
De rijkdommen van de gemeente Eemsmond
Ben Westerink EEN EXCURSIE DOOR DE TIJD

De gemeente Eemsmond is de hoeder van de Eemshaven.

Ze bewaakt de poorten van de havenplaats waar de

economische rijkdommen meer of minder snel

binnenstromen. Toch bezit de gemeente nog een andere

schat van grote waarde, waarop maar weinig andere

gemeente spraak kunnen maken. Het buitengebied van de

gemeente Eemsmond omvat de voormalige Fivelboezem,

een oud cultuurlandschap van bijzondere waarde.

Het buitengebied van Eemsmond kan zich zeker meten

met de kleilandschappen waarvan de kwaliteiten al zo dik-

wijls zijn beschreven: Westergo, het Reitdiepgebied en

Middag-Humsterland.

In deze bijdrage nodigt een landschapskenner bij uitstek de

lezer uit voor een tocht door het buitengebied van de ge-

meente Eemsmond.

Onze tocht begint in het stille Stitswerd, Op een stuk grasland, achter
de kerk, rommelen we in een molshoop. Twee okerkleurige zachtge-
bakken scherven wijzen uit dat Stitswerd tenminste twintig eeuwen oud
is. De eerste eeuwen van Stitswerd moeten betrekkelijk welvarend zijn
geweest. De toestand van het dorp verslechterde toen de lagere delen
van de Groninger kwelders in de vroege Middeleeuwen met zware brak-
waterkteien werden bedekt. Stitswerd werd ingesloten door riet, biezen
en wilgenopslag. Overal was ruigte. Westwaarts hield de wereld op;
daar vormde de Delthe een onneembare barrière. Er zijn nog altijd geen
wegen die van Stitswerd naar het westen lopen.
In het verkavelingspatroon rond Stitswerd is de geschiedenis van het land-
schap nog te herkennen. De onregelmatige blokverkavelingen rond het
dorp zijn de overblijfselen van de natuurlijke waterlopen die in de oer-
kwelder reeds aanwezig waren. De woeste gronden ten westen van het
dorp zullen in de twaalfde en dertiende eeuw opnieuw in cultuur zijn ge-
bracht. Deze gronden, met de veelzeggende naam Stitswerderwalden,
zijn herkenbaar aan de regelmatige verkavelingsblokken.

We slaan de Breedeweg in, richting Kantens. Het tracé van de weg volgt
de oeverwal van een oost-west verlopende kreek, die even voor Kantens
zijn vervolg vindt in de Starterhuistermaar. Het is jammer dat beeldbe-
palende sloten hier onlangs zijn gedempt. Voor de samenhang van dit
oude cultuurlandschap zijn zulke sloten van grote waarde. Ook de oude
gemeente- en kerspelgrens, die hier eeuwenlang mee kronkelde met het
sloten, verdween van de kaart bij de gemeentelijke herindeling.

EEN OUDE STRANDBOULEVARD

Als we Kantens bereiken, laten we de stilte van het kleiland achter ons.
Kantens maakt deel uit van een reeks woonplaatsen die omstreeks het
begin van de jaartelling langs de toenmalige kustlijn is ontstaan. De weg
die de dorpen Westerwijtwerd, Middelstum, Toornwerd, Kantens en Rot-
tum al eeuwenlang met Usquert verbindt, is in feite een oude strand-
boulevard.

De eerste bewoners van de oude zeekust verschenen in de zesde eeuw
voor Christus. Vanaf de kwelderoeverwallen hadden ze een fraai uitzicht
over het boomloze weidse landschap. In het oosten lagen de wadden van
de Fivelboezem. De slik- en zandplaten, die twee maat daags droog
vielen, zullen zeker robbenjagers en vissers hebben aangetrokken. Aan
de westzijde van de bewoningsas bevonden zich de cultuurgronden van
de dorpen, waar het hoornvee in natuurlijke weiden graasde. Daar
ergens ontstond Stitswerd.

De woonplaatsen langs de oude zeekust groeiden uit tot woonheuvels
die men wierden noemt. Deze wierden liggen op regelmatige afstanden
en hebben een duidelijke relatie met de afwaterende slenken. Zo ont-
stond Helwerd langs de Helwerdermaar, Eelswert langs een voorloper van
het Boterdiep, Kantens langs de Startenhuistermaar en Toornwerd langs
het Hoogepandstermaar.

Al in de eerste eeuwen van de jaartelling begint de Fivelboezem dicht te
slibben. Omdat de overheersende slibstroom langs de Noordzeekust
van west naar oost is gericht, vormde zich ten oosten van Usquert een
haakwal (fig. 1). Op deze wal wordt in de eerste of tweede eeuw de wierde
Oldorp gesticht. Spoedig daarna raakt Uithuizen bewoond. In de luwte
van de haakwal begint de westzijde van de Fivelboezem dicht te slibben.

Door de hoge iigging zijn de gronden in de voormalige Fivelboezem traditioneel in gebruik
als akkerland. Op satellietfoto's tekent de Fivelboeze

zo karakteristieke trechtervormige Fivelboezem
i zich duidelijk af. Bij helder weer is de • \ ,«\~** * - (>*1 ',
tijdens het TV-weerbericht herkenbaar. I * / ** \ M * * \ <

Niet veel later is er dan bewoning ir Huizinge en Westeremden.
We vervolgen onze tocht in oostelijke richting langs de Oosterweg. De
wegen die vanaf de oude zeekust naar het oosten lopen, zijn allen voor-
malige veedriften. Deze oude wegen ontstonden op de oeverwallen van
de slenken. Usquert, Helwerd, Rottum, Kantens, Toornwerd, Middel-
stum, elke van deze wierden had zijn eigen waterloop en zijn eigen weg
in het gestaag opslibbende nieuwe land. Steeds opnieuw wordt men ge-
troffen door de systematiek in dit oude cultuurland.

OP WE6 NAAR EPPENHUIZEN

De Oosterweg is een smalle kronkelweg. We volgen het spoor van de
herders. We bevinden ons nu in de voormalige Fivelboezem. De gronden
zijn licht en zavelig; grasland maakt plaats voor akkerbouw. Op
verschillende plaatsen zien we de akkers bollen en herkennen we de
glooiingen van de voormalige kwelderwallen. Het kwelderreliëf is hier niet
verdwenen onder latere kleiafzettingen, zoals op de oude kwelder wel
gebeurde.

Daar waar de schapendriften de hogere delen van de kwelders bereiken,
ontstond bewoning. Dat deze hogere gronden uit zandige klei bestonden
klinkt door in namen als Garsthuizen {garst of geest is een zandige rug)
en Zandeweer.

Als we Eppenhuizen binnenwandelen, bekruipt ons wat twijfel. Het dorp
lijkt een wierde, maar bij nader inzien blijkt het een woonplaats op een
hoge kwelderwal te zijn. Eppenhuizen ontstond vermoedelijk in de elfde
eeuw. Spoedig daarna kwam de ophoging van wierden tot stilstand. We
hebben al meer dan duizend jaar gereisd sedert we Stitswerd verlieten.

Het jonge land in de dichtslibbende Fivelboezem had een grote aan-
trekkingskracht op pioniers. Een nieuw geloof diende zich aan en spoe-
dig trokken er priesters langs de kwelderwegen. Op de jonge Fivelkwelders
verrezen al in de elfde eeuw tufstenen kerken en kapellen. De toren van
Uithuizen dateert eveneens uit deze periode. De parochievorming is
rond 1250 afgerond met de bouw van bakstenen kerken in Uithuizer-
meeden, Eppenhuizen, Zandeweer, Huizinge, Startenhuizen, Garsthuizen
en Oldenzijl. Zoveel kerken op zo'n kleine oppervlakte! En wie had er ooit

een bakstenen gebouw gezien? Het moet een dynamische tijd geweest
zijn. Met de bouw van de kerken lagen de kerspelgrenzen vast. De
grenzen kronkelden mee met het slenkenpatroon.

DE OUDE ZI|L

In Eppenhuizen nemen we de Zuiderweg richting Oldenzijl. De weg is
onverhard en heeft daardoor het karakter van kwelderweg bewaard.
Het bordje Zuiderweg werd onlangs vervangen door een bordje met
'eigen weg'. Opmerkelijk voor een weg die zeker duizend jaar oud is.
In het gehuchtje Oldenzijl worden we verrast door een schitterend romano-
gotisch kerkje. De pioniers van het nieuwe land hebben het kerkje rond
1250 laten bouwen. Hoewel dit deel van de kwelder toen reeds bedijkt
was, hebben de parochianen uit voorzorg hun kerk gebouwd op een twee
meter hoge 'kerkwier'.

In de naamgeving van Oldenzijl klinkt het waterstaatkundig begrip 'zijl'
door. Met het woord 'zijl ' wordt in Groningen een afwateringssluis aan-
geduid. In de dertiende eeuw is er voldoende kennis vergaard om dijken
met zijlen te kunnen bouwen. De kloosters Bloemhof te Wittewierum en
Oldeklooster te Holwierde speelden een belangrijke rol bij de inpoldering
van de Fivelboezem. Binnen twee eeuwen werd het grootste deel van de
Fivelboezem bedijkt.

Langs het dorp Oldenzijl moet de eerste Fiveldijk gelopen hebben.
De dijken de zijl zijn vermoedelijk rond 1200 aangelegd. Delen van de
dijk zijn nog als 'structuurlijn' in het landschap aanwezig. De Dijkumer-
weg volgt grotendeels de loop van de oude Fiveldijk. Ten noorden van
Oldenzijl markeert een rijtje huisje en het fietspad ('t Baalkjepad) naar
Uithuizen het tracé van de dijk. De oude zijl waar Oldenziel naar genoemd
is, moet gelegen hebben op de plek waar de dijk de Meedstermaar
kruiste. Nu ligt er een boogbruggetje waar fietsers dagelijks hun rijwiel
langs zeulen.

De zeedijk werd al snel naar het oosten verplaatst. De zijl verschoof
uiteraard mee. De nieuwe dijk met de nieuwe zij l kwam bij het
pioniersplaatsje Oosternieland terecht. Oldenzijl zal pas na de verplaatsing
van de zijl zijn huidige naam verkregen hebben. We gaan op weg naar
Oosternieland.

OMGEVING OOSTERNIELAND

De weg naar Oosternieland, de Battenweg, kronkelt over de oeverwallen
van de Meedstermaar en het Maarvliet. Fraai zijn hier de vergezichten
met de tweekappige boerenschuren. In de akkerbouwgebieden is de
traditionele boerderijvorm veel beter bewaard gebleven dan in de gras-
landgebieden. Deze boerenplaatsen hebben dikwijls een zeer lange
historie. De eerste boerderijen lagen onbeschermd op de rijpende
kwelder. Met de grond die vrijkwam bij het graven van de gracht, werd
de woonplaats verhoogd.

Het kerkje van Oosternieland is omstreeks 1275 gebouwd op de onbe-
dijkte kwelder. Het godshuis, dat hoog op een kerkwier is gelegen, was
gewijd aan Nicolaas, de beschermheilige van zeevarenden. Dit was niet
ongewoon voor een kustplaatsje.

Even voorbij het kerkje ligt de zeedijk van 1317. Het dorpje Oosternie-
land ligt langs het oude tracé van de Zijldijk. Een cirkelvormige bocht in
de Oosternielandseweg wijst op een voormalig wiel of dijkdoorbraak.
Onder de lintvormige bewoning van het dijkdorp herkennen we de oude
zeedijk. In een enkel grasland zien we nogwat dijkreliëf; een kwetsbaar
en onbeschermd relict. De dijk verbond 't Zandt via Zijldijk en Ooster-
nieland met Uithuizermeeden. De dijk werd vanuit het 't Zandtster
voorwerk aangelegd. Dit voorwerk was een bezit van klooster Bloemhof
te Wittewierum. De initiatieven bij de inpoldering van de Fivelboezem
kwamen dus duidelijk vanuit de zuidoever van de Fivelboezem.
De zijl bij Oosternieland, die de Oosternijzijl werd genoemd, voerde het
verzamelde water van Fivelgo af. Via de Grote Tjariet werd het water
richting Noordzee geleid. De Oosternijzijl moet ter hoogte van de huidige
viaduct gelegen hebben.
Terwijl de westoever van de Fivelboezem aanslibde en gestaag naar het

oosten schoof, bleef de zuidoever van de Fivelboezem op zijn plaats liggen.
Omdat het vloedwater dicht langs de zuidoever stroomde, werd opslib-
bing aldaar bemoeilijkt. Godlinze en Spijk bleven kustplaatsen tot 1718.

VOORBIJ DE OLDIJK

Als rond 1450 de zeedijk tot Kolhol is opgeschoven, komt de inpoldering
van de Fivelboezem voorlopig tot stilstand. Hoewel het buitendijkse
land nog flink opslibt, wordt het niet meer binnengedijkt. Een zekere laks-
heid zou de bevolking hebben bevangen. De achteruitgang van het
kloosterleven zou hierbij een rol gespeeld kunnen hebben.
De dijk over Kolhol en Uithuizermeeden is bijna drie eeuwen lang in
functie gebleven als zeedijk. De Groningers worden ruw wakker geschud
als tijdens de kerstvloed van 1717 grote delen van de dijk in zee verdwijnen.
In 1718 wordt het tracé naar het oosten verlegd en wordt de Middendijk
aangelegd. De oude, verspoelde dijk wordt vanaf dat moment als de Oldijk
of Oldiek aangeduid.

We vervolgen onze tocht via de Tilweg richting Roodeschool. Roodeschool
en Oosteinde liggen op het uiteinde van de haakwal. Vooral in en rond
Roodeschool ligt het land hoog; men bespeurt er duidelijk het reliëf
van de kwelderwallen. De benaming Oosteinde is veelzeggend. Het dorp
vormt het einde van een markante bewoningsas die in Usquert begon
en via Oldorp, Bovenhuizen, Uithuizen, Uithuizermeeden en Roodeschool
hier op de noordoever van de Tjariet eindigde. Door aanleg van de
Middendijk in 1718 kwamen Roodeschool en Oosteinde binnen het tracé
van de Middendijk te liggen.

We verlaten Oosteinde en slaan de Luddesweg in richting Middendijk.
Het landschap waarin we ons nu bevinden, is in de achttiende eeuw ge-
vormd. De Middendijk is fraai bewaard gebleven; schapen, kleine dijk-

De Zuiderweg is van oorsprong een veedrift
die Eppenhuizen met Oldenziel verbond
fofo's Ben Westerink

huisjes en een wiel bepalen het beeld. Het gehuchtje Oudeschip ligt in
de luwte van de oude dijk. Een onverwacht stukje romantiek in dit groot-
schalige landschap.

Als we de weg onderlangs de dijk naar het oosten vervolgen, passeren
we de Grote Tjariet. Het is de laatste zijlplek van de tocht. Van de Grote
Tjariet is het maar een kleine stap naar de huidige zeedijk. Via de EGD-
weg rijden we een eigentijds landschap binnen waarvan de contouren
worden bepaald door de EPON- centrale, de windmolendijk en de zeedijk
rondom de Eemshaven.

LANDSCHAPSHERSTEL

We hebben een tocht door een eeuwenoud cultuurlandschap gemaakt.
Als we de topografische kaarten van 1910 en 1950 bestuderen, wordt het
snel duidelijk dat vele elementen van het oude landschap in deze eeuw
zijn verdwenen. De slenken zijn vergraven tot maren en kanalen, het reliëf
rondom de slenken is geëgaliseerd, het zo interessante kavelpatroon is
vrijwel verdwenen, de oude onverharde kleiwegen zijn opgeruimd en kol-
ken zijn gedicht. Van de vele Fiveldijken is niets bewaard gebleven, al
blijven de dijktracés dikwijls herkenbaar in het huidige wegenpatroon.
Van de Oldiek is vrijwel niets over. Slechts bij Kolhol en Hoogwatum is
onder de behuizing het reliëf van de oude dijk nog herkenbaar. Het
weidse uitzicht raakt steeds meer verstrikt in bosaanplant, torenhoge
windmolens en (geplande) industrieterreinen.
Wat nog resteert van dit landschap zal met de grootste zorg moeten
worden bewaard. Hoe is het met de huidige bescherming van het
landschap gesteld? Daar waar in verwante landschappen als Middag-
Humsterland en het Reitdiepgebied een convenant en de ecologische
hoofdstructuur extra bescherming bieden, is het landschap van de oude

boven: Eppenhuizen ontstond op een kwelderwal langs een veedrift

Schematische weergave van de dichtslibbing van de Fivelboezem.
De oudste kwelders (situatie rond het begin van de jaartelling) zijn gerasterd weergegeven;

ook de haakwallen, die wat later ontstonden, zijn gerasterd.

Fivelboezem slechts marginaal beschermd in bestemmingsplannen voor
de buitengebieden. Aanscherping van deze plannen ligt in de rede. Men
kan ook kiezen voor een actiever beleid. In het kader van het 'witte-
gebieden beleid' van de provincie Groningen is landschapsherstel mo-
gelijk. Vrijwel verdwenen wegen zou men kunnen herstellen als wandelpad
(bijvoorbeeld de oude weg van Stitswerd naar Kantens), een kolk kan op-
nieuw worden gegraven en de Oldiek zou men kunnen restaureren als
een markante meidoorndijk.

1

Ral

WJ

**

•

•

ft

.„„|M.«"1""""1""

/ r

-

• • • • '

i' i

- ' r'

*

0'?

N.

4
• • •

» ' "

1 1

" " " • ' • ' • - . . , , „ „

* ,

^ •

• * 1 '

'̂"'""""'-,„

"N- ^ ^ ^

