te doen. De vroegste datering van

dit bisschoppelijke kasteel is van 1354 terwijl pas in 1365 een aanzet is gegeven tot de aanleg van de er

langs gelegen Sallandse landweer.
277

 Men zal het kasteel natuurlijk wel ingepland hebben als

landweerversterking toen men plannen maakte voor de Sallandse landweer. Of die plannen al in 1354

bestonden is niet bekend. In elk geval vond er een bisschopswissel in 1364 plaats, waardoor het

onwaarschijnlijker lijkt. Begin 2007 is middels radaronderzoek vastgesteld dat de ondergrondse

fundamenten van het rechthoekige Arkelstein 106 m bij 136 m meten. Ook vond men aanwijzingen dat

het kasteel ronde torens op de hoeken heeft gehad en tevens een donjon met een omtrek van 12 bij 14

meter binnen de ommuring. Hiermee was het het grootste kasteel van het Oversticht.
278

58

7. Typologie

7.1 Voorgaande typologiën

Het merendeel van de literatuur met betrekking tot landweeronderzoek verscheen voor 1945. In deze

publicaties zijn niet alleen beschrijvingen van landweren terug te vinden, maar stelden de auteurs ook

typologieën op.

Pelissier bedacht een morfologische typologie waarbij hij onderscheid maakte tussen landweren met

een en met twee grachten.
279

 Hij stelde dat de meeste landweren twee grachten hadden maar dat één

er van vaak van jongere datum zou zijn.
280

 Een ander, veel recenter, voorbeeld van een dergelijke

typologie is die in een archeologisch rapport van Leeuwe.
281

 Zij verdeelt landweren onder in:

- Palissaderingen en omgreppelingen van bijvoorbeeld kampen of enken, waarbij ze de vraag stelt

in hoeverre deze sporen als landweren moeten worden geïnterpreteerd.

- Een greppel waarlangs rijen palen zijn ingegraven met mogelijk haaks daarop kleine

omgreppelingen.

- Een dubbele wal waartussen een greppel of pad gelegen was.

- Een door twee greppels omgeven wal met een pallisade erop of in één van de greppels.

- Een door twee greppels omgeven wal met in rijen gegraven palen eromheen.

Een andere aanpak is die van een chronologische typologie. Beschorner rangschikte de landweren

gedeeltelijk naar tijd van ontstaan.
282

 Zo waren er volgens hem:

- Oudgermaanse en vroegmiddeleeuwse landweren, hoofdzakelijk langs gouwgrenzen

- Delen van de Romeinse Limes of daar aan verwante werken

- De van hagen voorziene randen van grenswouden en grens-’wüstungen‘.

- Linies van grensversterkingen (ringwallen, kastelen, burchten, e.d.) die niet of gedeeltelijk met

elkaar verbonden waren middels hetzij grachten, hetzij hagen, hetzij wallen.

Beschorners typologie bestond verder uit landweren onderverdeeld naar functie:

- Middeleeuwse hek- of haagversterkingen rond dorpen en steden voor ze een stadsmuur kregen

- Middeleeuwse versterkingen om stads- en dorpsvrijheden

- Middeleeuwse versterkingen om heerlijkheden en vorstendommen

- Hekwerken in verband met grachten en wallen die aan weerszijden van grote handelswegen

liepen en het omzeilen van tol- en controleposten verhinderden

- Waterafvoergrachten die het land tegen overstromingen beschermden

- Dijken aan de kust die het land tegen stormvloeden beschermden

De functionele typologie is de aanpak waar de meeste auteurs na Pelissier‘s en Beschorner‘s

typologieën uit 1909 voor kozen. Het waarom laat zich makkelijk raden. De relevantie van een

chronologische variant had afgedaan naarmate steeds meer onderzoekers alleen nog de laat

middeleeuwse werken als landweren gingen zien. En de morfologische typologie is alleen van nut als je

van een landweer weet hoe hij er uit had gezien, maar aangezien van het overgrote merendeel van de

landweren dit niet bekend is wegens het verdwijnen of ernstig eroderen ervan én het missen van

historische dan wel archeologische beschrijvingen, is deze typologie maar beperkt toepasbaar op het

geheel aan landweren dat er moet zijn geweest. Hier komt nog bij dat de morfologie van een landweer

mogelijk niet uniform was over haar lengte, op de ene plek kon zij uit twee wallen bestaan, dan weer

een, soms voorzien van pallisade soms van doornenstruiken, etc. Deze pluriformiteit zal veroorzaakt zijn

geweest door veranderingen van terreingesteldheid (een natte gracht is moeilijk aan te leggen als er

geen water voorhanden is) maar ook door de taakverdeling bij de aanleg. Zo kwam het voor dat

wanneer een landsheer opdracht gaf een landweer aan te leggen langs een grens, hij die opdracht gaf

aan de inwoners van elk dorp gelegen langs die grens zodat zij elk het stuk landweer zouden maken dat

59

door hun dorpsgebied kwam te lopen. En ieder dorp kon dan hun stuk toch weer net iets anders maken

dan het buurdorp dat deed.
283

 Op deze wijze zou één landweer ingedeeld kunnen worden over

meerdere types in een morfologische typologie, míts men natuurlijk van over de hele lengte weet hoe

hij er uit had gezien.

Er is veel te zeggen voor een functionele typologie. Indien namelijk het tracé van een landweer bekend

is dan kan nog vaak aan de hand daarvan de functie van deze landweer worden achterhaald. Een

landweer die langs de grens van een voormalig vorstendom liep, een dubbele landweer aan weerszijden

van een oude handelsweg of een landweer om een stadsvrijheid; van elk is de (hoofd)functie snel

duidelijk of laat deze zich makkelijk raden, ook al zijn de landweren zelf verdwenen. Het zal om deze

reden geweest zijn dat in 1938 zowel Engels als Weerth, de twee meest toonaangevende

landweeronderzoekers, elk met een eigen functionele typologie kwamen.

Engels‘ typologie, die hij specifiek voor de landweren in het hertogdom Berg heeft gemaakt, had er nog

een fysiek tintje aan zitten in de vorm van de functie gekoppeld aan de morfologie van de omgeving van

de landweer. Hij onderscheidde:
284

- Woudversperringen ter bescherming van de bossen tegen het binnenlopen van vee of tegen

wildschade.

- Dalversperringen die dalen en de daar doorheen lopende wegen konden controleren.

- Hoogteversperringen op hoogvlaktes of bergruggen die dwars over grote wegen liepen op het

smalste van de rug of vlakte.

- Grensversterkingen ter bescherming van de gebieden rond steden en dorpen.

- De eigenlijke landweren, d.w.z. liggende langs de territoria en vaak relatief lang.

Enkele jaren later vond Leijden dat met inachtneming van de afwijkende terreingesteldheid, en met

uitzondering van de dalversperringen, deze onderverdeling zonder meer kon worden aanvaard voor

Gelderland.
285

Weerth tenslotte, had de morfologie bijna geheel los gelaten en had het over:
286

- Stadslandweren om stadsweiden en -bouwlanden

- Afperkingen van landelijke gebieden zoals kerspelen, gerechtsgebieden en ambten

- Territoriale landweren die meer grotere gebieden scheiden zoals die van landsheren

- Wegversperringen die de doorgang tussen twee natuurlijke hindernissen afsluiten

In tegenstelling tot Leijden nam zijn tijdgenoot Heslinga de typologie van Weerth over.
287

 En na hem, in

al dan wel of niet aangepaste vorm, vele anderen.
288

 Grimm hanteerde in 1958 de volgende typologie:
289

- Landweren aan grenzen van bepaalde landen en territoria.

- Landweren om stadsgebieden, respectievelijk met dorpsgebieden vergrote stadsgebieden

- Landweren om dorpsgebieden?

- Aparte gevallen die nergens in te delen zijn

Een nieuweling, en met enige twijfel geponeerd, is hier de dorpslandweer. Grimm gaat hier uit van het

werk van Weerth die wel aangeeft dat er in Westfalen een enkele landweer is gevonden die zo te

omschrijven valt.
290

 Van Hoof zag ook een apart type landweren die een dorp omsloten en een functie

hadden in de dorpsverdediging. Bij de ingangen tot het dorp bevonden zich dan vaak valhekken of

slagbomen die s’avonds of bij oorlogsdreiging gesloten konden worden. Waarschijnlijk baseert hij zich

hier op het door hem aangehaalde bevel dat omme tegens die voirs. quaetdonres te versien sal men in

allen vryheiden ende dorpen tot allen ingangen stercke dreybomen maken,die des aivontz sluyten ende

totten dage gesloten houden, welk in 1452 door hertog Philips werd uitgevaardigd in de Meijerij.291 Hier

staat echter niet expliciet in dat de dorpen omsloten waren door landweren. Olde Meierink schreef in

1980 dat er geen dorpslandweren in het oosten van Nederland lagen zover men wist.292 En gebaseerd

op de inventarisatie van landweren in Nederland, beschreven in het voor u liggende boek, kan

geconcludeerd worden dat er zelfs geen dorpslandweren bekend zijn in heel Nederland. Interessant zou

60

zijn om uit te zoeken of de op een hand te tellen door Weerth gevonden dorpslandweren, dat ook

daadwerkelijk waren en zodoende te verifiëren of deze categorie wel bestaansrecht heeft.

In dezelfde publicatie kwam Van Hoof met nog een ander type landweer, namelijk de Landweren die een

gemeenschappelijk weidegebied omsloten en die ervoor moesten zorgen dat het vee niet op de akkers

ronde de dorpen kon gaan grazen, die veeroof moesten tegengaan en die er voor moesten zorgen dat
vee van dorpen die geen rechten op deze gronden hadden het gebied niet binnen konden. Van Hoof

baseerde zich hierbij op twee voorbeelden.
293

 Ten eerste de Landgraaf op de Heerlerheide waarvan in

het onderzoek naar haar oorsprong door sommigen beweerd werd dat deze ooit één geheel had

gevormd met de op Duits grondgebied parallel lopende Alleegraaf. Deze prehistorische tot

vroegmiddeleeuwse ringwal zou met een gigantische omtrek van 27 km een onneembare vesting zijn

geweest en bedoeld om het vee op de veronderstelde gemeenschappelijke heidegronden te

beschermen tegen rondtrekkende legers e.d. Bewijs dat de twee, zeer van vorm verschillende,

landweren ooit met elkaar verbonden waren is nooit gevonden.
294

 Het andere voorbeeld dat Van Hoof

aanhaalde was de Graetheider landweer. Deze landweer zou om de gehele Graetheide hebben gelegen

en bedoeld zijn geweest om de roof van vee op de gemeenschappelijke heide tegen te gaan. Zijn bron

hiervoor was ten eerste Renes 1988, die over deze heide schreef: De grens van het gebied was

gemarkeerd door een wal (een ‘landweer’ of ‘landgraaf’), maar ook: Verder hebben landweren gelegen

..., aan de westzijde van Geleen en Beek, op de grens van de Graetheide.
295

 Hieruit blijkt niet dat de

landweer de hele Graetheide omsloot. Daarnaast noemt Van Hoof ook Schrijnemakers 2004 als bron,

welke deze landweer beschreef als liggende langs de noordzijde van Oud-Geleen en de westzijde van

Lutterade, Krawinkel, Neerbeek en Beek, kortom alleen de zuidoostzijde van de Graetheide.
296

 Mogelijk

had Van Hoof dan een kijkje genomen in de bron die Renes had gebruikt voor zijn tracébeschrijving; een

publicatie van Schrijnemakers uit 1963 waarin (foutief) staat dat de landweer op zou zijn geworpen om

veeroof te voorkomen en tevens gewag wordt gemaakt van de gemeenschappelijke heide. Maar ook

hier staat de landweer weergegeven als liggende aan de westzijde van Geleen en Beek.
297

 Uiteindelijk

bleek het een normale territoriale landweer te zijn die het Land van Valkenburg had beschermd en geen

landweer om een gemeenschappelijke heide. Zodoende lijkt het er op dat oppervlakkig gebruik van

bronnen de oorzaak is geweest van het ontstaan van een nieuw type landweer dat als zodanig nooit

bestaan heeft.

Loewe bracht in 1971 een variatie op de functionele typologië naar voren. Hierin maakt zij onderscheid

tussen grenslandweren en binnenlandweren. Grenslandweren zijn de, zoals de naam doet vermoeden,

landweren die langs de landsgrenzen lagen terwijl de binnenlandweren ook bedoeld waren om het hele

land te beschermen maar verder in het binnenland waren gesitueerd.
298

 Weerth had deze

binnenlandweren ook al benoemd maar niet als zodanig apart gezet in zijn typologie. Hij vereenzelvigde

ze namelijk met de kerspellandweren. De binnenlandweren zouden volgens hem gediend hebben als

een net in het land zelf, waarvan de mazen klein genoeg waren dat elke indringer er in gevangen kon

worden, maar niet zo klein dat de verdediger in zijn bewegingsvrijheid werd beknot. De aanvaller moest

elke keer weer een nieuwe barrière overwinnen wat tijd en moeite koste, terwijl de verdediger zijn

troepen kon verzamelen en bij elk gat waar de vijan weer door terug moest een hinderlaag leggen.
299

Butz schreef in 1991 een typologie waarin landweren gekoppeld werden aan niet één functie maar aan

een Funktionskomplex, een geheel aan functies. Hij onderscheidt, vrij vertaald, de volgende vier

complexen:300

- De landweer die feodale gebieden afscheidde, ter zichtbare markering van rechtsgebieden en

bezittingen, een grenswerk als hindernis, ter handhaving van rechtspraak, hooggerechtsgebied,

het veilig stellen van de handelspositie, bescherming van de landbouwproduktie tegen

overvallen.

- De landweer ten teken van het gebied van de stad, als vooruit geschoven verdedigingswerk,

markering van de maatschappelijke en politieke invloedssfeer zowel binnen als buiten het

61

stadsgebied, begrenzing van dat gebied, preventie van het over de grens lopen van vee, veilig

stellen van inkomsten.

- De landweer ter afbakening van het dorpsgebied, verhindering van het over de grens lopen van

vee, scheiding van weiden, wildwal, watermanagement, omheining van boeren woon- en

produktieonderkomens, bescherming van gemeenschappelijke gronden.

- De landweer in dienst van verkeersregulatie, wegversperring, dwangmiddel om mensen op een

straat te houden, bescherming van kooplieden, het veilig stellen van inkomsten, beveiliging

tegen overvallen.

De categorie over dorpslandweren is, zoals al eerder aangeduid, twijfelachtig te noemen of onderhavig

aan de discussie omtrent de definiëring van landweren. Het op één hoop gooien van alle functies is geen

goed idee omdat zo de enige echte functie van de landweren, de defensieve, zo ondergesneeuwd raakt.

7.2 Nieuwe typologie

Omdat het schier onmogelijk is alle landweren ooit aangelegd in één werk te inventariseren en zo met

een overkoepelende typologie te komen heeft elke auteur tot nog toe begrijpelijkerwijs voor zijn

onderzoeksgebied ofwel een daarop toegespitste typologie ontwikkeld danwel die van een ander

overgenomen. Dit is een voldongen feit en een typologie voor de landweren aangelegd in Nederland zal

dan ook weer net iets verschillen van alle anderen. Het is duidelijk geworden dat zo’n Nederlandse

typologie het beste er een gebaseerd op de door de landweren vervulde functie kan zijn. Dat de

hoofdfunctie van een landweer het beschermen van een bepaald gebied was is al gebleken en hier moet

de typologie dan ook om draaien. En wordt automatisch terug gekeken naar de indelingen die Weerth,

Grimm en Loewe hanteerden. Die van Loewe is interessant, maar erg beperkt. Naast grens- en

binnenlandweren heeft zij een derde categorie die bestaat uit zowel marke- als straatlandweren. En de

stadslandweren worden hier zelfs geheel buiten beschouwing gelaten. Grimm onderscheidt de

stedelijke landweren wel apart maar hanteert verder de niet zo zinvolle types van (mogelijke)

dorpslandweer en‚ niet in te delen gevallen‘ en brengt de overige meer interessante en herkenbare

categoriën terug tot één geheel. In dit opzicht blijkt Weerths systeem nog het meest bruikbaar te zijn en

misschien wel het beste in combinatie met die van Loewe. Weerth zijn kerspellandweer zal gediend

hebben als bescherming van een kerspel, maar tegelijkertijd ook een binnen- of grenslandweer zijn

geweest en daarmee belang hebben gehad voor de landsverdediging. Stadslandweren vormden vaak op

zichzelf staande systemen maar ook die vormden soms onderdeel van de landsverdediging, zoals te

Deventer en Enschede is aangetroffen En de handelsweg die ten oosten van Venlo door landweren werd

geflankeerd kan ook als een binnenlandweer worden getypeerd. Kortom, de nieuwe typlogie moet er

een zijn waarin de types elkaar niet uitsluiten. Dit in acht nemend is de volgende typologie opgesteld.

62

Landsheerlijk

� Grenslandweer

� Binnenlandweer

District

� Kerspellandweer

� Markelandweer

� Ambtlandweer

� Gemeintelandweer

Weg

� Wegversperring

� Weggeleiding

Stedelijk

� Stadslandweer

Figuur 19 Landweertypologie

Op een landsheerlijk niveau waren de grens- en binnenlandweer van belang. Op het niveau van lagere

rechtsdistricten waren, afhankelijk van de vorm en naam van het gebied,er de kerspel-, marke-, ambt-

en gemeintelandweer. Op stedelijk niveau had je stadslandweren die beschouwd zouden kunnen

worden als landweren gelegen op districtsniveau maar gezien hun vaak uitvoerige en zwaarder

bewaakte vormen moeten zij apart gezien worden. Als laatste zijn er de landweren die specifiek wegen

ofwel versperden ofwel begeleiden. Natuurlijk zal het voorkomen dat van een landweer soms niet

gezegd kan worden van welk type ze waren.

63

64

8. Teloorgang

8.1 Defensieve functie

Er is vastgesteld dat de gloriedagen van de landweerbouw na grofweg 1500 wel voorbij waren. Aan het

begin van de 16
e
 eeuw deed men nog wel eens de moeite tot herstel. In de Venlose stadsrekeningen van

1492 tot 1524 zijn uitgaven terug te vinden ten behoeve van herstellingen aan de landweer van Venlo

naar Leuth. Alleen al in 1508 waren hiermee 549 mandagen gemoeid.
301

 En in 1509 had men in het

Gelderse ambt Voorst boeme gehangen in dyken, wegen ind straiten, lantweren gemaket, hailden
nachtwaken ende lanthoiden om sich vur gewalt der Borgonschen te beschermen.

302
 In de jaren veertig

van de 16
e
 eeuw hadden de schepenen van Bakel erkend dat de wal van de Beekse graaf er toen al meer

dan honderd jaar had gelegen en al die tijd door de inwoners van Aarle, Beek en Rixtel was

onderhouden.
303

 Maar mettertijd was de animo om de wal te herstellen blijkbaar steeds minder

geworden. In 1538 kregen Beek en Rixtel ruzie met Gemert over de in de wal gevallen gaten waar het

Gemertse vee zo door kon lopen om aan de Beekse kant voor te veel geld geschut worden. Deze kwestie

over het onderhoud duurde hierna nog eeuwen voort.
304

 De landsheren probeerden het tij nog te keren

door de inwoners van hun gebied te bevelen de landweren te onderhouden. In de Landbrief van

Maximiliaan van Egmond van 1541 komt onder artikel 3 deze bepaling voor: Upten artikel betreffende

de lantweer, sal deselve lantweer voertaen onderholden worden als de lantbrief vermach. Beholtlicken
dat de verckene van de schuttinge vry sullen syn.

305
 Vooral hertog Johan III en zijn zoon Wilhelm IV

waren schijnbaar zeer begaan met het intact houden van de landweren in hun gebied dat toen bestond

uit de vorstendommen Kleef, Mark, Gulik en Berg. In het jaar 1546 wees hertog Wilhelm zijn raadgevers

er op dass die Landwehren in dem Lande von dem Berge an vielen Orten abgehauen und ausgerottet

oder sonst verwüstet würden en gaf het bevel de daders te straffen en er voor te zorgen dat de

landweren wieder aufgeruft und gehalten würden, wie sie von alter gewest. In 1554 werd een algemene

politieverordening afgekondigd in Gulik en Berg in welke de regelmatige inspectie en regelmatig

onderhoud aan hoofdwegen, wegen en landweren bevolen werd. Dezelfde dag werd de ambtenaren in

Kleef en Mark bevolen dat zij zich met vlijt om de landweren moesten bekommeren, de daders straffen

die ze hadden beschadigd en waar nodig ze te herstellen, zoals vanouds gewoon was. Twintig jaar later

moest de verordening vernieuwd worden omdat ze niet overal uitgevoerd werd. In 1572 liet de hertog

Kleefse ambtenaren aanwijzen die binnen korte tijd de voor de landsverdediging dienende, maar

vervallen, landweren moesten herstellen en de slagbomen weer sluitbaar maken. Deze beschikking

moest in 1574 en 1580 herhaald worden, waarschijnlijk omdat de tot landweeronderhoud verplichte

inwoners steeds weer die verplichting ontdoken.306 Boetes werden uitgedeeld maar hadden blijkbaar

onvoldoende effect. Zo blijkt uit de rekeningen van Goosen van Raesfelt, de Drost van Twente, dat in

1585 aan de Usseler boeren een boete was opgelegd van 8 goudgulden en 8 mud haver, voor die tijd

een kapitaal bedrag. De reden was, dat zij de landweer hadden verwaarloosd.
307

 In 1570 werd de

Remshagener landweer nog onderhouden of hersteld. Tussen 1597 en 1601 herstelden de inwoners van

het Bergse Neustadt stukken van hun landweer. Uit de hierbij horende rekeningposten valt op te

merken dat de landweer voordien flink verwaarloosd was waardoor de hoeveelheid werk daarom des te

aanzienlijker was geworden.
308

Men kan zich afvragen wat rond deze tijd eigenlijk nog het militaire nut van landweren was. In de

uitgave van 1599 van het, voor het eerst in 1589 verschenen, werk Architecture von Festungen van

Daniel Speckle, leest men op folio 41 een oordeel over de waarde van de landweer als

verdedigingsmiddel. Speckle verteld dat ettelijke mensen een landweer die zo’n 1000 schreden of een

kwart mijl om een vesting ligt een goed idee vinden. Maar hijzelf is van mening dat wanneer een

65

vijandelijk leger deze landweer met geweld inneemt, de landweer tegen de vesting gebruikt kan worden

bij een belegering. De landweer bied namelijk een goede verschansing voor de aanvallers en een middel

om de toegang tot de stad af te sluiten, zowel voor bevoorrading van de stad als voor een

ontzettingsmacht.
XLII

309

 De immer in ontwikkeling zijnde oorlogsvoering, die zeer in schaal was vergroot

sinds de late middeleeuwen, had de landweer als verdedigingsmiddel grotendeels ingehaald. Al hadden

sommigen dat nog niet door. In 1595 liet de graaf van Lippe de landweer ten oosten van Oerlinghausen

bij het Teutoburger woud opnieuw opwerpen.
310

 En doordat Spaanse en Staatse soldaten zich in de 80-

jarige oorlog niks aantrokken van de neutraliteit van Gulik besloot men op de Landdag in Hambach in

1596 onder andere dat um das tägliche Streuffen und Placken abzuwenden, allenthalben im Lande

Jülich, sowohl auf den Grenzen als an etlichen Oertern die unnötigen Pässe, deren man nit ermangeln

mag, mit Schanzen und Schlägbaumen zu hemmen. Hierbij werd ook opgemerkt dat ervaring had

geleerd dat er geen beter middel was om het land te beschermen dan door aan de grenzen en in het

binnenland de onnodige wegen te vergraven, landweren op te richten, de noodzakelijkste doorgangen

met schansen, slagbomen en andere bruikbare middelen zo te voorzien dat eenieder die door een nog

te berijden doorgang kwam tegengehouden en weggestuurd kon worden. In dit kader werden dus in

geheel Gulik oude landweren hersteld en ook nieuwe opgeworpen. Zo zijn de twee kleine schansen bij

Vlodrop, die bij de landweer van net over de rijksgrens horen, toen aangelegd. Ook de landweren ten

noorden en noordoosten van Tegelen zijn toen vernieuwd of nieuw aangelegd en voorzien van

schansen.
311

 De in 1596 geplande stukken landweer en schansen zijn maar gedeeltelijk verwezenlijkt

want het bleek moeilijk om de onderdanen zo ver te krijgen ze te maken. In 1600 werd besloten de nog

niet van landweren of schansen voorziene onverdedigde stukken met troepen te beschermen. In 1606

werd weer herhaald dat de vervallen landweren en slagbomen overal weer hersteld moesten worden.

Een aantal schansen bleken steunpunten te zijn geweest voor vijandige troepen en moesten weer

geslecht worden.
312

 In 1644 plande Frankfurt a.M. nog de bouw van een nieuwe wachttoren in de

landweer, maar dit plan werd nooit uitgevoerd.
313

 Hetzelfde soort strooptochten van vijandige soldaten

als die tegen 1596 in Gulik hadden plaats gevonden noopte de Staten van het, voorheen Gelderse,

Overkwartier om tussen 1656 en 1658 te proberen de landweren te herstellen. Omdat de huursoldaten

van de hertog van Lotharingen plunderend door het Overkwartier trokken werd in 1656 een reglement

uitgevaardigd inzake de verdediging van het platteland tegen plunderingen door Franse soldaten en

werd ook opgeroepen tot herstel en bewaking van de slagbomen en landweren. Iedere gemeente moest

een bepaald contingent gewapende mannen leveren welke bij alarm naar de plaats des onheils zou

snellen. In 1657 gaven de Staten aan de landvoogd in Brussel te kennen dat, ondanks het feit dat alle

advenuen ende ingaende straeten ende wegen mit slaegboomen, landtwehren ende borstgraven verzien

waren en ze door dag- en nachtwachten bewaakt werden, Franse soldaten het land van de andere kant

waren binnengedrongen. Niet alle landweren in het Overkwartier bleken hersteld te zijn want op 8 juni

1658 kreeg de heer van Swalmen het bevel de landweren te herstellen en de slagbomen te repareren en

te sluiten. Er was geconstateerd dat de landweren vervallen waren en open lagen en dat zelfs bewaking

XLII

 Etliche halten für gut, das auff 1000 Schritt oder fast auf 1 viertel meil wegs umb ein gantze

Vestung Lauff oder Landwehr solten geordnet werden, mit einem tieffen Graben, und Hag, dardurch man

nit kommen oder passieren künte, da et wan nur 4. Päss weren, dabey hohe Warten, oder Thürm, darauff

man mit Körben, Feuwlosungen, oder anders zeijchen geben kündte, und mit Grendeln und Fallbrucken,

und anderm wol versehen und beschlossen, das sonst niemands herüber kan, welches ich in fridenszeiten,

auch in fürziehen und streyffen, wol für sehr gut achte. Aber in einer Belägerung, halt ichs für hoch

schädlichen, dann wann solches der Feindt mit gewalt einnimt, wie ihme dann solches, kan er also denen

in der Vestung alle heimliche ansz und einzg, Losung, Hülff, und entsatzung nemmen, auch Blochhäuser

dahin schlagen und ordnen, und also durch diesen lagen Graben, oder Landwehr schon selbs eine gute

Schantz darinn haben, Ich lob ein freyen Lufft, ausz und einlauff zu Wasser und Land, allein die Vestung

wol beschlossen und verschen mit aller notturft.

66

ontbrak. De landweer bij Beesel werd waarschijnlijk hersteld want er is een rekeningpost voor het

monsteren van volk en het inspecteren van de landweer. In november 1658 werd geconstateerd dat het

opwerpen van borstweringen en schansen vooruit ging maar dat men eigenlijk de mankracht en het geld

er niet voor had die permanent te bezetten. Men kocht de plunderingen liever af. En met de vrede van

1659 tussen Frankrijk en Spanje hielden deze op.
314

 Met het oog op een mogelijke oorlog verordende

graaf Simon Henrich in 1675 dat de landweren in Lippe hersteld en bewaakt moesten worden.
315

 Uit

verschillende posten in het Marckenboek blijkt dat de Sallandse landweer bij Bathmen in 1638 opnieuw

op- en uitgegraven en met eiken- en elzenhout beplant werd en nog verscheidene jaren nadien in ere

werd gehouden.
316

 Op 2 augustus 1626 was het Ernst Casimir gelukt met een leger van 12.000 man en

18 grote stukken geschut Oldenzaal in te nemen. Dit zal aanleiding geweest zijn voor de auteur van het

in 1732 verschenen boek Enschede eene Bisschopelijke stad daar in over de landweer van Enschede te

schrijven dat zij tengevolge van de invoering van grof geschut en de onderwerping van geheel Twente in

1626, zowel financieel als krijgskundig opzicht haar belangrijkheid verloor en voortaan als van geen nut

meer werd verwaarloosd. In zijn gedicht over de verovering van van Groenlo door Frederik Hendrik in

1627 schreef Vondel met het oog op de strategische aspecten der omgeving echter: Daer nergens
voordeel is van landweer of van stroomen.317

 Hiermee gaf hij aan dat landweren nog steeds gezien

werden als een obstakel waar rekening mee gehouden moest worden. En blijkbaar dachten de Staten

Generaal der Nederlanden daar net zo over toen zij 1692 bepaalden dat in oorlogstijd ter voorkoming

van vijandelijke strooptochten landweren moesten worden aangelegd, die men niet te paard kon

passeren.
318

 Dit zal zij misschien mede gebaseerd hebben op het debacle van 1665. In dat jaar trok de

bisschop van Münster, Bernhard van Galen, met zijn troepen al plunderend Twente binnen. De

Generaliteit van de Republiek wierf daarop ter verdediging troepen waaronder een contingent van 300

man voetvolk en 400 ruiters te Deventer. Deze troepenmacht was tot voorbij Enschede doorgestoten

om de verbindingslijnen van de bisschop te verstoren. Bernhard van Galen besloot hierop hen de pas af

te snijden bij hun terugtocht. Hij posteerde zijn leger voor de slagboom in de landweerdoorgang van de

weg van Enschede naar Delden en versloeg het Staatse legertje geheel.
319

 Voor de oorlogvoering op

kleinere schaal waren de landweren zo nu en dan dus nog wel toereikend. In 1643 werd de landweer

van Rothenburg nog door soldaten bemand.
320

 Wachtlopen kon je ook nog altijd. Dit deed men op de

Venrayse landweer in 1672, toen Franse troepen langs de Maas optrokken naar de Republiek.
321

 Het

laatste waar landweren nog voor konden dienen in de 18
e
 eeuw was dekking geven. Bij twee veldslagen

in de 7-jarige oorlog (1756 – 1763) had een landweer beschutting geboden bij de opmars van een leger

en bij het opstellen van het kampement. Een taktisch nut bij aanval of verdediging was echter ver te

zoeken geweest en waarschijnlijk had ook een forse houtwal die beschutting kunnen bieden. Zo was de

defensieve rol van landweren dan toch na twee en een halve eeuw van afkalving zo goed als geheel

verdwenen.
322

8.2 Vergankelijkheid

Het verdwijnen van landweren begon natuurlijk al veel eerder. Al tijdens de middeleeuwen zullen

landweren die geen nut meer hadden langzaam verdwenen zijn. Maar het voorhanden zijnde

geschreven bewijs is post-middeleeuws. Zo weten we van de Bergse Barmer landweer dat ze in 1500

nog geheel aanwezig was maar dat er in 1561 alleen nog een enkele halfverrotte boomstronk en een

stuk gracht, met daarbij vermoedelijk nog een walrestant, van over was.
323

 Luys meldt over de

Swalmense Wolfsgraaf dat hoe jonger de bekeken landkaart, hoe minder er van over is.
324

 Over de

landweer van Nijmegen is bekend dat er in 1576 nog zand en keien op gestort werden, ter onderhoud

zou men denken, maar dat waarschijnlijk in 1598 voor het eerst een stuk is afgegraven.
325

 In een

Enschedese acte van 8 september 1656 werd gemeld dat de aldaar toen nog zichtbare landweer heeft

67

geloopen van het huis van Plaay Gerrit dwars op de Horststeeg aan.
326

 In 1656 vond een landmeter nog

overblijfselen van wallen bij de Ruitenburgerschans en in 1730 trof een andere landmeter een

waarschijnlijk nog geheel intacte Sikking landweer te Kotten aan.
327

 En in 1759 was de Minderen

Landwehr nog zo sterk dat de hertog van Braunschweig er bij een veldslag eerst brede gaten in moest

laten snijden voor zijn troepen er goed doorheen konden.
328

In 1673 werd een gedeelte van de Sallandse landweer bij Bathmen verkocht.
329

 Duidelijk ook is het

Osnabrücker raadsprotocol van 1664 waarin besloten werd het op de landweerwallen groeiende

ondoodringbare struikgewas niet langer meer te knicken en te bögen en daarmee de instandhouding en

het onderhoud aan het geheel op te geven.
330

 In dezelfde stijl is het besluit uit 1760 van de gemeente

Oss om per publieke verkoop de percelen waarop de landweer zich bevond van de hand te doen.
XLIII

331

Hetzelfde gebeurde in 1829 met de landweer van het Saksiche Hildburghausen.
XLIV

332

 Weerth vertelt dat

onder Frederik de Grote (regeringsperiode 1740-1786) men in Pruissen begonnen was met het verdelen

van de gemeenschappelijke gronden wat in de 19e eeuw tot een einde kwam en dat het grootste deel

van de landweren hier het slachtoffer van geworden is.
333

 Op sommige plekken was tot vrij recent nog

een vrij intacte landweer te zien. Tot de jaren ’50 van de vorige eeuw was bijvoorbeeld de landweer op

grote delen van het originele traject te Oss nog zichtbaar. Pas met de aanleg van de grote woonwijken

en het industriegebied rondom de stad, heeft het verval serieuze vormen aangenomen.
334

 Ook de

landweer van het Brabantse Beek sneuvelde jongstleden. In 1947 besloot men tot de verkoop. De wal

werd geslecht en de beide grachten werden samengevoegd tot een waterloop.
335

 Men kan alleen maar

gissen naar hoeveel landweren er zijn verdwenen ten gevolge van de ruilverkavelingen.

De landweerversterkingen ondergingen hetzelfde lot als de landweren. Rond 1516 viel het doek voor de

Deventer Swormertoren.
336

 De waarschijnlijke wachttoren bij Laren werd in de 80-jarige oorlog in brand

gestoken.
337

 De Arkelstein werd in dezelfde oorlog dusdanig beschadigd dat hij in 1649 is gesloopt.
338

 De

Waardenborg werd ergens tussen augustus 1529 en eind 1531 afgebroken in het kader van een

fortificatie-sanering van de nieuwe landsheer Karel V.
339

 Met de opkomst van het nieuwe geschut

hadden de versterkingen natuurlijk ook al eerder afgedaan dan de landweren. Stenen torens werden zo

kapot geschoten, wat ook de reden was dat de uit aarden wallen bestaande schansen de nieuwe

fortificaties in het veld werden. Op sommige plekken hielden de stenen wachttorens het nog een tijd uit.

Van de in 1395 gebouwde Rieder of Röder Warte die in de landweer van Frankfurt a.M. stond, is bekend

dat er in 1509 een plan bestond hem te verhogen maar dat plan is schijnbaar niet uitgevoerd. In 1788

stierf de laatste torenwachter die tevens de beheerder van het er naast gelegen hospital was. In 1792

werd gemeld dat de toren bouwvallig was en in 1796 is hij tenslotte afgebroken.
340

XLIII

 verders en laestelijk is geresolveerd op den gemeentens landweer in verscheydene loten bij

publique condotie in een eeuwigdurend erfpagt sal werden uitgegeven

XLIV

 Omdat de landweer alle nut verloren had beviel de regering in 1829 dat de landweer aan de

betreffende gemeentes, respectievelijk aan privé personen verkocht moest worden: Da die hier und da

noch übrigen Landwehren bisher gar keinen oder doch nur einen sehr geringen Ertrag gewährt haben,

dieser aber jedenfalls durch eine zweckmässige Benutzung derselben gesteigert werden könnte, so haben

Wir beschlossen, überall, wo sich wüstes oder schlecht gebautes Land als Landwehr in Eurem

Regierungsbezirk findet, solches etwa mit Übereinstimmung mit dieser ohne bedeutenden Kostenaufwand

in Cultur gesetzt werden könnten, an den Meistbietenden verkaufen zu lassen. ...

68

8.3 Transformatie

Sommige landweren zijn niet geheel verdwenen maar kregen na verloop van tijd een andere functie

welke hun bestaan waarborgde, zij het vaak in een aangepaste vorm. In het hoofdstuk over

landweerfuncties is van de landweren in de Liemers al aangestipt dat niet te zeggen is of op sommige

van de tracé’s eerst een wetering lag of eerst een landweer. In elk geval zijn de meeste wel als wetering

of waterloop bewaard gebleven.
341

 En bij een besluit van de Bathmer marke in het jaar 1714 werd een

deel van de Sallandse landweer verhoogd om zo beter als waterkering dienst te doen.
342

 Indien de

Holterdijk de opvolger is van het stuk Sallandse landweer tussen de Arkelstein en Holten dan is ook hier

de landweer een waterkering geworden.
343

 In de 17
e
 eeuw werden de landweren bij De Lutte in Twente

onderhouden omdat ze dienst deden als tollinie.
344

 Volgens Weerth hadden veel landweren tevens nog

lang nut gehad voor de houtkap.
345

 Dit zou volgens Peters ook de reden zijn waarom de landweer van

Stein zo lang behouden is gebleven.
346

 In het Heberegister van de Kellnerei Burg van 1692 wordt

vermeld dat er een landweer tussen Burscheid en Hilgen ligt. Deze liep langs een woud dat in het bezit

was van de landsheer en werd door hem daar gebruikt als wildhecke, bedoeld om het vee van de boeren

uit zijn jachtgebied te houden. Of het hier om een echte landweer gaat waar de functie van veranderd is

of om een expliciet als wildgraaf aangelegde barrière is niet bekend. Zo’n wildgraaf ligt tussen

Meulunteren en Wageningen en bestond uit een gracht met wal waarop een hek stond. Bij onderzoek in

het veld moet men dus oppassen deze wildgraven niet voor landweren aan te zien.
347

8.4 Terminologie

Na verloop van tijd is men ook vergeten waar de term landweer voor stond. Zo noemde men de uit

dubbele wallen bestaande veekering en grensscheiding die in 1780 opgeworpen werd op de grens

tussen Osnabrück en Pruissen, een landweer.
348

 Men had hier het uiterlijk van de klassieke landweer, die

uit wallen bestond, vereenzelvigd met de naam en de defensieve functie, die vroeger bepalend was

geweest of een werk de naam landweer mocht dragen, uit het oog verloren. De Gekkegraaf, een

grensmarkering tussen Neer en Kesseleik, die in 1658 aangelegd werd, werd ook als landweer betiteld.

Ook al was bekend dat de Gekkegraaf geen defensief doel had.
349

Een andere ontwikkeling was dat men andersoortige liniewallen soms met de term landweer ging

betitelen. Hier is één middeleeuws voorbeeld van bekend. In 1438 begon Nijmegen met de aanleg van

een lantweer, bestaand uit aarden wallen maar voorzien van stenen poorten, om haar voorstad heen.

Deze landweer zou dus eerder als stadswal aangemerkt kunnen worden. Mogelijk betrof het hier een

foutje van een klerk die landweer opschreef in plaats van stadswal.
350

 Een ander voorbeeld is de

Grebbelinie. Toen in 1629 de Spanjaarden wegtrokken besloten de Staten van Utrecht een

verdedigingslinie aan te leggen:

Specialick is bij haer daerop aengehouden, dat het retrenchement bij de H.H. Staten van Hollant

ende Utrecht voorgenomen, mochte gemaeckt werden van de Grebbe af na de Zuyderzee toe, als

wesende de cortste linie minst accessibel ende meest defensibel tot eene gemeene lantweere,

soo voor de provincie van Utrecht als Hollandt.351

Holland frustreerde het plan echter door zich te concentreren op een eigen veel westelijker gelegen

waterlinie. Hierdoor zou men pas in 1743 beginnen om de eerste werken van de Grebbelinie aan te

69

leggen. Om het gebied tussen de in 1653 aangelegde Slaperdijk en Amersfoort gecontroleerd onder

water te kunnen zetten, wierp men in de jaren 1745 en 1746 een aarden liniewal op. Over de wal

konden troepen gemakkelijk verplaatst worden.
352

 Deze liniewal kan met deze beschrijving moeilijk als

landweer gedefinieerd worden, in de zin dat het een ondoordringbare hindernis an sich vormde. Het

maakte onderdeel uit van een groter geheel en diende als transportroute. Toch zag Hegener nog in 1995

in de Grebbelinie een van de best bewaarde landweren.
353

 Andere onderzoekers voor hem hadden ook

dit onderscheid niet gemaakt, zo betitelde Hettema in 1908 een ten tijde van Menno van Coehoorn

(1641-1704) aangelegde liniewal tussen Nieuw-Leusen en de Vecht als een landweer.
354

 Van hem valt dit

nog te begrijpen omdat begin 20
e
 eeuw het onderzoek naar landweren nog in de kinderschoenen stond.

Maar Hegener werd een jaar na zijn schrijven door Offerein op de vingers getikt en deze weidde ook wat

verder uit over de problematiek:

Gezien bovenstaande omschrijving lijkt het benoemen van de Grebbelinie als landweer, zoals

Hegener doet, niet bij te dragen tot de begripsverheldering. Weliswaar omvat de Grebbelinie een

liniewal, maar datzelfde kan bijvoorbeeld worden gezegd van delen van de “moderne” Stelling
van Amsterdam. In “Vestingbouwkundige termen”, wordt in de definitie de term borstwering

gebruikt. Dit wekt ook een wat verkeerde indruk. Datzelfde geldt zeker voor het gebruik van de

term “loopgraaf” in de beschrijving van Popping van de Fries-Drentse landweer die de heer

Sikkema citeert. De greppels zullen als hindernis hebben gediend, niet als loopgraaf, en zijn

verder natuurlijk ontstaan als nevenprodukt van het opwerpen van de wal – of was het soms

andersom?355

Na de middeleeuwen bleef de term ook nog lang in gebruik om het oproepbare dijkleger te benoemen.

Waarschijnlijk was dit vooral een in het waterrijke westen van het land gebezigde gewoonte:

1533 Schouwen – Alst noot wesen zal ... zal alsdan iegelijck rekenaer ende waerdijcker,

breegeërffden ende alle andere arbeyders gehouden wesen van stonden aen ter landtweere te

komen aen den dyck met geleuye, coorden, cruywaghens.

1756 - Ten allerspoedigsten te komen ten Lantweere, daer de noot zulks vereyschen zal.356

Tenslotte haalde men, om de verwarring compleet te maken, begin negentiende eeuw de oude definitie

van de landweer als oproepbare strijdkrachten uit het slop. Toen in 1807 het Pruissische leger in de

oorlog met Napoleon op instorten stond werd Scharnhorst in Pruissen als minister van oorlog

aangesteld. Hij voerde vergaande hervormingen door waaronder die van het aanstellen van de

Landwehr. De verordening van 17 maart 1813 bepaalde dat alle mannen tussen de 17 en 40 jaar die niet

in het staande leger dienden hun plicht moesten doen in de Landwehr.
357

 Ook in Nederland kwam het

begrip landweer als zodanig terug. Op 24 juli 1901 werd de Landweer-wet aangenomen die naast het

leger een landweer creëerde, een militie-reserve van het leger, zodat het te mobiliseren aantal soldaten

200.000 bedroeg. De dienstplichtigen werden na een oefentijd van acht en een halve maand

automatisch ingedeeld bij de landweer en werden per jaar drie weken voor herhalingsoefening

opgeroepen. Een lang leven was deze nederlandse landweer niet beschoren want met de nieuwe

dienstplichtwet die werd aangenomen in 1922 werd hij weer afgeschaft.358

70

8.5 Exportproduct

Interessant is te zien dat de landweer in de 17
e
 eeuw buiten Europa is geëxporteerd. Jan van Riebeek,

V.O.C. commandeur aan Kaap de Goede Hoop, beschreef in zijn dagverhaal daterende van tussen 1659

en 1662:

.... dat voorgenomen is (een roe breet) te laten omploeghen, om met bitter amandelboomen

ende alrehande braem- ende steeckdoorn (haestigh groeyende) soo dicht te beplanten ende

besaeyen, datter geen beesten off schapen sullen cunnen werden deurgedreven, in forma als een

lantweer, gelijcq in Duyts ende Keuls landt sommige Graven ende Heeren haere jurudictien

affscheyden, ende hier ende daer ronde wacht- off waerthoorens hebben, met slaghboomen

daerbij, om de boeren voor invallen van buyten te beschermen, hoedanigh alhier de reede

gemaekte wachthuysen ende bijgestelde beplanten etc. g’oordeelt wort wel ’t oncostelijckste

ende ’t gereeste te sijn.359

En in 1660 beval de commandeur teneinde de Franse bemanning van een gestrand schip in de hand te

kunnen houden dat zij:

.... in 't landt werck gegeven sullen worden, sonder schiet off sijdt geweer met omspitten ende

houwen van de plaatse daer de levendige heg ofte landtweer geprojecteert is met bitter

amandel ende andere boomen te besaijen ende planten, totter schepen uijt 't vaderlandt

aancoomen om deselve daermede dan ten eersten nae Batavia te versenden, daer dog voor d' E.

Compe. geen volcke te veel can comen ende tusschen wijlen de grondt tot de gemelte landtweer

vast claer sal cunnen gemaeckt worden, dat anders dit jaar door manquement van ploegbeesten
noch soude achterblyven ende nochtans op 't hoogste noodtsaackelyck is om te eerder soo dick

en dight te bewassen datter geen beesten cunnen deurgejaeght worden...360

71

72

9. De restanten

9.1 Locaties

De meeste landweren zijn over de eeuwen heen verloren gegaan maar her en der liggen er nog resten.

De inventarisatie van landweren in Nederland die in het kader van dit werk is uitgevoerd heeft, op een

enkel uitje na, zo goed als geen veldwerk als basis gehad maar is bijna geheel gegrond in

literatuuronderzoek. Een actuele opsomming van in Nederland nog bestaande of opgegraven

landweerrestanten is daarom lastig te geven. Toch kan men hier een poging doen door veiligheidshalve

ook de jaartallen te vermelden waarin het restant voor het laatst is aangetroffen of waarin de bewuste

publicatie die er over gaat is gepubliceerd. Voor de volledigheid worden ook de begin 20
e
 eeuwse

beschrijvingen en vondsten vermeld en of het restant door veldwerk bovengronds en / of door

archeologisch onderzoek is gevonden. De lijst is gerangschikt naar de in de inventarisatie aangehouden

locaties zodat makkelijk teruggebladerd kan worden indien meer specifieke informatie gewenst is.

Friesland Jaar van bevinding Jaar van uitgave Bovengronds Archeologie

Appelscha 2007 X

Bakkeveen 2007 X

Gelderland Jaar van bevinding Jaar van uitgave Bovengronds Archeologie

Eibergen 2004 X X

Haart 2003 X

Kotten 1941 X

De Liemers 2007 X

Megchelen 1992 X

Nijmegen 2007 X

Rekken 2007 X

Wolfheze 2007 X

Groningen Jaar van bevinding Jaar van uitgave Bovengronds Archeologie

Noordlaren 1963 X

Limburg Jaar van bevinding Jaar van uitgave Bovengronds Archeologie

Aken 2007 X

Stein 2007 X

Kesseleik 2007 X X

Landgraaf 2007 X X

Simpelveld 2007 X

Stein 2007 X

Swalmen 2007 X X

Venlo 2007 X X

Venray 2007 X

73

Noord-Brabant Jaar van bevinding Jaar van uitgave Bovengronds Archeologie

Gemert 2007 X

Knegsel 2007 X

Maashees 1970 X

Het Maasland 2007 X

Overijssel Jaar van bevinding Jaar van uitgave Bovengronds Archeologie

Bentelo 2007 X

Beuningen 1980 X

Boekelo 1927 X

Buurse 1912 X

Deventer 1936 X

Deventer 2002 X

Enschede 1927 X

Haaksbergen 2003-2004 X

Heeten 2001 X

Knalhutte 1927 X

Losser 1980 X

De Lutte 1980 X

Oldenzaal 1980 X

Ootmarsum 1985-86 X

Overdinkel 1980 X

Rijssen 2007 X

Vasse 1985-86 X

Weerselo 1977 X

Zenderen 2007 1990 X

Utrecht Jaar van bevinding Jaar van uitgave Bovengronds Archeologie

Loosdrecht 2007 X

Figuur 20 Lijst met locaties waar landweerrestanten in Nederland aangetroffen of opgegraven zijn

Uit

Figuur 20 blijkt dat in elk geval van de actuele status van de landweerrestanten in het zuiden van het

land een goed beeld bestaat. Het noorden daarentegen zou een omvattend inventariserend veldwerk

kunnen gebruiken.

74

Figuur 21 Landweerrestant bij Vaals, foto van auteur

9.2 Behoud en herstel

Sommige restanten hebben een beschermde monumentale status gekregen. Dit zijn landweren te

Bakkeveen, Eibergen, Wolfheze, Kesseleik, Knegsel, Stein en Swalmen. Ook de Ruitenburgerschans te

Haart is erkens als monument. Begin 2007 beloofde een Landgraafse wethouder dat de Landgraaf de

eerste zal worden op de nog op te stellen lijst van gemeentelijke monumenten.

Andere landweren liggen in gebieden van natuurbeschermingsorganisaties. Zo was de landweer bij

Bakkeveen het eerste bezit van het Fryske Gea in 1930, liggen de landweerrestanten op de Groote Heide

bij Venlo op land van het Limburgs Landschap en heeft Natuurmonumenten op haar terreinen te

Wolfheze en Ubbergen-Beek bij Nijmegen landweren in beheer.

De laatste jaren worden ook her en der landweerrestanten hersteld of weer zichtbaar gemaakt. Zo heeft

Landschap Overijssel de landweer in het Lankheet ten zuiden van Haaksbergen in 2003-2004 weer

zichtbaar gemaakt. En de Stichting Instandhouding Kleine Landschapelementen Limburg (IKL) heeft

samen met vrijwilligers de landweerwallen op de Venlose Groote Heide vrij gemaakt van bomen. Een

omgekeerd beeld van hoe het ooit was want nu liggen er kale wallen in het bos, in plaats van begroeide

wallen op een heide. Dezelfde stichting neemt het voortouw bij het plan om een stuk landweerwal van

de landweer bij Kesseleik over een afstand van 50 m te consolideren en restaureren. Ook wil men het

publiek voor lichten en er een beperkte recreatieve inrichting plaatsen. De restauratie van het stuk

75

landweer bestaat uit het herstellen van de wal en het ervan beplanten met hakhoutsoorten en

stekelstruiken. Daarnaast moet regelmatig beheer er voor zorgen dat de beplanting weer

ondoordringbaar wordt. De stichting wordt in dit plan bijgestaan door Staatsbosbeheer en De

Rijksdienst voor Archeologie, Cultuurlandschap en Monumenten (RACM).

De Stichting Landschapswacht is een andere speler op het gebied van landweerherstel. Zij heeft in 2007

de landweer bij het erf Theusink bij De Lutte hersteld. En aan het begin van hetzelfde jaar heeft de

stichting ook te Rekken het herstel van het landweerrestant tussen de grenspalen 813 en 814a

bekostigd. De Vereniging Agrarisch Natuurbeheer Berkel & Slinge en de firma ‘Heggen’ hebben de

landweer ontdaan van de meeste eiken en houtstruweel en er de doornstruiken opnieuw gevlochten.

De landweren bij Wolfheze zijn door de Rijksdienst voor het Oudheidkundig Bodemonderzoek (heden

RACM) gerestaureerd. Deze dienst heeft tevens een wandelboekje over het gebied uitgegeven.

Het herstellen van landweren kost een flinke duit. Het totale inrichtingsplan voor de 50 meter te

herstellen landweer bij Kesseleik is begroot op € 17.000.

De Stichting Landschapswacht heeft rond het project van het Rekkense landweerherstel bij de

Vereniging Agrarisch Natuurbeheer Berkel & Slinge navraag gedaan naar de oorzaken die hebben geleid

tot het verval van dat cultuurhistorisch waardevolle landschapselement. Zij kwamen met de volgende

oorzaken met betrekking tot het verval dat tegenwoordig plaats vindt:

- De door de Landschapswacht betaalde, voor de eigenaar gratis, uitgevoerde

herstelwerkzaamheden, zouden door de eigenaar niet gedragen kunnen worden;

- Herstel van het oorspronkelijke beheer, door wegwerking van achterstallig onderhoud komt niet

in aanmerking voor subsidie! Ook voor het reguliere onderhoud van landweren bestaan geen

pakketten. De enige mogelijkheid om subsidie te krijgen is door de landweer als houtwal aan te

geven bij Programma Beheer, maar de daaruit verstrekte gelden zijn bij lange na niet

toereikend. Het restant van de landweer, dat hersteld is, is 160 meter lang. Vanuit Programma

Beheer wordt € 0,34 per meter per jaar uitgekeerd. Voor deze landweer komt dat neer op een

bedrag van € 54,40 per jaar. De werkelijke kosten zijn € 8,13 per meter per jaar voor het regulier

onderhoud. Er is dus € 1300,80 per jaar nodig voor het beheer van dit deel van de landweer. Het

tekort is € 1246,40 per jaar. Nog los van het wegwerken van het achterstallig onderhoud;

- Voor het cultuurhistorisch verantwoord beheer van landweren, zoals het vlechten van houtige

gewassen, het opwallen van het wallichaam en het uitdiepen van greppels bestaan binnen

Programma Beheer geen vergoedingspaketten;

- De eigenaar is niet op de hoogte gesteld van subsidiemogelijkheden.
361

De stichting Landschapswacht kwam zelf met nog een voortreffelijk punt:

Daar komt nog bij dat landbouwgrond veel meer waard is dan natuurgrond. Het prijsverschil is

maar liefst 85% tussen natuurgrond en landbouwgrond. Voor bestaande landschapselementen

wordt de onderliggende grond niet vergoed. Zolang er geen grondwaardedalingvergoeding

wordt uitgekeerd is de maatschappij overgeleverd aan de goodwill van een agrariër die zo´n

element tot de dag van vandaag heeft behouden. Deze éénmalige grondwaardedaling moet

volgens de Landschapswacht dan ook vergoed worden. In Gelderland ligt 20 km landweren. Bij

een gemiddelde breedte van 10 meter komt dat neer op 20 hectare. De gemiddelde

landbouwgrondprijs in Gelderland is € 33.000,- per hectare (Bron: Boerderij, 2006). Als de 20

hectare landweren landbouwgrond was geweest, was dit € 660.000,- waard. Nu is het € 99.000,-

waard. Een grondwaardedaling van maar liefst € 561.000,-!362

Kortom er bestaat van overheidswege in het geheel geen beleid dat rekening houdt met het behoud van

de zeldzame landweerrestanten die ons land nog ‘rijk’ is. Deze zeldzaamheid zal hier mede aan ten

grondslag liggen want zoals het spreekwoord gaat; Onbekend maakt onbemind. De Stichting

Landschapswacht doet er dan ook alles aan om cultuurhistorische landschappelijke elementen als de

landweer onder de aandacht te brengen. Het eerste exemplaar van het rapport over de dilemma’s en

76

problemen bij het beheer van het Nederlands landschappelijk erfgoed in particuliere handen, waar

bovengenoemde informatie uit afkomstig is, is op 25 juni 2007 uitgereikt aan minister Verburg van

Landbouw, Natuur en Voedselkwaliteit. Zij was verheugd maar gaf ook te kennen dat het

landschapsbeleid naar de provincies is gedecentraliseerd en dat daar de eerste verantwoordelijkheid

ligt.
363

 Ook op andere manieren wil de stichting de aandacht vestigen op bijvoorbeeld landweren. Bij de

herstelwerkzaamheden aan de landweer bij Rekken werden op de eerste dag diverse journalisten te

woord gestaan over de aanwezige knelpunten en problemen die spelen rondom het behoud en beheer

van het erfgoed genaamd landweer. Ook de regionale televisie nam opnames en zond een item over dit

onderwerp uit. En op de locatie bij de Rekkense landweer wordt een voorlichtingsbord geplaatst met

informatie over landweren, de cultuurhistorie, ecologische waarden, problemen die spelen rond de

bescherming en het beheer ervan en de financiële tekorten die er zijn voor het beheren van landweren

in Gelderland. Ook bij andere landweren worden informatiepanelen geplaatst zoals te Stein. Voor de

landweer te Bakkeveen gaf de eigenaar, natuurbeschermingsorganisatie het Fryske Gea, in 1999 te

kennen dat er geen geld was om een deel van de beplanting op de landweer te herstellen maar nog wel

genoeg voor het plaatsen van een informatiepaneel. Het inlichten van het publiek bij de landweer bij

Kesseleik zal hoogstwaarschijnlijk ook door middel van een informatiepaneel gaan.
364

77

78

10. Conclusie

Toen men eind 19e eeuw begon met het verkennen en beschrijven van de, als landweren bekend

staande, langgerekte aarden wallen in het landschap, wist men niet of ze nou Romeins, prehistorisch,

vroeg- of laat-middeleeuws van oorsprong waren. Begin 20e eeuw werd door een aantal Duitse

onderzoekers geopperd dat ze waarschijnlijk toch enkel laat-middeleeuws zouden zijn. Zij werkten deze

visie verder uit. In de jaren veertig begonnen ook Nederlandse onderzoekers deze visie over te nemen,

maar het idee van een prehistorische of Romeinse oorsprong bleef hier enkele decennia erna nog af en

toe weer de kop op steken. Dit niettegenstaande schrijdde het onderzoek in Nederland na de Tweede

Wereldoorlog verder voort en kwamen er tal van publicaties uit, die de landweren beschreven als laat-

middeleeuws. Het lezen van deze, tot regionale studies beperkte, werken, riep bij de auteur één grote

vraag op: Wat is er bekend en te achterhalen over de landweren in heel Nederland? Het behelsde een

inventarisering en analysering van het al geschrevene, alsmede aanvullend onderzoek, om hier de

volgende antwoorden op te geven.

De term landweer wordt voor het eerst genoemd in een karolingisch stuk en betekende daarin

oproepbare strijdkrachten die het land moesten verdedigen. De oudste vermelding voor een fysieke

barriére die de naam landweer draagt dateert van 1238. Deze landweren werden aangelegd met de

expliciete bedoeling om als verdedigingslinie een stuk land te beschermen. De paar doorgaande wegen

liepen door de paar spaarzame doorgangen in de landweer die allen van een of een dubbele slagboom

voorzien waren. De langs de landweer geposteerde wachters gebruikten bakens of andere visuele

systemen om bij onraad signalen door te geven aan de dichtsbij gelegen nederzetting of stad. Daar werd

door klokkeslag de bevolking bij elkaar gehaald die dan gewapend en al de vijand tegenmoet konden

treden. Als zij op tijd waren konden zij hen opwachten op het punt waar zij door de landweer wilden. Als

zij te laat waren konden ze of de vijand gelijk achternajagen, of hen opwachten in het gat of de

doorgang in de landweer waar ze weer door terug moesten, zwaarbeladen met hun buit. Omdat men

meestal toch gebruikte maakte van de doorgang werd het berekenbaarder waar de vijand aan zou

vallen. Als landweren er eenmaal lagen, konden ze daarnaast door verschillende factoren tal van

nevenfuncties ontwikkelen of bezitten zoals die van veekering, scheidingswal en tollinie. Waarschijnlijk

zal de aanwezigheid van een landweer ook gewerkt hebben als afschrikking voor mogelijke aanvallen en

zo de vrede bewaart hebben. Hiermee zal het een psychologische meerwaarde voor de bevolking

hebben gevormd, die zich in een verhoogde welvaart zal hebben omgezet. Als laatste kon het een

symbool van macht en daadkracht zijn, van degene die hem aan had laten leggen.

De weinige eerste vermeldingen van landweren lijken aan te geven dat de oorsprong in het oosten van

Duitsland ligt en van daaruit verspreid. De mogelijkheid moet open gehouden worden dat er niet één

oorsprongspunt was maar meerdere tegelijk. De verspreiding lijkt in elk geval vanuit het oosten van

Duitsland, o.a. naar Nederland plaats te hebben gevonden omdat de oudste Nederlandse

landweervermelding pas uit 1313 stamt. In die tijd waren er nog geen Nederland en Duitsland maar

behoorden beide gebieden tot het Heilige Roomse Rijk. De keizer die aan het hoofd van het rijk stond

boete in de hoge en late middeleeuwen zo aan gezag in dat sommige steden en de landsheren van de

verschillende vorstendommen in het rijk, het recht in eigen hand namen om de regionale veiligheid te

waarborgen. Deze opkomst van het landsheerlijke en stedelijke gezag ten koste van het keizerlijke

gedurende de late 13
e
, maar vooral 14

e
 eeuw, heeft waarschijnlijk nauw samen gehangen met de fors

toenemende verspreiding van de landweren in de 14
e
 eeuw over het hele rijk. Het grootste aantal

landweren is eind 14e eeuw aangelegd, waarna ze stillaan minder populair werden om in de tweede

helft van de 15e eeuw uit de gratie te vallen.

Het recht op de aanleg van landweren lag bij de landsheren. Zij konden bijvoorbeeld steden in hun

vorstendom toestemming geven om landweren aan te leggen, maar ook zelf waren ze vaak

79

opdrachtgever. Ambtenaren en kasteelbeheerders van de vorst waren verantwoordelijk voor het

onderhoud en toezicht met betrekking tot de landsheerlijke landweren. Stadslandweren werden door

de schepenen van het stadsbestuur geïnspecteerd. Langs de landweren gestationeerde wachters

moesten er op toezien dat niemand de landweren beschadigde. Eenieder die het wel waagde een gat in

de landweer te maken kon op een flinke boete rekenen. De landweren werden aangelegd en hersteld

onder toezicht van voornoemde ambtenaren, kasteelbeheerders en schepenen. Degenen die het

graafwerk deden waren de inwoners van het gebied waar een landweer moest komen. Dit was een

verplichting, waar men meestal niet al te blij mee was. Ook anderen waren soms niet blij met de aanleg

van een landweer. Daarom trok men er dan ook wel eens gewapend op uit om een landweer aan te

leggen. Wanneer een landweer te dicht bij een landsgrens lag, deze landsgrens verschoof of wanneer

een toezichthouder over een lange tijd controle had over een landweer, kon het voorkomen dat een

landweer van eigenaar verschoof of dat anderen er in elk geval aanspraak op konden maken.

Een inventarisatie van alle op het grondgebied van huidig Nederland aangelegde landweren wees uit dat

ze op één na, bij Loosdrecht, allemaal zijn aangelegd in de oostelijke helft van het land en voor een groot

deel langs de vroegere landsgrenzen van de vorstendommen. Ze kwamen in het oosten voor van

Maastricht tot Groningen en van Barneveld tot Winterswijk. Een aantal grote complexen zijn aan te

wijzen zoals die in de Liemers, bij Oss, rond Deventer en rond Enschede. Het valt op dat Drenthe er

waarschijnlijk maar één heeft gekend. Dit komt waarschijnlijk door de lage bevolkingsdichtheid van dat

gebied. In de dichtbevolktere gebieden van Noord-, Zuid en Oost-Nederland moet de aanblik van een

landweer voor velen de normaalste zaak van de wereld geweest zijn. Daar waar zij lagen zullen ze het

landschap hebben gedomineerd.

Landweren bestonden vaak uit een combinatie van wallen en flankerende grachten. Mogelijk konden

ook alleen sloten, of dubbele sloten de rol vervullen maar hier is weinig bewijs voor aangetroffen. Bij de

aanleg van landweren werd over het algemeen gebruik gemaakt van de terreinsgesteldheid en

afhankelijk van de hinderniswerking die die had werd de landweer daar op aangepast. Zo werden

landweren soms achter beken en rivieren geplaatst, maar ook tússen, bijvoorbeeld, veengebieden.

De meest gangbare landweer was een wal met een gracht er voor en er achter, maar op plaatsen waar

men wat meer zekerheid wenste werden landweren met dubbele en driedubbele wallen met

bijbehorende grachten aangelegd. Er zijn ook vermeldingen uit Duitsland van landweren met 4, 5 en

zelfs een met 6 wallen. De wallen waren doorgaans tussen de 2 en de 3 a 4 meter hoog en 7 a 9 meter

breed, en de grachten 1,5 a 2,5 meter diep en een paar tot 5 meter breed. De hellingshoek tussen

bodem van de gracht en de top van de wal bedroeg wel eens 60 graden. Een apart type landweer was er

een waar niet een wal begeleid werd door grachten, maar een gracht begeleid werd door wallen. De

aarde die men uit de grachten groef werd doorgaans opgeworpen tot de wallen er naast. De wallen

waren niet kaal. Er is bewijs voor een pallisade bij 2 landweren, maar het overgrote merendeel van de

landweerwallen lijkt beplant te zijn geweest met een heg. Deze bestond uit bomen waarvan de takken

op gezette tijden omlaag in de grond werden gepoot of door elkaar gevlochten. Ertussen werden dan

doornstruiken geplant. Hierdoor ontstond een zo goed als ondoordringbare hindernis. Verder was de

landweer voorzien van het al genoemde waarschuwingssysteem. Wachters hielden de omgeving in het

oog vanaf heuvels, hoge daarvoor uitgekozen bomen, houten blokhuizen en zelfs stenen wachttorens.

Vanaf eind 15
e
 eeuw werden ook schansen aangelegd bij landweren zodat ze nog even wat langer mee

konden met de veranderende oorlogvoering en krachtiger wordende vuurwapens.

De landweren zijn in te delen in verschillende types, gebaseerd op het door hen te beschermen gebied,

wat hun basisfunctie was. Zo zijn allereerst landweren te herkennen die dienden om het hele

vorstendom te verdedigen. Deze landsheerlijke landweren bestonden uit grenslandweren, die aan de

grens van het land lagen, en binnenlandweren. Deze laatste lagen verder in het binnenland maar

vormden een tweede linie, de bewegingsvrijheid van de binnengedrongen vijand ernstig beperkend. Op

een lager niveau zijn er landweren rondom rechtsgebieden als een marke en kerspel aangelegd. Ook een

80

aantal steden hebben hun marke omring met een of twee ringen landweren, de zogenaamde

stadslandweren. Als laatste zijn er nog landweren gevonden die ofwel een weg versperden ofwel een

weg langs beide zijden begeleide. De types zijn niet elkaar uitsluitbaar want in de realiteit kwam het ook

wel eens voor dat een stadslandweer daarnaast ook nog een grenslandweer kon zijn en een

kerspellandweer een binnenlandweer.

Na de hoogtijdagen van de landweeraanleg zijn er drie dingen gebeurd met de landweren. Op een

aantal plaatsen was men nog van mening dat ze hun defensieve waarde niet verloren hadden en werden

nog tot eind 17
e
 eeuw pogingen gedaan landweren te herstellen en heel soms nog nieuwe op te

werpen. Door middel van wetgeving probeerde men de aanleg en het onderhoud nog steeds af te

dwingen bij de lokale bevolking maar die lieten het over het algemeen en masse afweten. Anderen

waren van mening dat landweren al hadden afgedaan als militair nuttig object. Zij lieten de landweren

of langzaam vergaan om de grond uitendelijk te verkopen, of zij veranderden de functie van de al

aanwezige landweren tot die van waterkering of wildgraaf.

Terminologisch verloor men ook de oorspronkelijke functie uit het oog en werd de naam vereenzelvigd

met de basisvorm van begroeide wal met grachten er naast. Zo werden er na de middeleeuwen soms

nieuwe ‘landweren’ aangelegd die een heel ander doeld voor ogen hadden, zoals bijvoorbeeld een grens

markeren. De term landweer was, waarschijnlijk in het westen van Nederland, nog in gebruik gebleven

als woord voor oproepbaar dijkleger dat het land tegen het water moest verdedigen bij watersnood. Dit

was al het gebruik geweest in de late Middeleeuwen en bleef nog eeuwen daarna zo. En begin 19
e
 eeuw

werd de term ook weer geïntroduceerd in Duitsland als benaming voor oproepbare strijdkrachten. Begin

20
e
 eeuw werd de naam ook gedurende een tijdje zo toegepast voor Nederlandse oproepbare troepen.

Het fenomeen landweer is in de 17
e
 eeuw ook gebruikt in de VoC kolonie bij Kaap de Goede Hoop in

Zuid-Afrika en wel in de hoedanigheid van de ondoordringbare heg.

Restanten van landweren zijn nog her en der in Nederland aangetroffen of opgegraven. Vooral de

opgravingen in Noord-Brabant hebben de landweren daar op de kaart gezet. Er bestaat geen

overheidsbeleid voor het behoud van landweren. Een paar landweren hebben een monumentale status

gekregen. Herstel en behoud zijn geheel afhankelijk van natuurbeschermingsorganisaties. Het aantal

landweren dat herstelwerk heeft mogen genieten is dan ook op één hand te tellen. De zeldzaamheid van

landweerrestanten en de onbekendheid van het bestaan van landweren bij het grote publiek zal hier

debet aan zijn. Onbekend maakt onbemind, zo gaat het spreekwoord. Wil men dit erfgoed, of wat er nog

van rest, behouden voor de toekomst dan moet men nu ingrijpen en het onder de aandacht van zoveel

mogelijk mensen brengen zodat publieke opinie het overheidsbeleid bijstuurt. Het uitkomen van deze

scriptie zal hier hopelijk aan bij dragen.

81

82

Literatuur

(1869), Jaarboekje voor Limburg. Maastricht: Leiter

(1898), Publications de la Société Historique et Archéologique dans le Limbourg, deel 34 (nieuwe serie; 14).

Maastricht: Leiter-Nypels.

Asseldonk, Mathias Maria Pius van (2002), De Meierij van 's

bestuurlijke indeling en dorpsgrenzen, circa 1200

Drukkerij Leonard (geen uitgever voorhanden).

Assendorp, Joost (1982), Die Landwehren der Stadt Lüneburg. In: Niedersächsisches Institut für Denkmalpflege,

Berichte zur Denkmalpflege in Niedersachsen; Veröffentlichungen des Niedersachsischen Landesverwaltungsamtes

Denkmalpflege in Niedersachsen, 2, pp. 45

Baas, Henk & Bernard Mobach & Hans Renes (2005), Leestekens van het landschap: 188 land

kort bestek. Utrecht: Landschapsbeheer Nederland.

Bardet, J.D.M. (1975), Kastelenboek provincie Utrecht. 5

Barends, Sonja & Hans Renes & Taeke Stol et al. (reds.) (1993), Over hagelkruisen, banpalen en pestbosj

historische landschapselementen in Nederland. Utrecht: Matrijs.

Barends, Sonja (1998), Landweren in de Achterhoek.

Bartels, M. & Job van der Laar, red. (2007), Monumenten en Archeologi

Gemeente Deventer. Gevonden op http://www.deventer.nl/NR/rdonlyres/F09EE63F

6907F70DA866/11968/Nieuwsbrief15monumenten.pdf, geraadpleegd op 06

Beckers, H.J & G.A.J. Beckers (1940), Voorgesch

Maastricht: Publiciteitsbureau Veldeke.

Beeckman, A.A. (1920), Geschiedkundige Atlas van Nederland; De Marken van Drente, Groningen, Overijsel en

Gelderland. ’s-Gravenhage: Martinus Nijhoff.

Beeckman, A.A. (1929), Geschiedkundige Atlas van Nederland; De Gewesten van Noord

1300. ’s-Gravenhage: Martinus Nijhoff.

Beijers, Henk A.M. & Geert-Jan van Bussel (1996), 'Van d'n Aabeemd tot de Zwijnsput': toponiemen in de cijnskr

Helmond vóór 1500 in naamkundig en nederzettingshistorisch perspectief. Helmond : Van Bussel Document

Services.

Beijers, Henk A., red. & Nico M.A. Arts (2003), Het Schijndelse landschap. Cultuurhistorische notities rond het

bodemarchief, landschapsontwikkelingen en historische perceelsnamen. Bijlage: Glossarium van de historische

perceelsnamen in Schijndel. Schijndel: Heemkundekring en Gemeente Schijndel.

(1869), Jaarboekje voor Limburg. Maastricht: Leiter-Nypels.

tions de la Société Historique et Archéologique dans le Limbourg, deel 34 (nieuwe serie; 14).

Asseldonk, Mathias Maria Pius van (2002), De Meierij van 's-Hertogenbosch: de evolutie van plaatselijk bestuur,

en dorpsgrenzen, circa 1200-1832. Proefschrift Katholieke Universiteit Brabant. Oosterhout:

Drukkerij Leonard (geen uitgever voorhanden).

Assendorp, Joost (1982), Die Landwehren der Stadt Lüneburg. In: Niedersächsisches Institut für Denkmalpflege,

te zur Denkmalpflege in Niedersachsen; Veröffentlichungen des Niedersachsischen Landesverwaltungsamtes

Denkmalpflege in Niedersachsen, 2, pp. 45-48. Hamelen: Niemeyer.

Baas, Henk & Bernard Mobach & Hans Renes (2005), Leestekens van het landschap: 188 land

kort bestek. Utrecht: Landschapsbeheer Nederland.

Kastelenboek provincie Utrecht. 5
e
 druk. Bussum: De Haan.

Barends, Sonja & Hans Renes & Taeke Stol et al. (reds.) (1993), Over hagelkruisen, banpalen en pestbosj

historische landschapselementen in Nederland. Utrecht: Matrijs.

Barends, Sonja (1998), Landweren in de Achterhoek. In: Historisch geografisch tĳdschrift, vol. 16, afl. 1, pp. 9

Bartels, M. & Job van der Laar, red. (2007), Monumenten en Archeologie, Nieuwsbrief 15, April 2007. Deventer:

Gemeente Deventer. Gevonden op http://www.deventer.nl/NR/rdonlyres/F09EE63F-F1D7

6907F70DA866/11968/Nieuwsbrief15monumenten.pdf, geraadpleegd op 06-08-2007.

Beckers, H.J & G.A.J. Beckers (1940), Voorgeschiedenis van Zuid-Limburg; Twintig jaren archeologisch onderzoek.

Maastricht: Publiciteitsbureau Veldeke.

Beeckman, A.A. (1920), Geschiedkundige Atlas van Nederland; De Marken van Drente, Groningen, Overijsel en

Gravenhage: Martinus Nijhoff.

Beeckman, A.A. (1929), Geschiedkundige Atlas van Nederland; De Gewesten van Noord-

Gravenhage: Martinus Nijhoff.

Jan van Bussel (1996), 'Van d'n Aabeemd tot de Zwijnsput': toponiemen in de cijnskr

Helmond vóór 1500 in naamkundig en nederzettingshistorisch perspectief. Helmond : Van Bussel Document

Beijers, Henk A., red. & Nico M.A. Arts (2003), Het Schijndelse landschap. Cultuurhistorische notities rond het

wikkelingen en historische perceelsnamen. Bijlage: Glossarium van de historische

perceelsnamen in Schijndel. Schijndel: Heemkundekring en Gemeente Schijndel.

tions de la Société Historique et Archéologique dans le Limbourg, deel 34 (nieuwe serie; 14).

Hertogenbosch: de evolutie van plaatselijk bestuur,

1832. Proefschrift Katholieke Universiteit Brabant. Oosterhout:

Assendorp, Joost (1982), Die Landwehren der Stadt Lüneburg. In: Niedersächsisches Institut für Denkmalpflege,

te zur Denkmalpflege in Niedersachsen; Veröffentlichungen des Niedersachsischen Landesverwaltungsamtes

Baas, Henk & Bernard Mobach & Hans Renes (2005), Leestekens van het landschap: 188 landschapselementen in

Barends, Sonja & Hans Renes & Taeke Stol et al. (reds.) (1993), Over hagelkruisen, banpalen en pestbosjes:

ĳdschrift, vol. 16, afl. 1, pp. 9-11.

e, Nieuwsbrief 15, April 2007. Deventer:

F1D7-4897-B506-

Limburg; Twintig jaren archeologisch onderzoek.

Beeckman, A.A. (1920), Geschiedkundige Atlas van Nederland; De Marken van Drente, Groningen, Overijsel en

 en Zuid-Nederland in

Jan van Bussel (1996), 'Van d'n Aabeemd tot de Zwijnsput': toponiemen in de cijnskring

Helmond vóór 1500 in naamkundig en nederzettingshistorisch perspectief. Helmond : Van Bussel Document

Beijers, Henk A., red. & Nico M.A. Arts (2003), Het Schijndelse landschap. Cultuurhistorische notities rond het

wikkelingen en historische perceelsnamen. Bijlage: Glossarium van de historische

83

Beijers, Henk, red. (2005), Ongeïnventariseerd Archief Schijndel – OAS.001. Geraadpleegd op

http://www.henkbeijersarchiefcollectie.nl/historisch_onderzoek/Schijndel_ongeinventariseerd_archief/OAS.001.d

oc op 24-05-2007.

Benders, J.F. (2004), Bestuursstructuur en schriftcultuur: Een analyse van de bestuurlijke verschriftelijking in

Deventer tot het einde van de 15e eeuw. Publicaties van de IJsselacademie nr. 173. Kampen: IJsselacademie.

Berghs, J.W.J. (1993), Landschappelijke monumenten. In: J.W.J. Berghs & Frans J. Hermans & Paul J.M.M. Seelen,

Monumenten in Venlo en Blerick, pp. 60-67. Venlo: Gemeentearchief Venlo / Gemeentelijke

Monumentencommissie Venlo.

Berkel, van H.A.A. (1856), Een Hollandsch dorp in de veertiende eeuw. In: De Dietsche Warande, Jaargang 2, pp.

97-122, 325-344, 511-537. Amsterdam: C.L. van Langenhuysen.

Beschorner, Hans (1909), Literatur zur Landwehrforschung. In: Deutsche Geschichtsblätter; Monatsschrift zur

Förderung der landesgeschichtlichen Forschung, 11 band, 1 heft, pp. 125-141. Gotha: Friedrich Andreas Perthes.

Beschorner, Hans (1940), Landwehren und Fluhrnamenforschung. In: Herbert Derwein, Beiträge zur

Flurnamenforschung; Eugen Fehrle zum 60. Geburtstage dargebracht, pp.10-18. Karlsruhe: Südwestdeutsche

Druck- und Verlagsgesellschaft m.b.H.

Beschorner, H. (1942), Grenzschutzlandwehren und Flurnamenforschung in Sachsen. In: Landesarchiv für

Volksforschung in Verbindung mit dem heimatwerk Sachsen, Mitteldeutsche Blätter für Volkskunde, Beilagen;

Sächsischer Flurnamensammler, vol.17, pp. 89-96. Leipzig: Johann Ambrosius Barth.

Blijdenstijn, Roland K. M. (2005), Tastbare tijd: cultuurhistorische atlas van de provincie Utrecht. Amsterdam:

PlanPlan.

Bloemers, J.H.F. (1973), Archeologische Kroniek van Limburg over de Jaren 1969-1970. In: Publications de la

Société Historique et Archéologique dans le Limbourg, Tome 107-108, 1971-1972, pp. 7-79. Maastricht: Limburgs

Geschied- en Oudheidkundig Genootschap.

Bolink, Dana (2007), Waerdenborch een kasteel met een verhaal. In: De Stentor, 7 februari 2007. Gevonden op

http://www.destentor.nl/deventer/article1086878.ece, geraadpleegd op 05-08-2007.

Boon, C.A. den & D. Geeraerts, hoofdred. (2005), Van Dale Groot woordenboek van de Nederlandse taal. 14e,

herziene uitgave. Utrecht: Van Dale Lexicografie.

Boretius, Alfredus & Victor Krause, eds. (1897), Monumenta Germaniae Historica; inde ab anno Christi

quingentesimo usque ad annum millesimum et quingentesimum, edidit Societas Aperiendis Fontibus Rerum

Germanicarum Medii Aevi, Legum sectio II, Capitularia regum Francorum, Tomus II. Hannover: Hahn.

Bosman, A. (1995), Deventer: tuinaanleg of verdedigingswerk?. In: Saskia van Dockum & Arne Haytsma (reds.),

Gids Archeologische Monumenten in Nederland, pp. 50-51. Abcoude: Uniepers & Amersfoort: ROB.

84

Brand, Rien van den & Harm Douma (2002), Land van Cuijk, 33 dorpen en één stad. Wordingsgeschiedenis en

historische schets van de stad Grave en de drieëndertig dorpen van het land van Cuijk. Uitgegeven op initiatief van

en in nauwe samenwerking met de Nederlands/Duitse Stichting Historie Peel - Maas - Niersgebied, Stiftung

Geschichte des Raumes Peel - Maas - Niers; publicatie nr. 17. Boxmeer: Historische Kring Land van Cuijk.

Breedveld, Wim & Ed J. Schilders, et al. (2005), Grote Historische Topografische Atlas; ±1905; Utrecht; schaal

1:25.000. Tilburg: Nieuwland.

Brounen, Fred (1997), Landgraaf: een landweer uit de middeleeuwen. In: Saskia van Dockum & Arne Haytsma

(reds.), Gids Archeologische Monumenten in Nederland, pp. 46-47. Abcoude: Uniepers & Amersfoort: ROB.

Budde, Thomas (1998), Die Helmstedter Landwehr: Ein Beitrag zur Erforschung mittelalterlicher

Grenzbefestigungen. Arbeitshefte zur Denkmalpflege in Niedersachsen, 16. Hameln: Niermeyer.

Bünnig, Wolfgang (2000), Landwehr Rathenow. In: Babiel, K. et al., Potsdam, Brandenburg und das Havelland,

Führer zu archäologischen Denkmälern in Deutschland 37, pp. 279-280. Stuttgart: Theiss.

Buitenrust Hettema, F. & A. Telting (1906), Een bezoek aan een Nederlandsche stad in de XIVde eeuw. Met een

kaart en platen. 's-Gravenhage: Martinus Nijhoff.

Buma, Wybren Jan, et al. (1977), Westerlauwerssches Recht; Teil I: Jus municipale frisonum. Altfriesische

Rechtsquellen, 6. Göttingen: Vandenhoeck & Ruprecht.

Butz, R. (1991), Die Landwehren der Bezirke Dresden, Karl-Marx-Stadt und Leipzig. In: Ethnographisch-

archäologische Zeitschrift, vol. 32, afl. 2, pag. 358-363.

Butz, Reinhardt (1992), Die mittelalterliche Landwehr von Peres, Lkr. Borna. In: Klaus Simon, ed., Arbeits- und

Forschungsberichte zur sächsischen Bodendenkmalpflege: Band 35, pp. 225-230. Stuttgart: Theiss.

Caspers, Thijs & Ed. J. M. Schilders, et al. (2005), Grote Historische Topografische Atlas; ±1905; Noord-Brabant;

schaal 1:25.000. Tilburg: Nieuwland.

Cohausen, August von (1996), Die Befestigungsweisen der Vorzeit und des Mittellaters. Unveränderter Nachdruk

der Ausgabe von 1898. Augsburg: Weltbild.

Daams Jzn., J. (1979), Over de Weersloot, de Landeweer en nog wat. In: Uitgave van de Historische Kring

Loosdrecht, Nr. 25, pp. 20-22. Loosdrecht: Historische Kring Loosdrecht.

Dalen, A.D. van (1979), Bergh: heren, land en volk. Nijmegen: Thoben.

Deinse, Jacobus Johannes van (1912), -voordracht vermeld in- Verslag van de Handelingen der 107
e
 vergadering.

In: Verslagen en mededeelingen / Vereeniging tot Beoefening van Overijsselsch Regt en Geschiedenis, vol. 28, 2
e

reeks, 4
e
 stuk, pp. XV-XXI. Deventer: Boek- en steendrukkerij.

Deinse, Jacobus Johannes van (1927), Landweren bij Enschede. Overdr. uit: Twentsch Dagblad Tubantia en

Enschedes courant van 20, 21, 22 en 25 Oct 1927.

Deinse, Jacobus Johannes van (1939), Uit het land van katoen en h

Delétang, Henri (1998), La Prospection aérienne à basse altitude.

128. Collection Archeologiques. Paris: Errance.

Demey, D. (2003), Rijksweg 73-Zuid, wegvak C, en Rij

Raap-rapport 835. Amsterdam: RAAP Archeologisch Adviesbureau.

Dieperink, J. & J.B. Baneman & H.A. te Hasseloo

Gereformeerde Gemeente Laren (Gld), Li

door Genealogie in de Achterhoek, op http://www.genealogiedomein.nl, alwaar gevonden en geraadpleegd op 20

08-2007.

Dittmaier, Heinrich (1963), Rheinische Flurnamen; unter Mitarbeit von

von A. Bach begründeten Rheinischen Flurnamenarchivs bearbeitet von Heinrich Dittmaier; Mit 44 Karten, 11

Abbildungen und Skizzen; nebst einem Vorwort: Geschichte des Rheinischen Flurnamenarchivs von Adolf Bach.

Bonn: Röhrscheid.

Dockum, Saskia van (1995), De Heimenberg: Een omvangrijk aardwerk op de rand van de stuwwal. In: Saskia van

Dockum & Arne Haytsma (reds.), Gids Archeologische Monumenten in Nederland, pp. 26

Amersfoort: ROB.

Donkersloot-de Vrij, Ypkje Marijke (1981), Topografische kaarten van Nederland vóór 1750: handgetekende en

gedrukte kaarten - aanwezig in de Nederlandse rijksarchieven

the Netherlands prior to 1750. Proefschift. G

Doorninck, J.I. van & J. Nanninga Uitterdijk (1886), Landeweren. In:

pp. 184. Zwolle: De Erven J.J. Tijl.

Doorninck, J.I. van (1888), De cameraars

Deventer: Deventer Boek- en Steendrukkerij, vroeger J. de Lange.

Doornink, G.J. (1936a), Landweren (met twee tekeningen). In: J.C. van Eerde, et. al. (red.), Tijdschrift van het

Koninklijk Nederlandsch Aardrijkskundig Genootschap, deel 53, pag. 845

Doornink, G.J. (1936b), Landweren bij Deventer. In: Vereeniging tot beoefening van Overijsselsch Regt en

Geschiedenis, Verslagen en mededeelingen, vol. 52 (2

Steendrukkerij, vroeger J. de Lange.

Doornink, G.J. (1940), Den ontgraving van den Arkelstein. In: Verslagen en Mededeelingen van Vereeniging tot

beoefening van Overijsselsch Regt en Geschiedenis, 56e stuk, 2e reeks

Boek- en Steendrukkerij, vroeger J. de Lange.

Driessen, Theodorus Wilhelmus Joannes (1952), Geschiedenis van Tegelen. Steyl: Missiehuis Steyl.

Deinse, Jacobus Johannes van (1939), Uit het land van katoen en heide, deel 2. Enschede:

Delétang, Henri (1998), La Prospection aérienne à basse altitude. In: Michel Dabas, et al., La Prospection, pp. 91

Paris: Errance.

Zuid, wegvak C, en Rijksweg 74; Een inventariserend archeologisch onderzoek.

AAP Archeologisch Adviesbureau.

Dieperink, J. & J.B. Baneman & H.A. te Hasseloo-Oldenmenger (1989), [Transcriptie van:] Nederduits

Gereformeerde Gemeente Laren (Gld), Lidmatenboek 1684-1771 (R.B.S. 1021). Online gezet op 28 december 2005

door Genealogie in de Achterhoek, op http://www.genealogiedomein.nl, alwaar gevonden en geraadpleegd op 20

Dittmaier, Heinrich (1963), Rheinische Flurnamen; unter Mitarbeit von P. Melchers auf Grund des Materials des

von A. Bach begründeten Rheinischen Flurnamenarchivs bearbeitet von Heinrich Dittmaier; Mit 44 Karten, 11

Abbildungen und Skizzen; nebst einem Vorwort: Geschichte des Rheinischen Flurnamenarchivs von Adolf Bach.

Dockum, Saskia van (1995), De Heimenberg: Een omvangrijk aardwerk op de rand van de stuwwal. In: Saskia van

Dockum & Arne Haytsma (reds.), Gids Archeologische Monumenten in Nederland, pp. 26

de Vrij, Ypkje Marijke (1981), Topografische kaarten van Nederland vóór 1750: handgetekende en

aanwezig in de Nederlandse rijksarchieven - toegelicht en beschreven / Topographical maps of

the Netherlands prior to 1750. Proefschift. Groningen: Wolters-Noordhoff / Bouma's Boekhuis.

Doorninck, J.I. van & J. Nanninga Uitterdijk (1886), Landeweren. In: Bijdragen tot de geschiedenis van Overijssel, 8,

Doorninck, J.I. van (1888), De cameraars-rekeningen van Deventer: Inleiding tot de rekeningen van 1337

en Steendrukkerij, vroeger J. de Lange.

Doornink, G.J. (1936a), Landweren (met twee tekeningen). In: J.C. van Eerde, et. al. (red.), Tijdschrift van het

ndsch Aardrijkskundig Genootschap, deel 53, pag. 845-850. Leiden: E.J. Brill.

Doornink, G.J. (1936b), Landweren bij Deventer. In: Vereeniging tot beoefening van Overijsselsch Regt en

Geschiedenis, Verslagen en mededeelingen, vol. 52 (2
e
 reeks, 28

e
 stuk) pp. 146-175. Deventer: Deventer Boek

Steendrukkerij, vroeger J. de Lange.

Doornink, G.J. (1940), Den ontgraving van den Arkelstein. In: Verslagen en Mededeelingen van Vereeniging tot

beoefening van Overijsselsch Regt en Geschiedenis, 56e stuk, 2e reeks 32e stuk, pp. 90-94. Deventer: Deventer

en Steendrukkerij, vroeger J. de Lange.

Driessen, Theodorus Wilhelmus Joannes (1952), Geschiedenis van Tegelen. Steyl: Missiehuis Steyl.

85

eide, deel 2. Enschede: Van der Loeff.

In: Michel Dabas, et al., La Prospection, pp. 91-

ksweg 74; Een inventariserend archeologisch onderzoek.

Oldenmenger (1989), [Transcriptie van:] Nederduits

1771 (R.B.S. 1021). Online gezet op 28 december 2005

door Genealogie in de Achterhoek, op http://www.genealogiedomein.nl, alwaar gevonden en geraadpleegd op 20-

P. Melchers auf Grund des Materials des

von A. Bach begründeten Rheinischen Flurnamenarchivs bearbeitet von Heinrich Dittmaier; Mit 44 Karten, 11

Abbildungen und Skizzen; nebst einem Vorwort: Geschichte des Rheinischen Flurnamenarchivs von Adolf Bach.

Dockum, Saskia van (1995), De Heimenberg: Een omvangrijk aardwerk op de rand van de stuwwal. In: Saskia van

Dockum & Arne Haytsma (reds.), Gids Archeologische Monumenten in Nederland, pp. 26-27. Abcoude: Uniepers &

de Vrij, Ypkje Marijke (1981), Topografische kaarten van Nederland vóór 1750: handgetekende en

toegelicht en beschreven / Topographical maps of

Noordhoff / Bouma's Boekhuis.

Bijdragen tot de geschiedenis van Overijssel, 8,

n van Deventer: Inleiding tot de rekeningen van 1337-1366.

Doornink, G.J. (1936a), Landweren (met twee tekeningen). In: J.C. van Eerde, et. al. (red.), Tijdschrift van het

850. Leiden: E.J. Brill.

Doornink, G.J. (1936b), Landweren bij Deventer. In: Vereeniging tot beoefening van Overijsselsch Regt en

175. Deventer: Deventer Boek- en

Doornink, G.J. (1940), Den ontgraving van den Arkelstein. In: Verslagen en Mededeelingen van Vereeniging tot

94. Deventer: Deventer

Driessen, Theodorus Wilhelmus Joannes (1952), Geschiedenis van Tegelen. Steyl: Missiehuis Steyl.

86

Engelen, Frans (1980), De Landgraaf; Een interview. In: Archeologie in Limburg, No. 9, pp. 8-9. Heerlen:

Archeologische Vereniging Limburg.

Engels, Wilhelm (1938), Die Landwehren in den Randgebieten des Herzogtums Berg. In: Bergischer

Geschichtsvereins, Zeitschrift des Bergischen Geschichtsvereins, 66, heft 1, pp. 61-253. Mitteilungen des

Bergischen Geschichtsvereins. Wuppertal-Elberfeld: A. Martini & Grüttehen.

Engels, Wilhelm (1939), Die Instandsetzung und Ergänzung der Landwehren im Herzogtum Jülich zur Zeit des

Spanisch-Niederländischen Krieges (1596). In: Aachener Geschichtsverein, Zeitschrift des Aachener

Geschichtsvereins, 60, pp. 189-199. Aachen: Verlag des Aachener Geschichtsvereins.

Engels, E. (1995), De landweer en zijn functies. In: 't Inschrien, kwartaaluitgave van de vereniging oudheidkamer

Twente, vol. 27, afl. 1, pp. 15-18. Enschede: vereniging oudheidkamer Twente.

Ernst, H.J. (1971), De Kesseler landweer: achtergronden van een versperring, aan het licht gekomen bij

opgravingen in Noord-Limburg. Leiden.

Forde-Johnston, James (1977), Castles and fortifications of Britain and Ireland. London: Dent & Sons.

Frenken, A.M. (1928), Helmond in het verleden, Deel I. Werken van het Provinciaal Genootschap van Kunsten en

Wetenschappen in Noord-Brabant; Nr. 24. 's-Hertogenbosch: Provinciaal Genootschap van Kunsten en

Wetenschappen in Noord-Brabant.

Frequin, A.M. (1951), De voormalige landweren. In: JJ. Fahrenort, et. al. (red.), Geografisch Tijdschrift, vol. 4, pp.

196-201. Groningen / Djakarta: J.B. Wolters.

Gemeente Rijssen-Holten (juni 2007a), Landschapsontwikkelingsplan, Deel 1; Gebiedsbeschrijving.

Rapportnummer 210X00043.029404_3. Boxtel: BRO.

Gemeente Rijssen-Holten (juni 2007b), Landschapsontwikkelingsplan, Deel 2; Landschapsvisie. Concept-rapportage

t.b.v. inspraak, rapportnummer 210X00043.029404_3, Juni 2007. Boxtel: BRO.

Gerbrands, Anneke (2007), ‘We dachten aan resten legerkamp’. In: Brabants Dagblad, zaterdag 16 juni 2007, p. 36.

’s-Hertogenbosch: Brabants Dagblad.

Gerritsen, Hennie G. (1982), Tussen bevroren lakens achter de Sluitersveldse Landweer; De reconstructie van de

voormalige landweer op het Sluitersveld te Almelo met veel wetenswaardigheden over landweren in het

algemeen. Almelo.

Gesellschaft für Rheinische Geschichtskunde (1967-1971), De Tranchotkaart van het gebied tussen Maas en Rijn,

Nederlands gedeelte: topografische kaart in 32 bladen: verkend 1803-1806: op de schaal 1:25000 gebracht.

Vervaardigd onder leiding van Jean Joseph Tranchot. Facsimile. Köln: Gesellschaft für Rheinische Geschichtskunde.

Geudeke, P.W. & Louisa Balk (1990a), Grote historische atlas van Nederland: 1:50.000, 2: Noord-Nederland 1851-

1855. Wolters-Noordhoff Atlasprodukties; Dienst der Militaire Verkenningen, Den Haag. Groningen: Wolters-

Noordhoff Atlasprodukties.

87

Geudeke, P.W. & Louisa Balk (1990b), Grote historische atlas van Nederland: 1:50.000, 3: Oost-Nederland 1830-

1855. Wolters-Noordhoff Atlasprodukties; Dienst der Militaire Verkenningen, Den Haag. Groningen: Wolters-

Noordhoff Atlasprodukties.

Geudeke, P.W. & Louisa Balk (1990c), Grote historische atlas van Nederland: 1:50.000, 4: Zuid-Nederland 1838-

1857. Wolters-Noordhoff Atlasprodukties; Dienst der Militaire Verkenningen, Den Haag. Groningen: Wolters-

Noordhoff Atlasprodukties.

Geudeke, P.W. & K. Zandvliet & Louisa Balk (1992), Grote historische provincie atlas: 1:25.000, Limburg 1837-1844.

Groningen: Wolters-Noordhoff Atlasprodukties.

Ginkel, Evert van & Alexandra Mars (2002), Bakkeveen: wandelen en fietsen langs prehistorische graven, holle

wegen, landweren en schansen op het snĳpunt van drie provincies. Archeologische routes in Nederland, 36.

Amersfoort: Rĳksdienst voor het Oudheidkundig Bodemonderzoek.

Gorissen, F. (1956), Stede-Atlas van Nijmegen. Werken uitgegeven door; Gelre, Vereeniging tot beoefening van

Geldersche Geschiedenis, Oudheidkunde en Recht, No. 29. Arnhem: S. Gouda Quint – D. Brouwer en zoon.

Graaf, Ronald de (2004), Oorlog om Holland, 1000-1375. Middeleeuwse studies en bronnen 38. Hilversum:

Verloren.

Grimm, Jacob & Ernst Dronke, et al. (1842), Weisthümer, Teil III. Göttingen: Dieterich.

Grimm, Paul (1958), Die vor- und frühgeschichtlichen Burgwälle der Bezirke Halle und Magdeburg. Handbuch vor-

und frühgeschichtlicher Wall- und Wehranlagen, 1; Schriften der Sektion für Vor- und Frühgeschichte Deutsche

Akademie der Wissenschaften zu Berlin, 6. Berlin: Akademie.

Grood, Melchior de, et al. (1996), Oosterbeek, Doorwerth, Wolfheze: een fietstocht over de Zuid-Veluwse stuwwal.

Archeologische routes in Nederland; 10.

Groot, Harry J.M. de (2003), Venle|Venlo; Hoe een stadje begon. Een studie hoe de middeleeuwse handelsplaats

zich ontwikkelde kort na de verheffing tot stad. Met verassende ontdekkingen. Zutphen: Walburg Pers.

Grunwald, Lutz, (1998), Die Landwehr von Hannover als Kulturdenkmal. In: Niedersächsisches Institut für

Denkmalpflege, Berichte zur Denkmalpflege in Niedersachsen; Veröffentlichungen des Niedersachsischen

Landesverwaltungsamtes Denkmalpflege in Niedersachsen, 18, pp. 192-193. Hamelen: Niemeyer.

Gunterman, Billy (2003), Historische atlas van Nijmegen: 2000 jaar ruimtelijke ontwikkeling in kaart gebracht. SUN-

Historische atlassen. Amsterdam: SUN.

Hardenberg, H. (1946), De landgraaf in de Heerler heide. In: Tijdschrift van het Koninklijk Nederlandsch

Aardrijkskundig Genootschap, dl. 63, pp. 737-753.

Harten-Fransen, Maria Gerharda Engelina van (1990), Landweren, borgen en postwegen: grepen uit de historie van

Borne. Borne: van Harten-Fransen.

88

Hasselt, G. van (1807), G. van Hasselt’s Geldersch Maandwerk, Eerste Deel. Arnhem: J.H.Moeleman Junior.

 ‘De Elf Rotten’, Heemkundekring (2005), Nieuwsbrief Heemkundekring ‘De Elf Rotten’, 2 november 2005. Heesch.

Heessel, J.B. van (1978), Geschiedkundige bijzonderheden: uit de vrije en soevereine Heerlijkheid van het Land van

Ravenstein / Vrije en Souvereine Heerlijkheid van het Land van Ravenstein. 's-Hertogenbosch: Biblio.

Hegener, Michiel (1995), Landweren. In: Archeologie van het landschap; langs de aarden monumenten van

Nederland, pp. 83-87. Amsterdam: Contact.

Henderikx, Pieter Arij (red.), Frans J. Hermans & Theo Rothfusz (1999), Historische stedenatlas van Nederland, afl.

6; Venlo. Acta collegii historiae urbanae societatis historicorum internationalis. Delft: Delft University Press.

Hendricks, Antonius Jacobus Gertrudis (1978), Kessel: een momentopname. Uitgegeven door de Rabobank Kessel

t.g.v. haar 75-jarig bestaan.

Hendrickx, Hans & Han Derckx (1992), De groene grens = Die grüne Grenze: een verkenning van de Nederlands-

Duitse grensstreek / Die grüne Grenze. Hoogezand: Stubeg.

Hermans, Hans (2006), Bokkenrijders believen België (7). In: P.H.J.Janssen, De Bongard; Tijdschrift van

Heemkundevereniging “De Bongard”; Simpelveld – Bocholtz, Jrg. 18, nr. 4, december 2006, pp. 72-87.

Hermans, Hans (2007a), Bokkenrijders believen België (8). In: P.H.J.Janssen, De Bongard; Tijdschrift van

Heemkundevereniging “De Bongard”; Simpelveld – Bocholtz, Jrg. 19, nr. 1, maart 2007, pp. 2-17.

Hermans, Hans (2007b), Bokkenrijders believen België (9). In: P.H.J.Janssen, De Bongard; Tijdschrift van

Heemkundevereniging “De Bongard”; Simpelveld – Bocholtz, Jrg. 19, nr. 2, juni 2007, pp. 27-43.

Heslinga, Marcus Willem (1942) De landweren. In: J.M.N. Kapteyn (red.), Het Noorder Land: maandblad van de

Stichting Saxo-Frisia, vol. 1 (1941-1942), pp. 239-244, pp. 272-276, pp. 366-377.

Hettema, F. Buitenrust (1908), Mededeelingen over landweren in Overijssel. In: Verslag der handelingen van de ...

vergadering der Vereeniging tot Beoefening van Overijsselsch Regt en Geschiedenis, vol. 100, pag. 4-5.

Heuvel, Hendrik Willem (1927), Oud-Achterhoeksch boerenleven, het geheele jaar rond. Deventer: Kluwer.

Hoefer, Frederik Adolph (1909), Mededeelingen omtrent den Wildenborch. Gelre, Vereeniging tot beoefening van

Geldersche geschiedenis, oudheidkunde en recht, Bijdragen en mededeelingen, 12, pp. 209-243. Arnhem: S.

Gouda Quint.

Hoefer, Frederik Adolph (1912), De landweer als deel van een vesting. In: Verslagen en mededeelingen /

Vereeniging tot Beoefening van Overijsselsch Regt en Geschiedenis,

vol. 28, 2
e
 reeks, 4

e
 stuk, pp. 187. Deventer: Boek- en steendrukkerij.

89

Hogenhuis, Marcel (2000), Oude landweren of toch niet? In: Jan-Jaap Verbruggen et al, red., De Wannevleeger, Jrg.

38, Nr. 6, pp. 27-28. Venlo: Venlose Zweefvlieg Club.

Hoof, L.G.L van & R. Jansen (2006), Een landweer op de Berchse Heide; Verkennend en waarderend archeologisch

onderzoek Berghem-Piekenhoef. Archol rapport 53. Leiden: Archol.

Hove, Jan ten & Frits David Zeiler (1996) Turfmakers en boterkopers: de geschiedenis van IJsselham, Ossenzijl,

Kalenberg, Paaslo en Oldemarkt. Publikaties van de IJsselakademie; nr. 93. Kampen: IJsselakademie.

Hullu, J. de (1897), De cameraars-rekeningen van Deventer: 4e deel: 1373-1376. Deventer: Deventer Boek- en

Steendrukkerij (vroeger De Lange).

Hullu, J. de & J. Acquoy (1900), De cameraars-rekeningen van Deventer: 5e deel: 1377-1381. Deventer: Deventer

Boek- en Steendrukkerij (vroeger De Lange).

Huyskens, Albert (1941), Stadtbefestigung, Landgraben und Warten der ehemaligen Reichsstadt Aachen. In:

Zeitschrift des Aachener Geschichtsvereins, Band 61, Jahrgang 1940, pp. 167-200. Aachen: Aachener

Geschichtsvereins.

Jansen, Richard & Harry Fokkens (1999), Archeologisch onderzoek in de gemeente Oss in 1998; Archeologisch

Onderzoek Oss 2. Leiden: Faculteit der Archeologie, Universiteit Leiden.

Jansen, Richard & L.G.L. van Hoof (2003), Archeologisch Onderzoek Oss-De Geer; bewoning uit de Bronstijd en de

Romeinse tijd. Een inventariserend veldonderzoek en opgravingen te Oss - De Geer in opdracht van de gemeente

Oss. Archol rapport 19. Leiden: Archol.

Janssen, Ben (2001), Landweren in de Liemers en Oude-IJsselstreek. In: Cultuurhistorische Vereniging Zevenaar,

Old Senders ni-js: kwartaalblad, 2001, nr. 3. Zevenaar: Cultuurhistorische Vereniging Zevenaar.

Joosten, J.H.J. & Theo W.M. Bakker (1988), De Groote Peel in verleden, heden en toekomst. Rapport 88-4, deel I.

Utrecht: Staatsbosbeheer.

Juten, G.C.A. (1937), De Gelderschen in Brabant 1388. In: G.C.A. Juten, red., Taxandria; Tijdschrift voor

Noordbrabantsche Geschiedenis en Volkskunde, Jrg. 44, 5
e
 reeks 4

e
 jrg., pp. 131-132. Bergen op Zoom: Gebroeders

Juten.

Kakebeeke, A.D. (1949), Wallen in ons landschap. In: Brabants Heem, nr. 1, pp. 7-11.

Kampman, Jacquline G. & Paul Brood (1995), De Geschiedenis van Westerwolde; 5: Bestuur en Rechtspraak.

Groningen: Stichting Gebroeders Hesse Fonds. Groningen: Van Dijk & Foorthuis REGIO-PRojekt.

Kamps, P.J.M. e.a. (red.), (1999), Terminologie verdedigingswerken. Utrecht : Stichting Menno van Coehoorn.

Kaptein, Hermanus Jacobus Maria (1986), Heervaart en landweer op het Schermereiland.

In: Oudheidkundige Vereniging Graft-De Rĳp, Een nieuwe chronyke, vol. 3, afl. 3, pp. 2-7. De Rĳp: Oudheidkundige

Vereniging Graft-De Rĳp.

90

Keunen, Luuk & Hans Renes (2005), "... den wiltgraeff ofte wech van Wageningen naer Ede ..." : resten van de

wildwal aan de oostzĳde van de Eng van Wageningen. Wageningen.

Kivits, Nicky (2006), Het verhaal van de straat: Steeg. In: Brabants Dagblad van Woensdag 16 augustus.

Geraadpleegd op http://www.brabantsdagblad.nl/regios/meierij/article575717.ece, op 22-06-2007.

Kleij, Piet (1995), Knegsel: Wallen uit duistere tijden. In: Saskia van Dockum & Arne Haytsma (reds.), Gids

Archeologische Monumenten in Nederland, pp. 48-49. Abcoude: Uniepers & Amersfoort: ROB.

Klomp, Michael (2002), Archeologisch onderzoek in het wegtracé van de N348 nabij Blauwenoord-Colmschate

(gemeente Deventer). Rapportages Archeologie Deventer, nummer 7. Deventer: Archeologie Deventer, RMW-

VHMZ, Gemeente Deventer.

Kneppe, Cornelia (1997), Die anfänge der Bielefelder Stadtlandwehr. In: Gabriele Maria Katharina Isenberg &

Barbara Scholkmann, Die Befestigung der mittelalterlichen Stadt. Städteforschung, Reihe A: Darstellungen; Bd. 45,

pp. 137-164. Köln: Böhlau.

Kokhuis, G.J.I. (2000), De geschiedenis van Twente: van prehistorie tot heden. Oldenzaal: Twents-Gelderse

uitgeverij Witkam-De Bruyn. Oorspronkelijke uitgave; Hengelo: Twente Publicaties, 1982.

Kokhuis, G.J.I. (2005), Twente in de Middeleeuwen. Almere / Enschede: Van de Berg.

Koning, Ad de (2007), Vondst landweer verraste experts. In: Brabants Dagblad, zaterdag 16 juni 2007, p. 36. ’s-

Hertogenbosch: Brabants Dagblad.

Koops, J.H. (1943), De Landweer bij Elsloo. In: Het Noorder land; maandblad van de Stichting Saxo-Frisia, 2
e

jaargang, no. 12, pp. 153-154. Groningen: Stichting Saxo-Frisia.

Koppmann, K. (1895), Die Landwehr zwischen dem Ratzeburger und dem Möllner See. In: Verein für Hansische

Geschichte, Hansische Geschichtsblätter, vol. 22, Jrg. 1894, pag. 95. Leipzig: Duncker & Humblot.

Krings, Wilfried (1976), Wertung und Umwertung von Allmenden im Rhein-Maas-Gebiet vom Spätmittelalter bis

zur Mitte des 19. Jahrhunderts : eine historisch-sozialgeographische Studie. Maaslandse monografieën; 20.: Van

Gorcum.

Kuik, N & A.M. Geerlink-van der Gang (2001), Ter Hunnepe of Wischboom: een Gelderse landtol bij Deventer. In:

Deventer jaarboek 2001, pag. 6-27. Nieuwegein: Arko Boeken.

Kuysten, C.A. (1938), Beschouwingen over Eindhoven en naaste omgeving; In verband met het onderwijs in

geschiedenis en aardrijkskunde op scholen van gewoon lager en voortgezet onderwijs. Eindhoven.

Landschapswacht (2007), Erfgoed niet vrijblijvend; Over de dilemma’s en problemen

bij beheer van ons landschappelijkerfgoed in particuliere handen. Landschapswacht rapportage mei 2007.

Gevonden op http://www.landschapswacht.nl/pdf/landschapswachtrapport%20def%20lr.pdf, geraadpleegd op

05-08-2007.

91

Leest, Anoek van der & Ed J. Schilders, et al. (2005a), Grote Historische Topografische Atlas; ±1905; Gelderland;

schaal 1:25.000. Tilburg: Nieuwland.

Leest, Anoek van der & Ed J. Schilders, et al. (2005b), Grote Historische Topografische Atlas; ±1905; Overijssel;

schaal 1:25.000. Tilburg: Nieuwland.

Leest, Anoek van der & Thijs Caspers, et al. (2006a), Grote Historische Topografische Atlas; ±1894-1926; Limburg;

schaal 1:25.000. Tilburg: Nieuwland. ISBN: 90-8645-011-3 / 978-90-8645-011-4.

Leest, Anoek van der & Thijs Caspers, et al. (2006b), Grote Historische Topografische Atlas; ±1900-1930;

Groningen; schaal 1:25.000. Tilburg: Nieuwland.

Leeuwe, Roosje de & T.A. Goossens (2006), De landweer van Hoogen Heuvel: Archeologisch Inventariserend

Veldonderzoek. Archol Rapport 74. Leiden: Archol.

Leijden, F. (1940), De Hessenwegen en hun beteekenis voor den plattegrond der IJsselsteden. In: Verslagen en

Mededeelingen van Vereeniging tot beoefening van Overijsselsch Regt en Geschiedenis, 56e stuk, 2e reeks 32e

stuk, pp. 52-70. Deventer: Deventer Boek- en Steendrukkerij, vroeger J. de Lange.

Leijden, F. (1940), Oude wegen op de Veluwe. In: Gelre, Vereeniging tot beoefening van Geldersche geschiedenis,

oudheidkunde en recht, Bijdragen en mededeelingen, deel 43, pp. 93-152. Arnhem: S. Gouda Quint.

Leijden F. (1941), Oude wegen op de Veluwe; een aanvulling. In: Gelre, Vereeniging tot beoefening van Geldersche

geschiedenis, oudheidkunde en recht, Bijdragen en mededeelingen, deel 44, pp. 21-27. Arnhem: S. Gouda Quint.

Leijden, F. (1942), Landweren en wachtplaatsen in Gelderland. In: Gelre, Vereeniging tot beoefening van

Geldersche geschiedenis, oudheidkunde en recht, Bijdragen en mededeelingen, deel 45, pp. 89-107. Arnhem. ISSN:

0923-2834.

Lensen, Leo & Willy H. Heitling (1983), Stad in de middeleeuwen; Dagelijks leven in Zutphen. Zutphen: Terra.

Loewe, Gudrun (1971), Kreis Kempen-Krefeld. Archäologische Funde und Denkmäler des Rheinlandes, hrsg. von

Rheinisches Landesmuseum, 3. Düsseldorf: Rheinland.

Lubberding, H., 1996. De Swormertoren. In: Westerheem: tweemaandelĳks orgaan van de Archaeologische

Werkgemeenschap voor Westelĳk Nederland, vol. 45, pp. 57 - 62. Haarlem: Archaeologische Werkgemeenschap

voor Westelĳk Nederland.

Lubberts, J. (1985), Oude wegen in de gemeente Voorst. In: J. Lubberts (red.), Kronijck: mededelingenblad van de

Oudheidkundige Kring Voorst, vol. 8, afl. 3, pp. 5-7.

Luys, Wiel P.G.C. (1983), De Wolfsgraaf: een middeleeuwse landweer in Beesel-Swalmen. In: Heemkunde

Vereniging "Maas- en Swalmdal", Jaarboek Maas- en Swalmdal, vol. 3, pp. 128-141. Beesel: Heemkunde Vereniging

’Maas- en Swalmdal’.

92

Luys, Wiel P.G.C. (2007), Een oude landweer in Swalmen. In: Anneleen van der Water, et al. reds.

(Monumentenkatern) Roermond, pp. 33

Monumenten. Gevonden op

http://www.roermond.nl/Docs/publicaties_extern/Monumentenkatern_Roermond.pdf, geraadpleegd op 05

2007.

Marres, W. & J.J.F.W. van Agt (1962), De Nederlandse Monumenten van Geschiedenis en Kunst; Geïllustreerde

beschrijving uitgegeven vanwege de Rijkscommissie voor de Monumentenbeschrijving, Deel 5 De Provincie

Limburg, Derde Stuk; Zuid-Limburg uitgezonder Maastricht, Eerste aflevering. 's

uitgeverijbedrijf.

Meyer, G.M. de (1971), De Stadsrekeningen van Deventer, deel II; 1401

redaktie van de afdeling middeleeuwen van het instituut geschiedenis, Rijksuniversiteit Utrecht. Groningen:

Wolters-Noordhoff.

Mietzner, Erhard Heinrich (1997), Die Flurname

Namenerklärung. Proefschrift Rijksuniversiteit Groningen.

Modderman, Pieter Jan Remees (1981), De Lankerd bij Kesseleik. Een landweer tussen het Overkwartier van Gelre

en het land van Hoorne. In: T.J. Hoekstra & H.L. Janssen & I.W.L. Moerman & J.G.N. Renaud, Liber castellorum;

veertig variaties op het thema kasteel,

Zutphen: Walburg Pers.

Mulder, J. R. (2002), In de ban van de Betuwse dijken. Deel 3 Doornenburg (Roswaard). Een bodemkundig,

historisch en archeologisch onderzoek naar de opbouw en ouderdom van de Rijndijk te Doornenburg (Over

Betuwe). Alterra rapport 403. Wageningen, Alterra, Research Instituut voor de Groene

Nanninga Uitterdijk, J. (1907), Een en ander over landeweren. In:

14, 2
e
 serie, 4

e
 deel, pp. 165-172. Zwolle: De Erven J.J. Tijl.

Nicolle, David (1999), Medieval Warfare Source Book; Warfare in

Press.

Offerein, R.J. (1996), Landweren: en iets over verdedigingswerken als symbolen en als objecten van kunst en

cultuur. In: Vestingbouw overzee: militaire architectuur van Manhattan tot Korea, Vestingbouwkundi

IV, pp. 71-78. Utrecht: Stichting Menno van Coehoorn.

Offermans, Jac. L. (1948), Wo dan in Zitterd?:

Olde Meierink, L.H.M. (1980), Monumenten van Losser: inventarisatie en beschr

verdwenen monumenten van cultuur en geschiedenis in de gemeente Losser,

Kring Losser.

Ort, Johannes Apollonius (1884), Oude wegen en landweren in Limburg en aangrenzende gewesten. Leiden: Brill.

Een oude landweer in Swalmen. In: Anneleen van der Water, et al. reds.

(Monumentenkatern) Roermond, pp. 33-34. Roermond: Gemeente Roermond & redactie van h

http://www.roermond.nl/Docs/publicaties_extern/Monumentenkatern_Roermond.pdf, geraadpleegd op 05

Marres, W. & J.J.F.W. van Agt (1962), De Nederlandse Monumenten van Geschiedenis en Kunst; Geïllustreerde

hrijving uitgegeven vanwege de Rijkscommissie voor de Monumentenbeschrijving, Deel 5 De Provincie

Limburg uitgezonder Maastricht, Eerste aflevering. 's-Gravenhage: Staatsdrukkerij

Stadsrekeningen van Deventer, deel II; 1401-1410. Teksten en Documenten IX. Onder

redaktie van de afdeling middeleeuwen van het instituut geschiedenis, Rijksuniversiteit Utrecht. Groningen:

Mietzner, Erhard Heinrich (1997), Die Flurnamen der Gemeinde Südlohn: Gesamtüberlieferung (1147

Namenerklärung. Proefschrift Rijksuniversiteit Groningen.

Modderman, Pieter Jan Remees (1981), De Lankerd bij Kesseleik. Een landweer tussen het Overkwartier van Gelre

T.J. Hoekstra & H.L. Janssen & I.W.L. Moerman & J.G.N. Renaud, Liber castellorum;

veertig variaties op het thema kasteel, p. 283-287. Verschenen t.g.v. de 70e verjaardag van Prof.Dr.J.G.N. Renaud.

n de Betuwse dijken. Deel 3 Doornenburg (Roswaard). Een bodemkundig,

historisch en archeologisch onderzoek naar de opbouw en ouderdom van de Rijndijk te Doornenburg (Over

Betuwe). Alterra rapport 403. Wageningen, Alterra, Research Instituut voor de Groene Ruimte.

Nanninga Uitterdijk, J. (1907), Een en ander over landeweren. In: Bijdragen tot de geschiedenis van Overijssel, vol.

172. Zwolle: De Erven J.J. Tijl.

Nicolle, David (1999), Medieval Warfare Source Book; Warfare in Western Christendom. London: Brockhampton

Offerein, R.J. (1996), Landweren: en iets over verdedigingswerken als symbolen en als objecten van kunst en

cultuur. In: Vestingbouw overzee: militaire architectuur van Manhattan tot Korea, Vestingbouwkundi

78. Utrecht: Stichting Menno van Coehoorn.

Offermans, Jac. L. (1948), Wo dan in Zitterd?: schets ener geschiedenis van Sittard tot 1243. Sittard.

Olde Meierink, L.H.M. (1980), Monumenten van Losser: inventarisatie en beschrĳving van de bestaande en

verdwenen monumenten van cultuur en geschiedenis in de gemeente Losser, Dl. 1. Losser: Stichting Historische

Ort, Johannes Apollonius (1884), Oude wegen en landweren in Limburg en aangrenzende gewesten. Leiden: Brill.

Een oude landweer in Swalmen. In: Anneleen van der Water, et al. reds.

34. Roermond: Gemeente Roermond & redactie van het tijdschrift

http://www.roermond.nl/Docs/publicaties_extern/Monumentenkatern_Roermond.pdf, geraadpleegd op 05-08-

Marres, W. & J.J.F.W. van Agt (1962), De Nederlandse Monumenten van Geschiedenis en Kunst; Geïllustreerde

hrijving uitgegeven vanwege de Rijkscommissie voor de Monumentenbeschrijving, Deel 5 De Provincie

Gravenhage: Staatsdrukkerij- en

1410. Teksten en Documenten IX. Onder

redaktie van de afdeling middeleeuwen van het instituut geschiedenis, Rijksuniversiteit Utrecht. Groningen:

n der Gemeinde Südlohn: Gesamtüberlieferung (1147-1989) und

Modderman, Pieter Jan Remees (1981), De Lankerd bij Kesseleik. Een landweer tussen het Overkwartier van Gelre

T.J. Hoekstra & H.L. Janssen & I.W.L. Moerman & J.G.N. Renaud, Liber castellorum;

287. Verschenen t.g.v. de 70e verjaardag van Prof.Dr.J.G.N. Renaud.

n de Betuwse dijken. Deel 3 Doornenburg (Roswaard). Een bodemkundig,

historisch en archeologisch onderzoek naar de opbouw en ouderdom van de Rijndijk te Doornenburg (Over-

Ruimte.

Bijdragen tot de geschiedenis van Overijssel, vol.

Western Christendom. London: Brockhampton

Offerein, R.J. (1996), Landweren: en iets over verdedigingswerken als symbolen en als objecten van kunst en

cultuur. In: Vestingbouw overzee: militaire architectuur van Manhattan tot Korea, Vestingbouwkundige Bijdragen

schets ener geschiedenis van Sittard tot 1243. Sittard.

an de bestaande en

Dl. 1. Losser: Stichting Historische

Ort, Johannes Apollonius (1884), Oude wegen en landweren in Limburg en aangrenzende gewesten. Leiden: Brill.

93

Otten, Ad (1977), De landweer van Gemert, thans: de landmeerse loop. In: Heemkundekring De Kommanderij

Gemert, Gemerts Heem, afl. 66, pag. 14-16. Gemert.

Overdiep, G. (1963), Mitspete of Nutspete. In: Nieuwe Drentse volksalmanak: historisch jaarboek voor Drenthe:

orgaan van het Provinciaal Museum van Drenthe, het Drents Genootschap (Culturele Raad voor Drenthe), de

Stichting "Vrienden van het Provinciaal Museum van Drenthe", de Drents Praehistorische Vereniging en de Drentse

Historische Vereniging, vereniging voor geschiedenis en genealogie, nr 81, pp. 241-247.

Palmen, Clément (1992), Overzicht van ruim 150 jaar onderzoek naar de oorsprong en betekenis van de Landgraaf.

In: Het Land van Herle, 42e jaargang, aflevering 3, pp. 53-64. Heerlen: Stichting Historische Kring "Het Land van

Herle".

Pelissier, Eduard (1902), Zur Topographie des rechtsmainischen Gebiets der Reichsstadt Frankfurt a. M. und der

sogenannten 'Landwehr um die Stadt'. Inaugural-Dissertation Freiburg im Breisgau. Frankfurt am Main: Osterrieth.

Pelessier, Eduard (1909), Der gegenwärtige Stand der Landwehrforschung. In: Deutsche Geschichtsblätter;

Monatsschrift zur Förderung der landesgeschichtlichen Forschung, 11 band, 1 heft, pp. 11-21. Gotha: Friedrich

Andreas Perthes.

Petersen, J.W. van (1974), Des landmeters trots : oude kaarten van het gebied achter Rijn en IJssel. "Uitgegeven

door het Streekarchivariaat De Liemers en Doesburg ter gelegenheid van het afscheid van streekarchivaris W.

Zondervan". Zutphen: De Walburg Pers.

Petersen, J.W. van (2002), Reizen is tol betalen: de verkeersontwikkeling in en om het gebied van Rijn en IJssel tot

de Bataafse omwenteling van 1795. Uitgegeven in opdracht van het Streekarchivariaat De Liemers en Doesburg.

Aalten: Fagus.

Pieters, Ruud, et. al, reds. (2006), Tussentijds, jrg. 12, nr. 1. Oss: Historische kring voor Oss en omgeving / stichting

De Werkende Mens. Gevonden op

http://www.dewerkendemensoss.nl/pdf/tussentijds%201-2006.pdf, geraadpleegd op 14-01-2007.

Post, Elisabeth (1999), Strijd om herstel van eeuwenoude landweer. In: Leeuwarder courant: hoofdblad van

Friesland, 20 jan., pag. 16.

Pot, C.W. van der (1909), Bijdrage betreffende de landweer bij Zwolle. In: Verslagen en mededeelingen /

Vereeniging tot Beoefening van Overijsselsch Regt en Geschiedenis, vol. 25, 2
e
 reeks, 1

e
 stuk, pp. 125-132. Zwolle:

De Erven J.J. van Tijl.

Rabeling, G.M. (1974). Landweren rond Doesburg. In: Bruĳn, Cornelis Andries de (red.), De vesting Doesborgh: van

landweer tot vestingwal. Uitgaven van Museum stad en ambt van Doesburg; dl. 2, A.Doesburg.

Ramakers, E.P.M. (1998), Landweren. In: T. de Kruijf, et al. (red.), Atlas van historische vestingwerken in Nederland:

Limburg, pp. 147-154. Zutphen: Walburg Pers.

Reichmann, Christoph (2001), Eine frühe Landwehr in Krefeld-Gellep. In: Archäologie im Rheinland, 2000: pp. 115–

117. Stuttgart: Theiss.

94

Riemsdijk, Th.H.F. van & W. de Vries (1943), Landweren in Gelderland. Naar de aant. van wijlen Jhr. Mr. Th.H.F. van

Riemsdijk. In: Gelre, Vereeniging tot beoefening van Geldersche geschiedenis, oudheidkunde en recht, Bijdragen

en mededeelingen, deel 46, pp. 41-45. Arnhem.

Renes, Johannes & R. Meijerink (red.) (1988), De geschiedenis van het Zuidlimburgse cultuurlandschap.

Maaslandse monografieën; 6. Assen: Van Gorcum.

Renes, Johannes (1999), Landschappen van Maas en Peel: Een toegepast historisch-geografisch onderzoek in het

streekplangebied Noord- en Midden-Limburg. Maastricht: Maaslandse Monografieën; 9. Leeuwarden: Eisma.

Ringenier, H. & Jan Willem de Kort & S. van der Veen (2004), Onderzoeksgebied de Landweer in het Haarlosche

Veld, gemeente Borculo: een inventariserend archeologisch onderzoek. RAAP-notitie 666 (herziene eindversie).

Amsterdam: RAAP Archeologisch Adviesbureau.

Ringenier, H. (2006), Plangebied Lokerbroek te Holten; Gemeente Rijssen-Holten, Archeologisch vooronderzoek:

een bureauonderzoek. RAAP-notitie 1819. Amsterdam: RAAP Archeologisch Adviesbureau.

Roebroeck, Eugène Joseph Marie Gerardus (1967), Het Land van Montfort; Een agrarische samenleving in een

grensgebied 1647-1820. Maaslandse Monografieën, deel 6. Assen: van Gorcum.

Roegholt, M.J.W. (1941), De Hessenwegen in Oost-Nederland. In: Nederlandsche Vereeniging van Wegenbouwers,

Weg en wegenbouw; maandtijdschrift gewijd aan den bouw en het gebruik van den weg, jrg. 1, no. 6, pp. 99-108.

Den Haag: Nederlandsche Vereeniging van Wegenbouwers.

Roekel, G.J. van (1989), Marken en buurschappen, boeren en boerderijen in de Graafschap. Enschede: Van de

Berg.

Rothert, Hermann (1938), Zu den westfälischen Landwehren. In: Ernst Rieger, Westfälische Forschungen;

Mitteilungen des Provinzialinstituts für Westfälische Landes- und Volkskunde, 1. Band, pp. 392. Münster

Aschendorff.

Schaller, K. (1899), Eine Landwehr im Meininger Unterland. In: Hennebergischen Altertumsforschenden Verein in

Meiningen, Neue Beiträge zur Geschichte deutschen Altertums; 14, pp. 10-23. Brückner & Renner.

Schaubach, E. (1909), Die ehemalige sächsische Landwehr im Kreis Hildburghausen. In: Hennebergischen

Altertumsforschenden Verein in Meiningen, Neue Beiträge zur Geschichte deutschen Altertums; 22, pp. 40-121.

Brückner & Renner.

Schevichaven, H.D.J. van (1919), De Nymeegsche landweer. In: Gelre, Vereeniging tot beoefening van Geldersche

geschiedenis, oudheidkunde en recht, Bijdragen en mededeelingen, vol. 22, pp. 3-22. Arnhem: S. Gouda Quint.

Schneider, Alois (1997), Grenzlinien spätmittelalterlicher städtischer Territorialherrschaften. Die Schwäbisch Haller

und Rothenburger Landhege. In: Gabriele Maria Katharina Isenberg & Barbara Scholkmann, Die Befestigung der

mittelalterlichen Stadt, pp. 111-135.

95

Schneider, Reinhold (1994), Deventer zwischen dem Stift Utrecht und dem Herzogtum Geldern vom 13. bis zum

späten 14. Jahrhundert: Möglichkeiten und Grenzen städtischer Aussenpolitik im Kräftespiel zweier Territorien.

Niederlande-Studien Band 12. Münster: Lit.

Scholte Lubberink, H.B.G. (1997), Herinrichting Losser-Noord; een archeologische inventarisatie, kartering en

advieskaart. RAAP-rapport 264. Amsterdam: RAAP Archeologisch Adviesbureau.

Scholte Lubberink, H.B.G. (2001), Herinrichting Losser-Zuid; Provincie Overijssel; een archeologische inventarisatie,

kartering en advieskaart. RAAP-rapport 640. Amsterdam: RAAP Archeologisch Adviesbureau.

Scholte Lubberink, H.B.G., Rob R. Datema & Franciscus Petrus Maria Bunnik (2002a), Het aardwerk De

Ruitenburgerschans te Woold, gemeente Winterswijk: een algemene beschrijving en archeologisch onderzoek.

RAAP-rapport 777. Amsterdam: RAAP Archeologisch Adviesbureau.

Scholte Lubberink, H.B.G., en N.T.D. Eeltink (2002b), Raalte-Heeten, een landweer langs de Weseperweg. In:

Verlinde, A., Archeologische Kroniek van Overijssel over 2001. In: Overijsselse historische bijdragen: verslagen en

mededelingen van de Vereeniging tot Beoefening van Overijsselsch Regt en Geschiedenis, 117e stuk, pp.250-253.

Scholte Lubberink, H.B.G. (2003), Onderzoeksgebied De Knoevenberg te Haart, gemeente Aalten: een

inventariserend archeologisch onderzoek. RAAP-notitie; 445. Amsterdam : RAAP Archeologisch Adviesbureau.

Schrier, D.M. van der (1997), De Holterdijk; Een verrassend middeleeuws object van zorg. In: Overijsselse

Historische Bijdragen. Verslagen en mededelingen van de Vereniging tot beoefening van Overijsselsch Regt en

Geschiedenis, 112e stuk, pp. 33-47. Zwolle: Waanders.

Schrijnemakers, M.J.H.A. (1963a), De voor- en vroeggeschiedenis van Munstergeleen. In: Bouwens, J.G.T. (red.),

Munstergeleen; een monografie over een Limburgse gemeente. Munstergeleen, p. 9-109.

Schrijnemakers, M.J.H.A. (1963b), Plaatselijke benamingen. In: Bouwens, J.G.T. (red.), Munstergeleen; een

monografie over een Limburgse gemeente. Munstergeleen, p. 451-478.

Schrijnemakers, M.J.H.A. (2004), De Landgraaf in de Brunssummer- en de Heerlerheide: middeleeuwse landweer.

In: Archeologie in Limburg, No. 96, pp. 2-23. Heerlen: Archeologische Vereniging Limburg.

Schuchhardt, C. (1931), Die Römer als Nachahmer im Landwehr- und Lagerbau. In: Sitzungsberichte der

Preussischen Akademie der Wissenschaften; philosophisch-historische klasse, 23, pp. 608-634. Berlin: Verlag der

Akademie der Wissenschaften.

Sikkema, Klaas (2002), Historische verdedigingswerken in Zuidoost-Fryslân. Gorredijk : Stichting Streekmuseum

Opsterland. ISBN: 90-803763-6-1.

Simonis, Adolf Hubertus et al. (1971), Sittard, historie en gestalte. Uitgegeven in opdracht van het

Gemeentebestuur van Sittard. Sittard: Alberts.

Smeets, Henri (2007), Twee heemkundeverenigingen uit Swalmen. In: Anneleen van der Water, et al. reds.

(Monumentenkatern) Roermond, pp. 8-9. Roermond: Gemeente Roermond & redactie van het tijdschrift

96

Monumenten. Gevonden op

http://www.roermond.nl/Docs/publicaties_e

2007.

Sneep, Jan Cornelis, et al. (red.) (1996), Atlas van historische vestingwerken in Nederland: Noord

Zutphen: Walburg Pers.

Sneller, Z.W. (1936), Deventer, die Stadt der Jahrmärkte.

Weimar: Verlag Hermann Böhlaus Nachfolger.

Staal, Edmond (2004), Landweer op de Groote Heide. In: Marieke Kruit, et al. (red.), Limburgs landschap, vol. 31,

afl. 4, pag. 15-17. Arcen: Stichting He

Stadt. Städteforschung, Reihe A: Darstellungen; Bd. 45, pp. 111

Stam, H. (1958-61), Landweren in Graafschap en Liemers, een studie over de geheimzinnige wallen uit de

Middeleeuwen. In: H.J. van Steenbergen, et al,

De Graafschap en van de Meester Hendrik Willem Heuvel Stichting, vol. 6, afl. 1, pp. 50

Steeger, Albert (1981), Orts-, Hof-, und Flurnamen an Grenzen und Landwehren des Niede

niederrheinischen Landeskunde. Schriftenreihe des Kreises Viersen, 32, pp. 293

Stegeman, B. (1941), Oude landweer

Vereeniging De Graafschap & Meester Hendrik Willem Heuvel Stichting, Archief, tevens orgaan van de

Oudheidkundige Vereeniging De Graafschap en van de Meester Hendrik Willem Heuvel Stichting, pp. 313

Lochem: De Graafschap.

Stinner, Johannes, red. (2001), Gelre, Gelder

Uitgegeven in opdracht van de Historische Verein für Geldern und Umgegend door Johannes Stinner en Karl

Tekath. Hertogdom Gelre; dl. 1. Geldern: Verlag des Historischen Vereins für Geld

Matrijs.

Tenninglo, J. (1977), Landweren in en om Ootmarsum. Ootmarsum: Stichting Heemkunde Ootmarsum.

Thiesen, Henk (1998), Van Achell tot Egchel: ter gelegenheid van vijftig jaar Egchel. Egchel: Stichting 50 jaar Egchel.

Heruitgave: 2005 (enkele correcties aangebracht) digitaal heruitgegeven m.m.v. Yell

Timmers, J.J.M., et al, red. (1958), De Maasgouw; Tijdschrift voor Limburgse Geschiedenis en Oudheidkunde, deel

72, 77
e
 jrg. Maastricht: Limburgs Geschied

Topografische Dienst (1995a), Grote Provincie Atlas 1:25.000: Friesland. 3

Atlasprodukties.

Topografische Dienst (1995b), Grote Provincie Atlas 1:25.000: Groningen. 3

Atlasprodukties.

http://www.roermond.nl/Docs/publicaties_extern/Monumentenkatern_Roermond.pdf, geraadpleegd op 05

Sneep, Jan Cornelis, et al. (red.) (1996), Atlas van historische vestingwerken in Nederland: Noord

Sneller, Z.W. (1936), Deventer, die Stadt der Jahrmärkte. Pfingstblätter der Hansischen Geschichtsverein, Blatt XXV.

Weimar: Verlag Hermann Böhlaus Nachfolger.

Staal, Edmond (2004), Landweer op de Groote Heide. In: Marieke Kruit, et al. (red.), Limburgs landschap, vol. 31,

17. Arcen: Stichting Het Limburgs Landschap.

Stadt. Städteforschung, Reihe A: Darstellungen; Bd. 45, pp. 111-135. Köln: Böhlau.

61), Landweren in Graafschap en Liemers, een studie over de geheimzinnige wallen uit de

Middeleeuwen. In: H.J. van Steenbergen, et al, reds., Archief, tevens orgaan van de Oudheidkundige Vereeniging

De Graafschap en van de Meester Hendrik Willem Heuvel Stichting, vol. 6, afl. 1, pp. 50-66. Doetinchem.

, und Flurnamen an Grenzen und Landwehren des Niede

niederrheinischen Landeskunde. Schriftenreihe des Kreises Viersen, 32, pp. 293-336. Kevelaer: Butzon & Bercker.

Stegeman, B. (1941), Oude landweer-resten in het Oost-Graafschapsche grensgebied. In: Oudheidkundige

aafschap & Meester Hendrik Willem Heuvel Stichting, Archief, tevens orgaan van de

Oudheidkundige Vereeniging De Graafschap en van de Meester Hendrik Willem Heuvel Stichting, pp. 313

Stinner, Johannes, red. (2001), Gelre, Geldern, Gelderland : geschiedenis en cultuur van het hertogdom Gelre.

Uitgegeven in opdracht van de Historische Verein für Geldern und Umgegend door Johannes Stinner en Karl

Tekath. Hertogdom Gelre; dl. 1. Geldern: Verlag des Historischen Vereins für Geldern und Umgegend / Utrecht:

Tenninglo, J. (1977), Landweren in en om Ootmarsum. Ootmarsum: Stichting Heemkunde Ootmarsum.

Thiesen, Henk (1998), Van Achell tot Egchel: ter gelegenheid van vijftig jaar Egchel. Egchel: Stichting 50 jaar Egchel.

uitgave: 2005 (enkele correcties aangebracht) digitaal heruitgegeven m.m.v. Yell-low Grafische Vormgeving.

Timmers, J.J.M., et al, red. (1958), De Maasgouw; Tijdschrift voor Limburgse Geschiedenis en Oudheidkunde, deel

eschied- en Oudheidkundig Genootschap.

), Grote Provincie Atlas 1:25.000: Friesland. 3
e
 editie. Groningen: Wolters

), Grote Provincie Atlas 1:25.000: Groningen. 3
e
 editie. Groningen: Wolters

xtern/Monumentenkatern_Roermond.pdf, geraadpleegd op 05-08-

Sneep, Jan Cornelis, et al. (red.) (1996), Atlas van historische vestingwerken in Nederland: Noord-Brabant.

Pfingstblätter der Hansischen Geschichtsverein, Blatt XXV.

Staal, Edmond (2004), Landweer op de Groote Heide. In: Marieke Kruit, et al. (red.), Limburgs landschap, vol. 31,

61), Landweren in Graafschap en Liemers, een studie over de geheimzinnige wallen uit de

Archief, tevens orgaan van de Oudheidkundige Vereeniging

66. Doetinchem.

, und Flurnamen an Grenzen und Landwehren des Niederrheins. In: Studien zur

Kevelaer: Butzon & Bercker.

Graafschapsche grensgebied. In: Oudheidkundige

aafschap & Meester Hendrik Willem Heuvel Stichting, Archief, tevens orgaan van de

Oudheidkundige Vereeniging De Graafschap en van de Meester Hendrik Willem Heuvel Stichting, pp. 313-328.

n, Gelderland : geschiedenis en cultuur van het hertogdom Gelre.

Uitgegeven in opdracht van de Historische Verein für Geldern und Umgegend door Johannes Stinner en Karl-Heinz

ern und Umgegend / Utrecht:

Tenninglo, J. (1977), Landweren in en om Ootmarsum. Ootmarsum: Stichting Heemkunde Ootmarsum.

Thiesen, Henk (1998), Van Achell tot Egchel: ter gelegenheid van vijftig jaar Egchel. Egchel: Stichting 50 jaar Egchel.

low Grafische Vormgeving.

Timmers, J.J.M., et al, red. (1958), De Maasgouw; Tijdschrift voor Limburgse Geschiedenis en Oudheidkunde, deel

editie. Groningen: Wolters-Noordhoff

roningen: Wolters-Noordhoff

97

Topografische Dienst (1995c), Grote Provincie Atlas 1:25.000: Limburg. 2
e
 editie. Groningen: Wolters-Noordhoff

Atlasprodukties.

Topografische Dienst (1996), Grote Provincie Atlas 1:25.000: Gelderland / Achterhoek. 2
e
 editie. Groningen:

Wolters-Noordhoff Atlasprodukties.

Topografische Dienst (1997a), Grote Provincie Atlas 1:25.000: Gelderland / Veluwe. 2
e
 editie. Groningen: Wolters-

Noordhoff Atlasprodukties.

Topografische Dienst (1997b), Grote Provincie Atlas 1:25.000: Overijssel. 2
e
 editie. Groningen: Wolters-Noordhoff

Atlasprodukties.

Topografische Dienst (1997c), Grote Provincie Atlas 1:25.000: Noord-Brabant / Oost. 2
e
 editie. Groningen: Wolters-

Noordhoff Atlasprodukties.

Veen, W.K. van der (1995), Het Sint-Jurgensgasthuis en de weren te Helpman. In: J.W. Boersma, C.J.A. Jörg (red.),

Ere-saluut: opstellen voor mr. G. Overdiep, pp. 333-351. Groningen: REGIO-Projekt.

Verbruggen, J.F. (2002), The Art of Warfare in Western Europe during the Middle Ages; from the eighth century to

1340. Reprint of the 2
nd

 edition, revised and enlarged from 1997. Woodbridge: Boydell.

Verdam, J. & C.H. Ebbinge Wubben (1981), Middelnederlandsch Handwoordenboek, bewerkt door J. Verdam;

onveranderde herdruk en van het woord Sterne af opnieuw bewerkt door C.H. Ebbinge Wubben, oplaag 1981.

Fotomechanische herdruk van de uitgave: 1932. - Oorspronkelijke uitgave: 1911. ’s-Gravenhage: Martinus Nijhoff.

Verlinde, Ad (1995), Ootmarsum: grensburcht van de bisschop. In: Saskia van Dockum & Arne Haytsma (reds.), Gids

Archeologische Monumenten in Nederland, pp. 36-37. Abcoude: Uniepers & Amersfoort: ROB.

Verloren van Themaat, R. (1962) Een landweer bij Nijmegen en enkele oude kaarten. In: Numaga; Tijdschrift gewijd

aan heden en verleden van Nijmegen en omgeving, Jrg, 9, pp. 44-45. Nijmegen: Numaga.

Vermeulen, Bart & Michiel Bartels (2002), Het middeleeuwse tolhuis en de middeleeuwse landweer aan de

Snipperlingsdijk te Deventer. Rapportages Archeologie Deventer; nr. 10. Deventer: RMW-VHMZ.

Versfelt, Herman J. (2003), De Hottinger-atlas van Noord- en Oost-Nederland 1773-1794. Groningen: Heveskes.

Versfelt, Herman J. & Meindert Schroor (2005), De atlas van Huguenin: militair-topografische kaarten van Noord-

Nederland: 1819-1829. Groningen: Heveskes.

Wabeke, Jan (2006), Land van Berkel en Slinge: sporen uit een rijk verleden. Old ni-js, nr. 55A. Utrecht: Matrijs.

Uitg. in samenw. met de Gemeente Berkelland. ISSN 1381-2548.

Weber , E. (1981), Landweren in Oost-Nederland. In: W. van der Louw (red.), Nederlandse historiën: tijdschrift voor

vaderlandse (streek) geschiedenis, vol. 15, no. 4, pp. 148-150.

98

Weerth, Karl (1938), Westfälische Landwehren. In: Ernst Rieger (red.), Westfälische Forschungen; Mitteilungen des

Provinzialinstituts für Westfälische Landes

Weerth, Karl (1955), Westfälische Landwehren: Forschungsbericht über die Jahre 1938

eines Beitrages in Band 1 (19838) Seite 159 ff. In: Franz Petri (red.), Westfäli

Provinzialinstituts für Westfälische Landes

Wegener, Wolfgang (1990), Die Löwenberger Landwehr

bzw. Landgräben am Niederrhein. In: Archäologie im Rheinland 1989: pp. 184

Welcker, J.W. (1914), Geschiedkundige Atlas van Nederland; De Rijnverdelingen in de 17

Gravenhage: Martinus Nijhoff.

Werveke, Alfons van (1909), Het Godshuis van Sint Jan & Sint Pauwel te Gent, bijgenaamd De Leugemeete: de

kapel en haar muurschilderingen van ca. 1346.

Maatschappij der Vlaamsche Bibliophilen ; 4e reeks, nr. 15. Gent: Annoo

Westen, Jeroen van, red. (2004), Nieuwe Marke in de Rijssener vallei; Een eigentijds organisatiemodel voor

eigendom, gebruik en beheer in het landelijk gebied, Pilot landinrichting Rijssen.

Westerbeek van Eerten, B.J. (1926-1934, jan), Landweren. In:

Vereeniging De Graafschap en van de Meester Hendrik Willem Heuvel Stichting, deel 1, pp 327

Graafschap.

Westerhof, Johan (1985-86), Landweren. In: Jaarboekje

pp. 21-27. Mander.

Wetten, Simon van & Jan Timmers (red.) (1995), Grensconflict zonder limieten : de strijd rondom de

Bijdragen tot de geschiedenis van Gemert ; nr. 21.

Wetzel, Günter (2000), Mittelalterliche Landwehr "Schwedenwälle" in Brielow. In: Babiel, K. et al., Potsdam,

Brandenburg und das Havelland, Führer zu archäologischen Denkmälern in Deutschland 37, pp. 280

Theiss.

Wijk, I.M. van & L.G.L. van Hoof (2005), Stein, een

gemeente Stein. Archol rapport 29. Leiden: Archol.

Woltering, Herbert (1965), Die Reichsstadt Rothenburg ob der Tauber und ihre Herrschaft über die Landwehr, Teil

I. Inaugural-Dissertation, 1965. Rothenburg o.d. T:

Wulf, Friedrich-Wilhelm (2000a), Die Landwehr bei Ganderkesee. In: Archäologische Mitteilungen aus

Nordwestdeutschland 34, Archäologische Denkmäler zwischen Weser und Ems: pp. 362

Wulf, Friedrich-Wilhelm (2000b), Die Osnabrücker Landwehr. In: Archäologische Mitteilungen aus

Nordwestdeutschland 34, Archäologische Denkmäler zwischen Weser und Ems: pp. 417

Weerth, Karl (1938), Westfälische Landwehren. In: Ernst Rieger (red.), Westfälische Forschungen; Mitteilungen des

e Landes- und Volkskunde, 1. Band, pp. 158-198. Münster Aschendorff.

Weerth, Karl (1955), Westfälische Landwehren: Forschungsbericht über die Jahre 1938-1954; und Fortsetzung

eines Beitrages in Band 1 (19838) Seite 159 ff. In: Franz Petri (red.), Westfälische Forschungen; Mitteilungen des

Provinzialinstituts für Westfälische Landes- und Volkskunde, 8. Band, pp. 206-213. Münster: Aschendorff.

Wegener, Wolfgang (1990), Die Löwenberger Landwehr - ein Beitrag zur Entstehung und Funktion von Landwehren

ndgräben am Niederrhein. In: Archäologie im Rheinland 1989: pp. 184–186. Köln: Rheinland.

Welcker, J.W. (1914), Geschiedkundige Atlas van Nederland; De Rijnverdelingen in de 17

Godshuis van Sint Jan & Sint Pauwel te Gent, bijgenaamd De Leugemeete: de

kapel en haar muurschilderingen van ca. 1346. Deel: [I: Tekst], [II: Lichtdrukplaten], [III: Steendrukplaten].

aatschappij der Vlaamsche Bibliophilen ; 4e reeks, nr. 15. Gent: Annoot-Braeckman.

Nieuwe Marke in de Rijssener vallei; Een eigentijds organisatiemodel voor

eigendom, gebruik en beheer in het landelijk gebied, Pilot landinrichting Rijssen. Enschede.

1934, jan), Landweren. In: Archief, tevens orgaan van de Oudheidkundige

Vereeniging De Graafschap en van de Meester Hendrik Willem Heuvel Stichting, deel 1, pp 327

86), Landweren. In: Jaarboekje Stichting Historische Kring Vasse

Wetten, Simon van & Jan Timmers (red.) (1995), Grensconflict zonder limieten : de strijd rondom de

Bijdragen tot de geschiedenis van Gemert ; nr. 21. Gemert: Heemkundekring "De Kommanderij Gemert".

ttelalterliche Landwehr "Schwedenwälle" in Brielow. In: Babiel, K. et al., Potsdam,

Brandenburg und das Havelland, Führer zu archäologischen Denkmälern in Deutschland 37, pp. 280

Wijk, I.M. van & L.G.L. van Hoof (2005), Stein, een gemeente vol oudheden; een archeologisch beleidskaart voor de

gemeente Stein. Archol rapport 29. Leiden: Archol.

Woltering, Herbert (1965), Die Reichsstadt Rothenburg ob der Tauber und ihre Herrschaft über die Landwehr, Teil

5. Rothenburg o.d. T: J.P. Peter & Gebr. Holstein.

Wilhelm (2000a), Die Landwehr bei Ganderkesee. In: Archäologische Mitteilungen aus

Nordwestdeutschland 34, Archäologische Denkmäler zwischen Weser und Ems: pp. 362-

Wilhelm (2000b), Die Osnabrücker Landwehr. In: Archäologische Mitteilungen aus

Nordwestdeutschland 34, Archäologische Denkmäler zwischen Weser und Ems: pp. 417-

Weerth, Karl (1938), Westfälische Landwehren. In: Ernst Rieger (red.), Westfälische Forschungen; Mitteilungen des

198. Münster Aschendorff.

1954; und Fortsetzung

sche Forschungen; Mitteilungen des

213. Münster: Aschendorff.

ein Beitrag zur Entstehung und Funktion von Landwehren

186. Köln: Rheinland.

Welcker, J.W. (1914), Geschiedkundige Atlas van Nederland; De Rijnverdelingen in de 17
e
 en 18

e
 eeuw. ’s-

Godshuis van Sint Jan & Sint Pauwel te Gent, bijgenaamd De Leugemeete: de

Deel: [I: Tekst], [II: Lichtdrukplaten], [III: Steendrukplaten].

Nieuwe Marke in de Rijssener vallei; Een eigentijds organisatiemodel voor

Enschede.

an de Oudheidkundige

Vereeniging De Graafschap en van de Meester Hendrik Willem Heuvel Stichting, deel 1, pp 327-333. Lochem: De

Stichting Historische Kring Vasse-Mander-Hezingen, vol. 4,

Wetten, Simon van & Jan Timmers (red.) (1995), Grensconflict zonder limieten : de strijd rondom de Snelle Loop.

Gemert: Heemkundekring "De Kommanderij Gemert".

ttelalterliche Landwehr "Schwedenwälle" in Brielow. In: Babiel, K. et al., Potsdam,

Brandenburg und das Havelland, Führer zu archäologischen Denkmälern in Deutschland 37, pp. 280-281. Stuttgart:

gemeente vol oudheden; een archeologisch beleidskaart voor de

Woltering, Herbert (1965), Die Reichsstadt Rothenburg ob der Tauber und ihre Herrschaft über die Landwehr, Teil

Wilhelm (2000a), Die Landwehr bei Ganderkesee. In: Archäologische Mitteilungen aus

-363. Oldenburg: Isensee.

Wilhelm (2000b), Die Osnabrücker Landwehr. In: Archäologische Mitteilungen aus

-420. Oldenburg: Isensee.

99

100

101

Noten

1
 De Pater, 1996, p. 51

2
 Ort, 1884, pp. III-IV

3
 Ort, 1884, p. 132

4
 Deinse, 1939, p. 70

5
 Schevichaven, 1919, pp. 3-4

6
 Hardenberg, 1946, p. 738

7
 Hardenberg, 1946, p. 746

8
 Hardenberg, 1946, p. 752

9
 Deinse, 1939, p. 70

10
 Westerbeek van Eerten, 1926-1934, p. 330

11
 Beschorner, 1909, p. 127

12
 Pelissier, 1909, pp. 19-20

13
 Schaubach, 1909, p. 52

14
 Engels, 1938, pp. 127-129

15
 Beschorner, 1940, pp. 10-11 & Beschorner, 1942, pp. 89 e.v.

16
 Leijden, 1942, p. 101

17
 Heslinga, 1942, pp. 375-376

18
 Heslinga, 1942, p. 242

19
 Engelen, 1980, p. 9

20
 Palmen, 1992, p. 62

21
 Schrijnemakers, 2004, p. 13

22
 Engels, 1995, p. 15

23
 Roekel, 1989, p. 35

24
 Staal, 2004, p. 15

25
 Rabeling, 1974, geen paginanummering voorhanden

26
 Gerritsen, 1982, p. 17

27
 Budde, 1998, p. 8

28
 Hoof 2006, p. 27, noot 2

29
 Offerein 1996, p. 74

30
 Heslinga 1942, p. 370

31
 Hoof 2006, p. 31 & Vermeulen 2002, p. 21 & 23 & Scholte Lubberink 2002b, pp. 250-252

32
 Vermeulen 2002, p. 20

33
 Boretius, 1987, p. 71

34
 Nicolle, 1999, pp. 58, 65 & Brounen, 1997, p. 47 & Graaf 2004, p. 38

35
 Buma, 1977, p. 82 & Weerth, 1938, p. 158

36
 Grimm, 1958, p. 175

37
 Nanninga Uitterdijk, 1907, pp. 165-166

38
 Grimm, 1842, p. 362

39
 Handv. Vlaard. p. 346

40
 Graaf 2004, p. 38

41
 Berkel, 1856, p. 523

42
 Offerein 1996, p. 73

43
 Verbruggen 2002, pp. 321-322

44
 Nicolle 1999, p. 178

45
 Schaubach 1909, p. 52

46
 Engels 1938, pp. 140-141

47
 Stam 1958-61, p. 53

48
 Ernst 1971, p. 36

49
 1898 (Publications de la Société Historique et Archéologique dans le Limbourg), pp. 34-35

102

50

 Wetten 1995, pp. 28, 39, 59, 70
51

 Frenken 1928, p. 29, noot 1
52

 1869 (Jaarboekje voor Limburg), p. 82
53

 Stam 1958-61, p. 64
54

 Riemsdijk 1943, p. 43, zijn bron:

Nijhoff, I.A. (1830-1875), Gedenkwaardigheden uit de geschiedenis van Gelderland

oorkonden opgehelderd en bevestigd door Is. An. Nijhoff

Zutphen, acte nr. 653.
55

 Heslinga 1942, p. 274; zijn bron:

Benninge, Sicke (1887), De kroniek van Sicke Benninge:

met kritische aantekeningen voorzien

het Historisch Genootschap, Nieuwe Serie;
56

 Weerth 1938, p. 188
57

 Hasselt 1807, pp. 449-457
58

 Een post uit 1383 uit Acquoy 1908, p. 84
59

 Een post uit 1389 uit Acquoy 1914, p. 95
60

 Een post uit 1393 uit Acquoy 1914, p.
61

 Verdam 1981, p. 259
62

 Een post uit 1378 uit Hullu 1900, p. 167
63

 Stam 1958-61, pp. 62-63
64

 Kneppe 1997, pp. 147-152
65

 Hullu 1897, p. 158
66

 Eind 16
e
 eeuw dreven de koeiejongens van Gemert opzettelijk hun vee door de landweer van Beek zodat ze daar

konden weiden en zich tegoed doen aan het gras dat malser

78
67

 Doornink 1936b, pp. 171-172
68

 Kneppe 2004, p. 12
69

 Koppmann 1895, pp. 100, 104
70

 Petersen 2002, p. 192
71

 Petersen 2002, p. 287
72

 Hullu 1900, p. 106, 161
73

 Kuik 2001, pp. 8, 15-17 & Doorninck
74

 Vermeulen 2002, p. 36
75

 Sneller 1936, p. 39
76

 In het jaar 1373. Sneller 1936, p. 43
77

 Vermeulen 2002, pp. 1, 4
78

 Deinse 1912, pp. XX-XXI
79

 Stam 1958-61, pp. 54-55
80

 Offerein 1996, pp. 75, 77
81

 Weerth 1955, p. 210
82

 Butz, 1991, p. 359
83

 Stam 1958-61, p. 53
84

 Weerth 1938, p. 162 & Luik: Schrijnemakers 2004, pp. 13
85

 Weerth, 1938, p. 158
86

 Kneppe 1997, p. 144-146
87

 Offerein 1996, p. 72
88

 Grimm, 1958, p. 175 & Pelissier, 1902, p. X
89

 Weert, 1938, p. 162 & Pelissier 1902, p. X
90

 Schevichaven 1919, p. 6
91

 Tenninglo 1977, p. 8
92

 Beijers 2003, p. 144.
93

 Frequin, 1951, p. 197

), p. 82

1875), Gedenkwaardigheden uit de geschiedenis van Gelderland; door onuitgegevene

oorkonden opgehelderd en bevestigd door Is. An. Nijhoff, deel VI; Karel van Egmond, hertog van Gelre, graaf van

De kroniek van Sicke Benninge: 1e en 2e deel (kroniek van van Lemego)

ien door J. A. Feith ; met eene inleiding van P. J. Blok, Werken

Nieuwe Serie; no. 48, p. 58. Utrecht: Kemink.

uit Acquoy 1908, p. 84

uit Acquoy 1914, p. 95

uit Acquoy 1914, p. 327

Hullu 1900, p. 167

eeuw dreven de koeiejongens van Gemert opzettelijk hun vee door de landweer van Beek zodat ze daar

konden weiden en zich tegoed doen aan het gras dat malser heette te zijn dan het Gemertse:

Doorninck 1888, p. 91

, p. 43, zijn bron: Hullu 1897, pp. 20-21

Schrijnemakers 2004, pp. 13-14

Pelissier, 1902, p. X

Weert, 1938, p. 162 & Pelissier 1902, p. X

door onuitgegevene

Karel van Egmond, hertog van Gelre, graaf van

eel (kroniek van van Lemego), uitgegeven en

Werken uitgegeven door

eeuw dreven de koeiejongens van Gemert opzettelijk hun vee door de landweer van Beek zodat ze daar

heette te zijn dan het Gemertse: Wetten 1995, pp. 29,

94

 Nanninga Uitterdijk 1907, p. 167
95

 Ernst 1971, p. 35
96

 Doorninck 1887; CRD IIIa – p. 430 & Vermeulen 2002, p. 28
97

 Heslinga 1942, p. 274; zijn bron:

Benninge, Sicke (1887), De kroniek van Sicke

met kritische aantekeningen voorzien

het Historisch Genootschap, Nieuwe Serie
98

 Leijden 1942, pp. 95-98
99

 Stam 1958-61, p. 53
100

 Stam 1958-61, pp. 53-54
101

 Stam 1958-61, p. 58
102

 Stam 1958-61, p. 59
103

 Stam 1958-61, p. 65
104

 Nanninga Uitterdijk 1907, p. 169
105

 Nanninga Uitterdijk 1907, p. 167 & Rabeling 1974, geen paginanummering voorhanden;

het begin van het artikel
106

 Verdam 1981, p. 286
107

 Doornink 1936b, pp. 166-167 & Gerritsen 1982, p. 10
108

 Doornink 1936b, pp. 166-167
109

 Wetten 1995, p. 59
110

 Gevonden op http://www2.historischcentrumoverijssel.nl/overijssel/leenrep/reper

geraadpleegd op 13-08-2007. & Gerritsen 1982,
111

 Doornink 1936b, pp. 171-172
112

 Nanninga Uitterdijk 1907, p. 169
113

 Lubberding 1996, p. 58
114

 Stam 1958-61, p. 63
115

 Olde Meierink 1980, p. 93
116

 Leeuwe 2006, p. 8
117

 Stam 1958-61, pp. 62-63
118

 Doorninck 1889; Cameraarsrekeningen (hierna CDR), deel IIIb, p. 275

1981, p. 126 – Hullu 1900; CRD V, pp. 136, 137, 138

229
119

 Doorninck 1887; CRD IIIa, p. 539

292, 278 – Acquoy 1914; CRD VII, p. 16
120

 Schevichaven 1919, pp. 7-11
121

 Engels 1938, p. 138
122

 Otten 1977, p. 14
123

 Schevichaven 1919, pp. 5-6
124

 Henderikx 1999, p. 38
125

 Luys 1983, p. 131
126

 1869 (Jaarboekje voor Limburg), p. 82
127

 Doornink 1936b, p. 162 & Henderikx 1999,
128

 Benders 2004, p. 113
129

 Schneider 1994, p. 174, noot 750 & Doorninck
130

 Hullu 1897; CRD IV, p. 299
131

 Driessen 1952, p. 43
132

 Cohausen 1996, p. 235
133

 Hullu 1900, p. 204
134

 Doornink 1936b, p. 159
135

 Doornink 1936b, pp. 168-171
136

 Heslinga 1942, p. 273
137

 Ernst 1971, het gehele boek gaat hier over

p. 430 & Vermeulen 2002, p. 28

De kroniek van Sicke Benninge: 1e en 2e deel (kroniek van van Lemego)

ien door J. A. Feith ; met eene inleiding van P. J. Blok, Werken

ieuwe Serie; no. 48, p. 58. Utrecht: Kemink.

Nanninga Uitterdijk 1907, p. 169

Nanninga Uitterdijk 1907, p. 167 & Rabeling 1974, geen paginanummering voorhanden;

& Gerritsen 1982, p. 10

Gevonden op http://www2.historischcentrumoverijssel.nl/overijssel/leenrep/repertorium/lenen/409.htm,

2007. & Gerritsen 1982, p. 5

Nanninga Uitterdijk 1907, p. 169

Doorninck 1889; Cameraarsrekeningen (hierna CDR), deel IIIb, p. 275 - Hullu 1900; CRD V, pp. 95, 97

Hullu 1900; CRD V, pp. 136, 137, 138 - Acquoy 1908; CRD VI, pp. 330, 377

, p. 539 – Hullu 1900; CRD V, pp. 369, 97, 155, 106, 98 – Acquoy 1908; CRD VI, pp. 73,

Acquoy 1914; CRD VII, p. 16

), p. 82

Henderikx 1999, p. 38

Schneider 1994, p. 174, noot 750 & Doorninck 1889, pp. 74-75

ehele boek gaat hier over

103

1e en 2e deel (kroniek van van Lemego), uitgegeven en

Werken uitgegeven door

Nanninga Uitterdijk 1907, p. 167 & Rabeling 1974, geen paginanummering voorhanden; pagina 9 geteld vanaf

torium/lenen/409.htm,

Hullu 1900; CRD V, pp. 95, 97 – Verdam

Acquoy 1908; CRD VI, pp. 330, 377 – Hullu 1900; CRD V, p.

Acquoy 1908; CRD VI, pp. 73,

104

138

 Weerth 1938, p. 162
139

 1869 (Jaarboekje voor Limburg), p. 82
140

 Engels 1938, p. 131
141

 Doornink 1936b, p. 147
142

 Engels 1938, pp. 137-138
143

 Luys 1983, pp. 137-138
144

 Stegeman 1941, pp. 319-324
145

 Overdiep 1963, pp. 246-247
146

 Olde Meierink 1980, p. 110
147

 Westerhof 1985-86, pp. 26-27
148

 Westerhof 1985-86, pp. 26-27
149

 Tenninglo 1977, p. 15
150

 Stegeman 1941, p. 325
151

 Wetten 1995, pp. 70, 80
152

 Kuysten 1938, p. 88
153

 Beckers 1940, p. 96
154

 Engels 1939, pp. 189-191
155

 Olde Meierink 1980, pp. 99-100
156

 Olde Meierink 1980, pp. 103, 106
157

 Olde Meierink 1980, pp. 112-113
158

 Stegeman 1941, p. 318; zijn bron:

Tenhagen, F. (1895), Die Vredener Landwehr, ihr Lauf, Ursprung und Zweck. In:

Geschichte und Alterthumskunde; H

Westfalens,. T. 53. Münster: Regensbergische Buchhandlung und Buchdru
159

 Hermans 2006, p. 74
160

 Wetten 1995, pp. 70, 80
161

 Olde Meierink 1980, pp. 103, 106
162

 Beckers 1940 ,p. 98
163

 Deinse 1927 p. 13
164

 Engels 1938, p. 71
165

 Assendorp 1982, p. 46
166

 Stegeman 1941, p. 323
167

 Stegeman 1941, p. 318; zijn bron:

Tenhagen, F. (1895), Die Vredener Landwehr, ihr Lauf, Ursprung und Zweck. In:

Geschichte und Alterthumskunde; H

Westfalens,. T. 53. Münster: Regensbergische Buchhandlung und Buchdr
168

 Beckers 1940, pp. 97-98
169

 Hermans 2006, p. 74
170

 Engels 1938, p. 71 & Weerth 1938, p. 160
171

 Bloemers 1973, pp. 65-67
172

 Budde 1998, pp. 35-39
173

 Weerth 1955, p. 210
174

 Weerth 1955, p. 210
175

 Weerth 1938, p. 161
176

 Engels 1938, p. 72
177

 Schrijnemakers 2004, p. 14
178

 Deinse 1927, p. 6
179

 Stam 1958-61, p. 53
180

 Verdam 1981, p. 473
181

 Stam 1958-61, pp. 53-54
182

 Lubberding 1996, p. 58
183

 Verdam 1981, p. 622

), p. 82

Olde Meierink 1980, pp. 103, 106

113

bron:

, Die Vredener Landwehr, ihr Lauf, Ursprung und Zweck. In: Zeitschrift

Herausgegeben von dem Verein für Geschichte und Alterthumskunde

Regensbergische Buchhandlung und Buchdruckerei.

Olde Meierink 1980, pp. 103, 106

bron:

), Die Vredener Landwehr, ihr Lauf, Ursprung und Zweck. In: Zeitschrift

Herausgegeben von dem Verein für Geschichte und Alterthumskunde

Regensbergische Buchhandlung und Buchdruckerei.

Engels 1938, p. 71 & Weerth 1938, p. 160

Zeitschrift für vaterländische

erausgegeben von dem Verein für Geschichte und Alterthumskunde

Zeitschrift für vaterländische

erausgegeben von dem Verein für Geschichte und Alterthumskunde

105

184

 Engels 1938, pp. 71-72 & Hullu 1900, p. 155
185

 Doorninck 1887, p. 509
186

 Hullu 1900, p. 220 & Vermeulen 2002, p. 26
187

 Hullu 1900, p. 252
188

 Hullu 1900, p. 97
189

 Weerth 1938, pp. 160-161
190

 Rabeling 1974, geen paginanummering voorhanden, van het begin van het artikel af geteld: pp. 14-16
191

 Engels 1938, p. 74
192

Acquoy 1914, p. 155
193

 Verdam 1981, p. 810
194

 Vermeulen 2002, p. 8
195

 Kleij 1995, p. 49
196

 Modderman 1981, 285
197

 Luys 1983, p. 138
198

 Jansen 1999, p. 25
199

 Hoof 2006, p. 30
200

 Leeuwe 2006, pp. 25-26
201

 De Elf Rotten 2005, p. 4
202

 Met dank aan N. Arts, Eindhovens stadsarcheoloog, voor deze informatie
203

 Hoof 2006, p. 32
204

 Frenken 1928, p. 29, noot 1
205

 Scholte Lubberink 2002b, pp. 250-252
206

 Pelissier 1902, p. 84
207

 Hoof 2006, p. 30
208

 Veen 1995, p. 340
209

 Kleij 1995, p. 49
210

 Engels 1938, pp. 73-74
211

 Rabeling 1974, geen paginanummering voorhanden. Van het begin van het artikel af geteld is het p. 6
212

 Simonis 1971, p. 116
213

 Engels 1938, p. 73
214

 Engels 1938, p. 135
215

 Hullu 1900, p. 253
216

 Verdam 1981, pp. 548, 454, 297
217

 Doornink 1936b, pp. 166-167 & Gerritsen 1982, p. 10
218

 Engels 1938, p. 134
219

 1898 (Publications de la Société Historique et Archéologique dans le Limbourg), pp. 34-35
220

 Leeuwe 2006, pp. 25-26
221

 Van Deinse 1927, p. 18-19
222

 Deinse 1927, pp. 19-20
223

 Petersen 2002, p. 146
224

 Deinse 1927, pp. 30-31
225

 Verdam 1981, p. 312
226

 Schrijnemakers 1963a, pp. 80-81
227

 Deinse 1927, p. 16
228

 Tracé kort beschreven in Schrijnemakers 2004, pp. 13-14
229

 Over de slag die in deze landweer tussen Wachtendonk en Straelen plaats vond: Hasselt 1807, pp. 449-457
230

 Schrijnemakers 2004, p. 16
231

 Deinse 1927, p. 16
232

 Cohausen 1996, p. 233
233

 Doornink 1936a, p. 846
234

 Verdam 1981, p. 299
235

 Doornink 1936a, p. 846

106

236

 Hermans 2006, p. 74 & Huyskens 1941 p. 186
237

 Doorninck 1888, p. 162 & Doornink 1936b, p. 160, Doorninck, pp. 99, 118, Doorninck 1887, p. 510, Doorninck

1889, p. 242, Hullu 1900, p. 13, Acquoy 1908
238

 Doorninck 1887, pp. 181, 167, 225, 539, 540

11, 370 - Verdam 1981, pp. 607, 407
239

 Cohausen 1996, p. 234
240

 Cohausen 1996, p. 234
241

 Hullu 1900, p. 165 & Acquoy 1908, p. 377
242

 Doornink 1936b, p. 168
243

 Stam 1958-61, pp. 64-65 & Lensen
244

 Heslinga 1942, p. 274; zijn bron:

Benninge, Sicke (1887), De kroniek van Sicke Benninge:

met kritische aantekeningen voorzien

het Historisch Genootschap, Nieuwe Serie
245

 Boon 2005, p. 464
246

 Engels 1938, p. 74
247

 Cohausen 1996, p. 233
248

 Lubberding 1996, p. 60
249

 Lubberding 1996, p. 58
250

 Lubberding 1996, pp. 57, 59-61 & Bartels 2007, p. 5
251

 Budde 1998, pp. 19-23
252

 Cohausen 1996, p. 233
253

 Cohausen 1996, p. 233
254

 Janssen 1977, pp. 12-16
255

 Hullu 1900, p. 204
256

 Janssen 1977, pp. 8-10
257

 Cohausen 1996, p. 150
258

 Stam 1958-1961, p. 58
259

 Engels 1938, p. 75
260

 Gevonden op http://www2.historischcentrumoverijssel.nl/overijssel/leenrep/repertorium/lenen/409.htm,

geraadpleegd op 13-08-2007. & Gerritsen 1982,
261

 Doornink 1936b, p. 167
262

 Dalen 1979, p. 30
263

 Gevonden op http://www.tempelieren.nl/CBBeek%20in%20de%20Liemers.html
264

 Gevonden op

http://www.projectenbankcultuurhistorie.nl/content/Spieker_Blankenborg_Laren.xml.asp?bc=balk2

3&type=balk2&parent=3-3 & http://www.graafschap

geraadpleegd op 20-08-2007.
265

 Gevonden op http://www.graafschap

2007.
266

 Stegeman 1941, p. 327
267

 Scholte Lubberink 2002a, p. 16
268

 Scholte Lubberink 2002a, pp. 17-
269

 Scholte Lubberink 2003, p. 7; kaart:
270

 Scholte Lubberink 2002a, pp. 25-

http://rparticles.kobala.nl/aproxy.php?id=779280
271

 Gevonden op http://www.ikl-limburg.nl/default.asp?index=597
272

 Kamps 1999, p. 37
273

 Engels 1938, p. 74
274

 Wesseling, Monica: Wandel/Fietsr

op http://vroegevogels.vara.nl/portal?_scr=routes_detail&id=130712

19-08-2007.

& Huyskens 1941 p. 186

Doorninck 1888, p. 162 & Doornink 1936b, p. 160, Doorninck, pp. 99, 118, Doorninck 1887, p. 510, Doorninck

p. 13, Acquoy 1908, p. 377, Hullu 1900, p. 165

225, 539, 540 - Doorninck 1889, pp. 276, 365 - Hullu 1897, p. 17

Verdam 1981, pp. 607, 407 - Buitenrust Hettema 1906, p. 113

Hullu 1900, p. 165 & Acquoy 1908, p. 377

Lensen 1983, pp. 11-12

De kroniek van Sicke Benninge: 1e en 2e deel (kroniek van van Lemego)

ien door J. A. Feith ; met eene inleiding van P. J. Blok, Werken

ieuwe Serie; no. 48, p. 58. Utrecht: Kemink.

61 & Bartels 2007, p. 5

Gevonden op http://www2.historischcentrumoverijssel.nl/overijssel/leenrep/repertorium/lenen/409.htm,

2007. & Gerritsen 1982, p. 5

http://www.tempelieren.nl/CBBeek%20in%20de%20Liemers.html, geraadpleegd op 19

http://www.projectenbankcultuurhistorie.nl/content/Spieker_Blankenborg_Laren.xml.asp?bc=balk2

://www.graafschap-middeleeuwen.nl/verdwenen/blankenberg.html

http://www.graafschap-middeleeuwen.nl/verdwenen/blankenberg.html

-18 & 21-23

2003, p. 7; kaart: Gelders Archief, Archief Hof van Gelderland nummer 171

-26 & De Gelderlander, 11-10-2001, gevonden op

http://rparticles.kobala.nl/aproxy.php?id=779280, geraadpleegd op 21-01-2007.

limburg.nl/default.asp?index=597, geraadpleegd op 15-

Wandel/Fietsroutebeschrijving Wolfheze, aangeboden door Natuurmonumenten,

op http://vroegevogels.vara.nl/portal?_scr=routes_detail&id=130712, geplaatst op 18-08

Doorninck 1888, p. 162 & Doornink 1936b, p. 160, Doorninck, pp. 99, 118, Doorninck 1887, p. 510, Doorninck

Hullu 1897, p. 17 – Hullu 1900, pp.

1e en 2e deel (kroniek van van Lemego), uitgegeven en

Werken uitgegeven door

Gevonden op http://www2.historischcentrumoverijssel.nl/overijssel/leenrep/repertorium/lenen/409.htm,

, geraadpleegd op 19-08-2007.

http://www.projectenbankcultuurhistorie.nl/content/Spieker_Blankenborg_Laren.xml.asp?bc=balk2-3-

middeleeuwen.nl/verdwenen/blankenberg.html,

middeleeuwen.nl/verdwenen/blankenberg.html, geraadpleegd op 20-08-

nummer 171

-07-2007

aangeboden door Natuurmonumenten, gevonden

08-2005, geraadpleegd op

107

Informatiebord van Natuurmonumenten, gesitueerd bij ’t Rondeel. Het kaartje uit 1553 is afkomstig uit het RAG,

Algemene kaartenverzameling, nr. 438.
275

 Bardet 1975, p. 316
276

 Stam 1958-61, p. 62
277

 Doorninck 1885, p. 243 & Doorninck 1887, p. 430 & Vermeulen 2002, p. 28
278

 Bartels 2007, p. 5
279

 Pelissier 1909, p. 14
280

 Pelissier 1909, p. 15
281

 Leeuwe 2006, p. 9-10
282

 Beschorner 1909, p. 125-126
283

 Engels 1938, pp. 138-139
284

 Engels 1938, p. 72-73
285

 Leijden 1942, p. 102
286

 Weerth 1938, pp.162-184
287

 Heslinga 1942, p. 242
288

 Grimm 1958, p. 176-178 / Loewe 1971, p. 67 e.v. / Olde Meierink 1980, p. 86 / Butz 1991, p. 359-361 / Budde

1998, p. 9 / Ramakers 1998, p. 147 / Hoof 2006, p. 28
289

 Grimm 1958, pp. 176-178
290

 Weerth 1938, p. 170
291

 Hoof 2006, p. 28
292

 Olde Meierink 1980, p. 87
293

 Hoof 2006, p. 28
294

 Schrijnemakers 2004, pp. 6-7
295

 Renes 1988, pp. 115, 120
296

 Schrijnemakers 2004, p. 13
297

 Schrijnemakers 1963a, p. 24, noot 23
298

 Loewe 1971, p. 66
299

 Weerth 1938, pp. 189-190
300

 Butz 1991, p. 359
301

 Luys 1983, p. 131
302

 Frequin 1951, pp. 198-199
303

 Wetten 1995, p. 44
304

 Wetten 1995, het hele boek gaat hier over
305

 Nanninga Uitterdijk 1907, p. 170
306

 Engels 1938, p. 139
307

 Harten-Fransen 1990, p. 47
308

 Engels 1938, p. 132
309

 Hoefer 1912, p. 187
310

 Weerth 1938, p. 191
311

 Engels 1939, pp. 189-192
312

 Engels 1939, pp. 198-199
313

 Pelissier 1909, p. 20
314

 Luys 1983, pp. 131-133
315

 Weerth 1938, p. 191
316

 Heslinga 1942, p. 372
317

 Heslinga 1942, p. 240
318

 Gerritsen 1982, p. 6
319

 Weber 1981, p. 148
320

 Pelissier 1909, p. 21
321

 Met dank aan de heer K. Swinkels voor deze informatie:

Hij (de landweer) wordt slechts een keer genoemd in weekblad Peel en Maas van 26 oktober 1957 in een

artikel van Gerard Lemmens, 'Een Venrayse onderduikactie in 1672', waarin de landweer een rol speelt, als

108

de Fransen langs de Maas trekken. Er is dan sprake van wachtlopen, volgens niet verder aangeduide

aantekeningen in het schepenbankarchief.
322

 Loewe 1971, p. 65
323

 Engels 1938, p. 77
324

 Luys 1983, p. 135-136
325

 Schevichaven 1919, p. 21
326

 Deinse 1939,p. 89
327

 Stegeman 1941, p. 327, 323
328

 Weerth 1938, p. 191
329

 Heslinga 1942, p. 372
330

 Wulf 2000b,p. 420
331

 Leeuwe 2006, p. 8
332

 Schaubach 1909, p. 108
333

 Weerth 1938, p. 191
334

 Leeuwe 2006, p. 9
335

 Wetten 1995, p. 115
336

 Lubberding 1996, p. 58
337

 Gevonden op http://www.graafschap-middeleeuwen.nl/verdwenen/blankenberg.html, geraadpleegd op 20-08-

2007.
338

 Bartels 2007, p. 5
339

 Janssen 1977, p. 12
340

 Pelissier 1902, p. 87-88
341

 Stam 1958-61, p. 55
342

 Heslinga 1942, p. 372
343

 Engels 1995, p. 17, zie ook Schrier 1997, p. 36
344

 Olde Meierink 1980, p. 94 & Barends 1998,p. 9
345

 Weerth 1938, p. 191
346

 Guus Peters, gevonden op http://www.elsloo.info/aelserlogie15.htm, geraadpleegd op 11-07-2007.
347

 Engels 1938, p. 97 & Keunen 2005, pp. 7, 8
348

 Olde Meierink 1980, p. 91
349

 Renes 1999, p. 315
350

 Gorissen 1956, p. 136
351

 Heslinga 1942, p. 240
352

 Blijdenstijn 2005, p. 44
353

 Hegener 1995, p. 87
354

 Hettema 1908, p. 5
355

 Offerein 1996, p. 72
356

 Heslinga 1942, pp. 239-240. Zijn bron: Beekman, A.A. (1905) Dijk- en Waterschapsrecht in Nederland vóór 1795,

p. 1072.
357

 http://www.koenigin-luise.com/Reformen/Heeresreform/heeresreform.html , 29-04-2007
358

 http://www.landmacht.nl/legergroen/historie/tijdslijn/1814_1914_1/landweer-wet_aangenomen.aspx &

http://www.landmacht.nl/legergroen/historie/tijdslijn/1914_1945/nieuwe_dienstplichtwet.aspx , 29-04-2007
359

 Heslinga 1942, p. 239. Zijn bron: Uitg. Werken van het Historisch Genootschap te Utrecht. Nieuwe Serie Nr. 59.

Den Haag, 1893.
360

 Gevonden op http://databases.tanap.net/cgh/main.cfm?artikelid=20864&zoekwoord=1660, geraadpleegd op

19-06-2007.
361

 Landschapswacht 2007, p. 20
362

 Landschapswacht 2007, p. 21
363

 Gevonden op

http://www.landschapswacht.nl/pdf/persbericht%20rapportage%20Landschapswacht%2026%20juni%202007.doc,

geraadpleegd op 23-08-2007.

109

364

 Op de informatie van Landschapswacht na is de rest terug te vinden in de inventarisatie bij elke afzonderlijke

landweer. Wegens tijdgebrek zijn niet alle noten opnieuw uitgezocht en hierbij geplaatst.

110

111

Bijlage I ­ Toponiemen

Deze bijlage bevat een lijst met toponiemen die te gebruiken zijn bij landweeronderzoek. De lijst
is samengesteld uit door andere auteurs gevonden toponiemen. Middels een kleurcode kan
worden nagegaan welk toponiem uit welke publicatie komt.

De werken:
Daams (1979)
Engels (1995)
Harten‐Fransen (1990)
Lubberding (1996)
Olde Meierink (1980)
Palmen (1992)
Rabeling (1974)
Schrijnemakers (2004)
Stegeman (1941)
Tenninglo (1977)
Westerbeek van Eerten (1926‐34)

Baokholt Verband houdend met een hoge boom op of naast de landweer waarin

een wachter zat die door middel van een baken signalen over verre
afstanden door te gevensignaal

Baokman De man die het baken bediende
’n Boak ’n Baken
Beumer Verwijst naar degen die de slagboom in een landweerdoorgang afsloot
Beumers Idem
Böhmer Idem
Binnenveld Geeft een veld aan binnen een door een wal omsloten gebied
Boebegraaf Boeben zijn aardmannetjes / kabouters
Boebegracht Idem
Boomhoes Idem
Boomkamp Verwijst naar de slagboom die een doorgang in landweer afsloot
Boom Idem
Bomerskolk Idem
Bosboom Idem
Byvank ‘bij den vang’, vangboom of slagboom
Draaiom Verwijst naar een doodlopend end tegen landweer aan (Leijden:

gekruiste afsluiting die kan draaien om zijn as)
Drééilasche Idem
Dreejer Idem, of verwijst naar doodlopend end tegen landweer aan
Göldenhoes Göllen is gillen, als alarm in deze context
Goolkate Idem, kate is kotten, keuter boer(derijtje)
Haagbeuk O.a. gebruikt voor de begroeiing van de landweren, sleedoorn ook
Harrekop Limburgs dialect voor haagbeuk
Hagen Bij Borne maakten de Hagen deel uit van de landweer

112

Haelboom Slagboom
Hamei Hek, slagboom
Hekkert Hek, iemand die het bedient
Hekman Verwijst naar het hek dat de landweer afsloot in tijden
Hekjan Idem
Hekkert Idem
Heldenboom Slagboom
Keer Een toegangsweg in een zigzag werd ook wel een ‘keer’ genoemd
Kloppershoek Verwijst mogelijk naar het slaan op een houten plank bij onraad
Kloppersstege Idem
Kiekert Verwijst naar kijken of uitkijken
Kiekoet Idem
Kiek over Idem
Kiekebeeke Idem
Kijk aan de dijk Idem
Kijk in ’t veld Idem
Kokenberch Verwijst naar een plaats waar terechtstellingen plaats vonden
Kipboom Verwijst naar een slagboom die de landweer afsloot bij gevaar.
Klaphek Slagboom of versperring
Klappe Idem
Kloppenberg Plank met een hout om kloppend signaal te geven
Koerhuis ‘Koeren’ is waarschijnlijk een verbastering van het latijnse curare en dus

eveneens een verwijzing naar uitkijken.
Koerboemhuizen
Koldehof Kolde is mogelijk een verbastering van het Twentse woord göllen dat

hetzelfde betekent als gillen of schreeuwen. Ook hier is mogelijk een
verband met waarschuwingen in tijden van nood.

Koldewey idem
Kroasgenberg ‘Kroasgen’ betekent in het Twents iets als roepen en heeft dus een

vergelijkbare achtergrond.
Kroep‐in / onder Duid op een sluipweggetje in of door de landweer
Lamberswal
Lank‐graaf
Lankerd
Lanterd
Lanthek
Landewers
Lannever
Lanneverman
Lanneversgat Een walopening
Lammers Een verbastering van Lannevers
Muldersslag Slagboom bij een molen
Ouverberg Auvermannetjes zijn kabouters / aardmannetjes
De Paal Kan duiden op grenspaal maar ook schanspaal of pallisadering
Paolboer Idem
Pakop Slagboom of versperring
Pas Is een doorgang

113

Pasop Wijst op waken bij de landweer in tijden van gevaar. Of een klein
draaihekje in de landweer, in t westfaals Schnap‐op / Schnap‐auf

Poortbulten Kan verwijzen naar een doorgang in een landweer.
Poortstraat Idem
Poorthuis Idem
Raescheidinghe Raai, rade of ra als aanduiding voor grens
Roophoes Verwijst ook weer naar een waarschuwing in tijden van gevaar.
Runneman Bediener van een runneboom, een slagboom
Rupert Idem
Rufbaer Idem
Ru(/o)n(ne)boem Kan verwijzen naar afsluitbare doorgang in de landweer.
(Slag‐)boom Idem
Slaghekke Idem
Slagman Idem
Slotman Idem
Slotboom Idem
Sluitersveld Idem
Sluter idem
Steeg
Stegel
Stock Verwijst mogelijk naar een stok waarop een wachtpost kon zitten of een

baken als waarschuwing bij gevaar. Of als staak in de grond, ten teken
dat er tol werd geheven

Stockman Idem
Stockhorst Idem, Horst is Haar‐sete, een stuk grond, hoog en droog gelegen
Storksnust Idem, ooievaarsnest uitkijkpost
Tolkamp Hier werd tol geheven
Toorneman
Trekop Slagboom of versperring
Tutershuske Een verblijf voor de wachter of ‘tuter’ die het gebied ‘aftuurde’.
Valderen Vallum wal in het latijns
Veldboom Slagboom
Veeweg Toegangsweg voor vee door de Landgraaf
Vredebaer Een vrede kon zowel een wal, een sloot als een kasteel zijn

verdigingswerk
De Wachte
Wachtboer
Wachthuis Verwijst mogelijk naar wachthuis.
Wachtendonk Idem
Wachtboer Kan verwijzen naar de boer die de sleutel beheert van de doorgang.
‘t Wal
Walboom Slagboom
Weersloot
De Wochte
Wochtman

114

B
ijl

ag
e

II,
 L

an
dw

ee
rv

er
m

el
di

ng
en

 to
t 1

55
0

A
 =

 L
an

dw
ee

r a
lle

en
 v

er
m

el
d

B
 =

 L
an

dw
ee

r h
er

st
el

d
of

 u
itg

eb
re

id
C

 =
 L

an
dw

ee
r a

an
ge

le
gd

 o
f n

og
 in

 a
an

le
g

D
 =

 T
oe

st
em

m
in

g
vo

or
 a

an
le

g
of

 ju
is

t v
er

bo
d

La
nd

w
ee
r

A
B

C
D

N
oo

t

Q
ue

rs
te
dt
 (D

ee
tz
),
A
ltm

ar
k

12
38

G
ri
m
m
, 1
95

8,
 p
. 1
75

Be
se
 r
iv
ie
r,
 A
ltm

ar
k

12
40

G
ri
m
m
, 1
95

8,
 p
. 1
75

Se
re
et
z,
 L
üb

ec
k

12
50

N
an
ni
ng
a
U
itt
er
di
jk
, 1
90

7,
 p
p.
 1
66

H
el
m
st
ed

t,
 M

ag
de

bu
rg

12
52

W
ee
rt
h,
 1
93

8,
 p
. 1
63

, B
ud

de
, 1
99

8,
 p
. 2
4

H
er
fo
rd
, R

ijk
ss
ta
d

12
55

 ?
Bu

dd
e,
 1
99

8,
 p
. 5
0

Te
uf
el
sg
ra
be

n
te
 R
ie
sa
, M

ei
ss
en

12
84

na
 1
25

9
Bu

tz
, 1
99

1,
 p
. 3
61

Sc
hl
ei
de

n
‐ S
te
in
fe
lt,
 L
ux
.‐G

ul
ik
 ?

12
69

N
an
ni
ng
a
U
itt
er
di
jk
, 1
90

7,
 p
p.
 1
66

bi
j F
ür
st
en

au
, O

sn
ab
rü
ck

13
34

ca
. 1
27

4
W
ee
rt
h,
 1
95

5,
 p
. 2
08

O
sn
ab
rü
ck
, O

sn
ab
rü
ck

13
47

14
00

‐1
50

0
ca
. 1
30

0
W
ee
rt
h,
 1
93

8,
 p
. 1
62

, W
ul
f,
20

00
b,
 p
. 4
19

om
 L
üb

ec
k,
 L
üb

ec
k
Ri
jk
ss
ta
d

13
01

En
ge
ls
, 1
93

8,
 p
. 1
29

, W
ee
rt
h,
 1
93

8,
 p
. 1
63

, B
ud

de
, 1
99

8,
 p
. 5
0

H
al
le
, G

el
re

13
13

 ?
13

75
St
am

, 1
95

8‐
61

, p
p.
 6
1‐
62

Ra
m
sd
or
f,
Ve

le
n
(M

ün
st
er
)

13
19

Kn
ep

pe
 2
00

4,
 p
p.
 5
2‐
79

A
hl
en

, M
ün

st
er

13
69

13
20

 ?
W
ee
rt
h,
 1
93

8,
 p
. 1
62

M
ün

st
er
, M

ün
st
er

13
21

W
ee
rt
h,
 1
95

5,
 p
. 2
08

 &
 K
ne

pp
e
20

04
, p
. 1
36

G
os
la
r,
 R
ijk
ss
ta
d

13
36

W
ee
rt
h,
 1
93

8,
 p
. 1
63

A
ac
he

n,
 R
ijk
ss
ta
d

14
19

‐5
3

13
38

En
ge
ls
, 1
93

8,
 p
. 1
29

, S
ch
ri
jn
em

. 2
00

4,
 1
8,
 R
en

es
 1
98

8,
 p
. 1
19

D
ev
en

te
r,
 O
ve
rs
tic
ht

13
40

D
oo

rn
in
ck
 1
88

8,
 p
. 9
1

H
an
no

ve
r,
 B
ra
un

sc
hw

ei
g‐
Lü
ne

bu
rg

13
87

, 1
39

9
13

41
, 5
5,
 6
1,
 7
1‐
73

G
ru
nw

al
d,
 1
99

8,
 p
. 1
92

, B
ud

de
, 1
99

8,
 p
. 5
0

Ra
tz
eb

ur
g–
M
öl
ln
, S
ac
hs
en

‐L
au
en

bu
rg

13
51

En
ge
ls
, 1
93

8,
 p
. 1
29

, N
an
ni
ng
a
U
itt
er
di
jk
, 1
90

7,
 p
p.
 1
66

L.
 v
an

 B
oi
tin

 te
 R
at
ze
bu

rg
, S
ac
hs
en

‐L
au
en

bu
rg

13
51

‐1
37

7
En
ge
ls
, 1
93

8,
 p
. 1
29

Le
m
go
, L
ip
pe

13
53

W
ee
rt
h,
 1
93

8,
 p
. 1
62

Br
em

en
, R

ijk
ss
ta
d

13
55

N
an
ni
ng
a
U
itt
er
di
jk
, 1
90

7,
 p
p.
 1
66

H
öx
te
r,
 P
ad
er
bo

rn
13

56
W
ee
rt
h,
 1
93

8,
 p
. 1
62

Bo
rk
en

, M
ün

st
er

13
57

W
ee
rt
h,
 1
93

8,
 p
. 1
62

O
ss
, B

ra
ba
nt

13
90

‐1
39

1
13

59
O
tt
en

, 1
97

7,
 p
. 1
4,
 L
ee
uw

e,
 2
00

6,
 p
. 8

H
ol
th
ee
s,
 L
an
d
va
n
Cu

ijk
13

59
no

ot
 I,
 z
ie
 o
nd

er
aa
n

La
nd

w
ee
r

A
B

C
D

N
oo

t

Vi
er
se
n,
 G
el
re

13
59

14
23

no
ot
 II
, z
ie
 o
nd

er
aa
n

Tw
en

te
, O

ve
rs
tic
ht

13
65

O
ld
e
M
ei
er
in
k,
 1
98

0,
 p
. 9
1

Sa
lla
nd

, O
ve
rs
tic
ht

13
65

D
oo

rn
in
ck
 1
88

7,
 p
. 4
30

 &
 V
er
m
eu

le
n
20

02
, p
. 2
8

Be
ek
, B

ra
ba
nt

13
69

W
et
te
n
19

95
, p
. 5
9

Ze
ve
na
ar
, K
le
ef

13
70

St
am

 1
95

8‐
19

61
, p
. 5
4

La
nt
er
d
bi
j K
es
se
l,
G
el
re

13
71

ca
. 1
37

0
Er
ns
t,
 1
97

1,
 p
. 3
5

D
ud

er
st
ad
t,
 B
ra
un

sc
hw

ei
g‐
G
öt
tin

ge
n

13
70

‐1
40

0
Bu

dd
e,
 1
99

8,
 p
. 5
0

W
ar
en

do
rf
, M

ün
st
er

13
71

Kn
ep

pe
 2
00

4,
 p
p.
 8
0‐
10

4
Kr
em

pe
n‐
Kr
ef
el
d,
 K
eu

le
n

13
72

Lu
ys
, 1
98

3,
 p
. 1
31

, N
an
ni
ng
a
U
itt
er
di
jk
, 1
90

7,
 p
p.
 1
67

O
m
m
en

, O
ve
rs
tic
ht

13
74

H
ul
lu
, 1
89

7,
 p
. 2
99

A
rn
he

m
, G

el
re

13
75

A
lb
er
ts
 1
96

7,
 p
. 4
95

Br
au
ns
ch
w
ei
g,
 B
ra
un

sc
hw

ei
g‐
Lü
ne

bu
rg

13
76

‐8
4

Bu
dd

e,
 1
99

8,
 p
. 5
0

D
ev
en

te
r
ke
rs
pe

l,
O
ve
rs
tic
ht

13
78

H
ul
lu
 1
90

0,
 p
. 1
23

G
eb

ie
d
va
n
Va

rs
se
ve
ld

13
78

Le
yd
en

 1
94

2,
 p
. 9
9

Vr
ed

en
, M

ün
st
er

ko
rt
 v
. 1
38

0
O
ld
e
M
ei
er
in
k,
 1
98

0,
 p
. 8
7

W
er
ne

, M
ün

st
er

13
80

W
ee
rt
h,
 1
93

8,
 p
. 1
62

G
öt
tin

ge
n,
 B
ra
un

sc
hw

ei
g‐
G
öt
tin

ge
n

13
80

Bu
dd

e,
 1
99

8,
 p
. 5
0

Ra
al
te
, O

ve
rs
tic
ht

13
82

H
ul
lu
, 1
90

0,
 p
. 1
8

Br
ak
el
, P
ad
er
bo

rn
13

83
W
ee
rt
h,
 1
93

8,
 p
. 1
62

D
e
D
ri
e
Ei
ge
n
(N
ee
ri
tt
er
 T
h.
 K
es
.),
 T
ho

rn
14

42
13

89
D
oo

rn
in
ck
, 1
93

6,
 p
p.
 1
57

‐1
58

 /
 H
ab
et
s,
 1
88

9,
 p
p.
 3
31

‐3
34

Ro
sm

al
en

13
91

in
v.
nr
. 2
78

9,
 S
ch
ou

ts
re
ke
ni
ng

 0
13

, v
an

 S
in
t J
an

 B
ap
tis
t 1

39
0
to
t 2

4‐
Fr
an
kf
ur
t a

.M
.,
Ri
jk
ss
ta
d

14
13

‐7
7

13
93

Pe
lis
si
er
, 1
90

9,
 p
. 1
9

Be
rg
he

m
, k
er
sp
el
 O
ss
, B

ra
ba
nt

13
93

‐9
4

no
ot
 II
I,
zi
e
on

de
ra
an

Ve
gh
el

13
93

‐9
4

no
ot
 IV

, z
ie
 o
nd

er
aa
n

Sc
hi
jn
de

l,
Br
ab
an
t

Be
ije
rs
 2
00

3,
 p
. 1
44

.
H
am

m
, M

ar
k

13
95

W
ee
rt
h,
 1
93

8,
 p
. 1
62

G
oo

r,
 O
ve
rs
tic
ht

13
96

O
ld
e
M
ei
er
in
k
19

80
, p
. 1
19

, n
oo

t 2
9.

N
is
te
lr
od

e,
 B
ra
ba
nt

13
96

no
ot
 V
, z
ie
 o
nd

er
aa
n

Lü
ne

bu
rg
, B

ra
un

sc
hw

ei
g‐
Lü
ne

bu
rg

13
97

Bu
dd

e,
 1
99

8,
 p
. 5
0

M
aa
st
ri
ch
t‐
W
yc
k,
 B
ra
ba
nt
 /
 L
ui
k

13
97

‐1
39

8
18

69
 (J
aa
rb
oe

kj
e
vo
or
 L
im

bu
rg
),
p.
 8
2

H
el
m
on

d,
 B
ra
ba
nt

13
99

, 1
48

4
Fr
en

ke
n,
 1
92

8,
 p
. 2
9

Ro
th
en

bu
rg
, R

ijk
ss
ta
d

14
34

ca
. 1
39

9‐
14

10
Sc
hn

ei
de

r,
 1
99

7,
 1
15

H
ild
es
he

im
, H

ild
es
he

im
vo
or
 1
40

0
Bu

dd
e,
 1
99

8,
 p
. 5
0

Bl
an
ke
w
ee
r
te
 N
oo

rd
la
re
n,
 G
ro
ni
ng
en

14
00

H
es
lin
ga
, 1
94

2,
 p
. 3
70

Bo
ch
ol
t,
 M

ün
st
er

14
07

W
ee
rt
h,
 1
93

8,
 p
. 1
62

La
nd

w
ee
r

A
B

C
D

N
oo

t

D
ül
m
en

, M
ün

st
er

14
08

Kn
ep

pe
 2
00

4,
 p
. 1
32

D
re
sd
en

, M
ei
ss
en

14
09

Pe
lis
si
er
, 1
90

9,
 p
. 1
3

O
ls
t,
 O
ve
rs
tic
ht

14
10

M
ey
er
 1
97

1,
 p
. 4
74

Co
es
fe
ld
, M

ün
st
er

14
10

Kn
ep

pe
 2
00

4,
 p
. 1
30

Te
lg
te
, M

ün
st
er

14
11

, 1
43

7
Kn

ep
pe

 2
00

4,
 p
p.
 1
04

‐1
20

M
eg
ch
el
en

, K
le
ef
s

14
12

W
eg
en

er
 1
99

0,
 p
. 1
86

Zw
ol
le
, O

ve
rs
tic
ht

14
15

H
es
lin
ga
, 1
94

2,
 p
. 3
71

D
e
H
ee
lw
eg
, G

el
re

14
16

Le
yd
en

 1
94

2,
 p
. 9
9

H
ee
l,
H
or
ne

14
19

no
ot
 V
I,
zi
e
on

de
ra
an

Ba
rn
ev
el
d,
 G
el
re

14
21

no
ot
 V
II,
 z
ie
 o
nd

er
aa
n

G
ro
ni
ng
en

, O
ve
rs
tic
ht

14
22

Va
n
de

r
Ve

en
 1
99

5,
 p
p.
 3
35

‐3
41

Li
nd

en
‐G
le
ic
ha
m
be

rg
‐R
ot
h,
 T
hü

ri
ng
en

14
24

Sc
ha
ub

ac
h,
 1
90

9,
 p
. 5
2

N
ijm

eg
en

, G
el
re

14
24

Sc
he

vi
ch
av
en

, 1
91

9,
 p
. 1
4

H
al
te
rn
, M

ün
st
er

14
25

, 1
45

6
Kn

ep
pe

 2
00

4,
 p
. 1
34

Ve
ne

br
ug
ge
 te

 H
aa
ks
be

rg
en

, O
ve
rs
tic
ht

14
26

D
oo

rn
in
k
19

36
b,
 p
. 1
67

H
en

ne
be

rg
is
ch
e
L.
, H

en
ne

be
rg

14
26

En
ge
ls
, 1
93

8,
 p
. 1
29

Ru
in
en

, O
ve
rs
tic
ht

14
28

H
es
lin
ga
 1
94

2,
 p
. 3
70

Ve
nl
o,
 G
el
re

14
28

14
32

‐3
3

14
44

H
en

de
ri
kx
, 1
99

9,
 p
. 3
8

Bo
rg
en

tr
ei
ch
, P
ad
er
bo

rn
14

29
W
ee
rt
h,
 1
93

8,
 p
. 1
62

N
ee
r,
 H
or
ne

14
39

Re
ne

s
19

99
, p
. 3
15

H
ilv
ar
en

be
ek
, B

ra
ba
nt

14
30

Tr
om

m
el
en

 1
99

4,
 p
. 3
29

Ka
st
el
er
 L
.,
Ku

rm
ai
nz

14
32

En
ge
ls
, 1
93

8,
 p
. 1
29

D
ui
ve
n,
 K
le
ef

14
40

Ja
ns
se
n,
 2
00

1,
 p
. 5
3

Sä
ch
si
sc
he

 L
.,
H
en

ne
be

rg
 (S
ac
hs
en

)
14

40
ht
tp
:/
/d
e.
w
ik
ip
ed

ia
.o
rg
/w

ik
i/
S%

C3
%
A
4c
hs
is
ch
e_
La
nd

w
eh

r
Sw

al
m
en

; M
aa
sn
ie
l,
G
el
re

14
41

Lu
ys
 1
98

3,
 p
p.
 1
40

‐1
41

Li
pp

is
ch
e
L.
, L
ip
pe

14
47

En
ge
ls
, 1
93

8,
 p
p.
 1
29

‐1
30

Lu
ik
se
 L
.,
Lu
ik

14
54

Sc
hr
ijn
em

ak
er
s,
 2
00

4,
 1
3

Sw
al
m
en

, G
el
re

14
57

Lu
ys
 2
00

7,
 p
. 3
3

N
ijm

eg
en

 g
ew

ei
ge
rd
e
m
aa
sl
.,
G
el
re

14
58

Sc
he

vi
ch
av
en

, 1
91

9,
 p
. 5

St
ee
nd

er
en

, G
el
re

14
62

D
oo

rn
in
ck
, 1
93

6,
 p
p.
 1
58

 /
 L
ei
jd
en

, 1
94

2,
 p
. 9
5

To
ld
ijk
, G

el
re

14
62

D
oo

rn
in
ck
, 1
93

6,
 p
p.
 1
58

 /
 L
ei
jd
en

, 1
94

2,
 p
. 9
5

Lo
ch
em

, G
el
re

14
62

Le
ijd
en

, 1
94

2,
 p
. 9
8

En
sc
he

de
, O

ve
rs
tic
ht

14
65

D
ei
ns
e
19

27
, p
. 2
5
&
 D
ei
ns
e
19

39
, p
. 8
9

H
ui
ss
en

14
67

St
am

 1
95

8‐
61

, p
. 5
9

W
es
te
rv
oo

rt
, B

er
gh

14
71

St
am

 1
95

8‐
19

61
, p
p.
 5
5‐
56

La
nd

w
ee
r

A
B

C
D

N
oo

t

D
oe

tin
ch
em

, G
el
re

14
73

Le
ijd
en

 1
94

2,
 p
. 7

Bo
ek
el
, B

ra
ba
nt

14
78

O
tt
en

 1
97

7,
 p
. 1
5

W
ür
zb
ur
g

14
81

no
ot
 V
III
, z
ie
 o
nd

er
aa
n

G
em

er
t

14
84

O
tt
en

 1
97

7,
 p
. 1
5

bi
j S
te
in
ba
ch
, B

er
g

14
87

En
ge
ls
, 1
93

8,
 p
. 1
09

W
ijh
e,
 O
ve
rs
tic
ht

14
88

no
ot
 IX
, z
ie
 o
nd

er
aa
n

Si
tt
ar
d,
 G
ul
ik

14
89

Si
m
on

is
 1
97

1,
 p
. 1
17

M
ilh
ee
ze
, B

ra
ba
nt

14
91

A
rc
h.
 S
ta
ds
be

st
uu

r
H
el
m
on

d
in
v.
nr
. 3
80

0.
 a
kt
e
84

. f
ol
. 2
6.
 p
. 2
5

Ku
rm

ai
nz
er
 L
. t
e
Ce

nt
 B
ac
hg
au
, K
ur
m
ai
nz

14
92

Pe
lis
si
er
, 1
90

9,
 p
. 2
0

La
nd

gr
aa
f,
Va

lk
en

bu
rg

14
98

, 1
57

0
13

78
 ‐‐
>
?

Br
ou

ne
n,
 1
99

7,
 p
. 4
7,
 S
ch
ri
jn
em

ak
er
s,
 2
00

4,
 2
0

Vo
or
st
, G

el
re

15
09

Ri
em

sd
ijk
 1
94

3,
 p
. 4
3

H
ild
bu

rg
ha
us
en

, T
hü

ri
ng
en

15
18

Sc
ha
ub

ac
h,
 1
90

9,
 p
. 5
2

H
al
le
, R

ijk
ss
ta
d

15
41

Sc
hn

ei
de

r,
 1
99

7,
 1
15

To
ta
al
 a
an

ta
l p
er
 t
yp
e
ve
rm

el
di
ng

73
14

38
7

Ex
tr
a
N
ot
en

*
I G

ev
on

de
n
op

 h
tt
p:
//
w
w
w
.b
hi
c.
nl
/s
ite

/v
er
ha
le
n_

bo
dy
.p
hp

?i
d=

30
72

, g
er
aa
dp

le
eg
d
op

 2
6‐
01

‐2
00

7
*
II
G
ev
on

de
n
op

 h
tt
p:
//
w
w
w
.v
ie
rs
en

.d
e/
C1

25
70

4A
00

4B
54

5A
/h
tm

l/
F2
1C

B9
90

B1
21

7C
4E
C1

25
71

B5
00

22
BB

84
?O

pe
nD

oc
um

en
t,

ge
ra
ad
pl
ee
gd

 o
p
26

‐0
1‐
20

07
*
III
 A
lg
em

ee
n
Ri
jk
sa
rc
hi
ef
 B
ru
ss
el
, a
rc
hi
ef
 R
ek
en

ka
m
er
 R
ol
re
ke
ni
ng
en

 in
v.
nr
. 2
79

7,
 S
ch
ou

ts
re
ke
ni
ng

 0
23

, v
an

 2
0‐
01

‐1
39

3
to
t 2

0‐
01

‐1
39

4,
 0
23

.1
.1
.9

*
IV
 A
lg
em

ee
n
Ri
jk
sa
rc
hi
ef
 B
ru
ss
el
, a
rc
hi
ef
 R
ek
en

ka
m
er
 R
ol
re
ke
ni
ng
en

 in
v.
nr
. 2
79

7,
 S
ch
ou

ts
re
ke
ni
ng

 0
23

, v
an

 2
0‐
01

‐1
39

3
to
t 2

0‐
01

‐1
39

4,
 0
23

.1
.2
.4

*
V

 A
lg

em
ee

n
R

ijk
sa

rc
hi

ef
 B

ru
ss

el
, a

rc
hi

ef
 R

ek
en

ka
m

er
 R

ol
re

ke
ni

ng
en

 in
v.

nr
. 2

80
1,

 S
ch

ou
ts

re
ke

ni
ng

 0
27

, v
an

 0
8-

10
-1

39
6

to
t 0

1-
04

-1
39

6,
 0

27
.1

.1
.5

*
VI
 R
A
L
M
aa
st
ri
ch
t,
 F
am

ili
ea
rc
hi
ef
 D
e
M
ee
r
d'
O
se
n,
 in
v.
nr
. 6
. G

ev
on

de
n
on

lin
e
in
: K

ro
ni
ek
 v
oo

r
Be

lfe
ld
, B

ee
se
l e
n
Sw

al
m
en

 ‐
14

10
‐1
41

9.

G
ev

on
de

n
op

 h
ttp

://
w

w
w

.lo
eg

ie
se

n.
nl

/1
41

0-
14

19
%

20
Lo

e%
20

G
ie

se
n.

ht
m

, l
aa

ts
t o

pg
es

la
ge

n:
 3

-1
2-

20
06

, ©
 L

oe
 G

ie
se

n,
 R

eu
ve

r 1
98

3-
20

06
,

ge
ra

ad
pl

ee
gd

 o
p

19
-0

6-
20

07
*
VI
I K
ro
ni
ek
 Jo

ha
nn

es
 v
an

 d
er
 B
ek
e;
 R
oo

ts
el
aa
r,
 W

.F
.N
. v
an
, A

m
er
sf
oo

rt
 7
77

‐1
58

0,
 1
e
de

el
, b
lz
. 4
87

; B
 V
III
, b
lz
. 1
90

*
VI
II
ht
tp
:/
/w

w
w
.r
ho

en
ac
tiv

e.
de

/a
lte

_s
tr
as
se
n_

au
fs
ae
tz
e/
de

ta
il.
ph

p?
nr
=2
22

7&
ka
te
go
ri
e=
al
te
_s
tr
as
se
n_

au
fs
ae
tz
e

*
IX
 G
ev
on

de
n
op

 h
tt
p:
//
w
w
w
.u
se
rs
.o
n.
ne

t/
~f
sa
lz
bo

r/
M
A
RS
SC
H
E.
ht
m
, g
er
aa
dp

le
eg
d
op

 1
3‐
08

‐2
00

7.

Zi
jn

 b
ro

nn
en

: O
H

C
 A

.J
.M

en
se

m
a

19
77

: I
nv

. 4
00

, R
eg

es
t 1

25
 &

 O
H

C
 A

.J
.M

en
se

m
a

19
77

: I
nv

. 7
77

, R
eg

es
t 1

43
.

	---- a Voorblad deel 1.pdf
	--- de ---Scriptie - presentatie versie, algemene hoofdstukken - alphen aanpassing.pdf
	Bijlage I.pdf
	Bijlage II.pdf
	z 2 lege paginas.pdf

