

STINSEN EN HET ELITE-NETWERK IN DE MIDDELEEUWSE BEWONINGSGESCHIEDENIS VAN SNEEK EN HAAR OMMELAND

A. JAGER

Grote Kerkstraat 224, Leeuwarden, Netherlands

ABSTRACT: This paper deals with fortified stonehouses (*stinsen*) in Sneek and in the adjacent clay area to the north of the town.

In the 10th century settlement on the salt marshes along the southern edge of Middelzee started. In the 11th century those salt marshes were protected by a dike along the Middelzee. Most of the land was in use by then, with the exception of a few badly drained areas. During the 12th century reclamation of the peaty areas south of Sneek started to create problems because large amounts of water had to be drained off towards the Middelzee. By constructing the Hemdijk and the Groene Dijk, and a series of smaller dikes connecting these two with the dike along the edge of the Middelzee, a series of small polders, each with its own water drainage, were formed. From the end of the 12th century onwards the southern part of the Middelzee silted up rapidly. The newly formed salt marshes were endiked, and brought into cultivation as soon as possible.

Most of this new land was owned by private individuals, probably largely belonging to the local nobility. Noblemen in this area were also farmers. They distinguished themselves from the ordinary farmers a.o. by building small motte-castles, in the form of fortified stonehouses on mounds. Several of these mounds are still visible, although the stonehouses have disappeared, and are known as *stinswieren*. The oldest stonehouses date from around 1150 AD, and are supposed to have been used largely as places of refuge. Gradually these were replaced by towerhouses with a well-defined living function. In both cases daily life took place in a farmhouse next to the tower. The fortified stonehouses on *stinswieren* are considered to be an expression of seigniorial rights, in the absence of central authority.

In 1990 the remains of a largely levelled *stinswier* were excavated near Bons. The mound was surrounded by an almost square wooden stockade and a square moat. Of the stonehouse no traces were left. On the basis of pottery found during the excavation the construction of this *stins* can be dated between 1150 and 1250 AD. The building was knocked down in the 15th century.

During the urbanization of Sneek, shortly after the reclamation of land in the surrounding area, stonehouses were also built in the town. These stonehouses differed from the ones in the rural areas in the absence of a mound and a farm. Three *stinsen* are known to have existed in Sneek, the Roedenburg, the Johansmastins and the Gruytersmastins. The Johansmastins is only known from a single reference in a charter of 1442. The other two stonehouses were fortified but had different purposes. The Roedenburg was probably built by its owner on a plot within Sneek bordering on his property north of the town. By building this stonehouse seigniorial rights were claimed on the owner's property inside Sneek. The Gruytersmastins is known from a bird's-eye view of Sneek from 1616. Archaeological excavations in 1984-85 revealed that the construction of the *stins* can be dated to the first half of the 14th century. In 1399 it was owned by the merchant Aylof die Gruyter, whose wife belonged to the Frisian nobility.

The importance of the Roedenburg and the Gruytersmastins as fortifications within the town was demonstrated in 1399-1400. In this period the owners of both stonehouses sided with the Count of Holland in his struggle for the lordship of Friesland. When the Count withdrew from Friesland the Roedenburg was destroyed by the citizens of Sneek, probably because of the claims of its owner. The Gruytersmastins was spared, however, probably because the owner had no seigniorial claims, and because the *stins* was integrated in the economy of the town.

KEYWORDS: Friesland, Sneek, Middle Ages, land reclamation, seigniorial rights, fortified stonehouses, excavation.

1. INLEIDING

In laat-middeleeuws Friesland tekent zich een duidelijke elite af. Onderscheid kan gemaakt worden in elite op het platteland en die in de steden. In het eerste geval hebben we te maken met de traditionele Friese adel, die

vooral bezit op het platteland heeft, en daarover een vrijwel autonome macht heeft. In het tweede geval is er sprake van een stadselite. Deze bestaat uit het stads-patriciaat, een toplaag van handelaars en ambachtslieden, maar tevens uit leden van de plattelandsadel.

Van de middeleeuwse weerbare steenhuisen of

stinsen, die de Friese elite op het platteland of in de steden bouwde, is nauwelijksietovergebleven. Inzicht hierover zal door de archeologie moeten worden verschaft. In de gemeente Sneek zijn voorbeelden van zowel een plattelands- als een stadsstins onderzocht: op het platteland bij Bons een grotendeels geëgaliseerde stinswier, in de stad zelf de resten van de zogenaamde Gruytersmastins. Opvallend is, dat stinsen in Sneek en haar ommeland alleen voorkomen op de kleigronden, en afwezig zijn in het uitgestrekte veengebied ten zuiden van Sneek. Daarom zal in het volgende betoog de aandacht vooral uitgaan naar de kleigronden rond Sneek.

Nagegaan zal worden op welke manier de stinsen functioneerden in de kolonisatie en cultivering van het ommeland, en in de urbanisatie van Sneek. Tevens zal gekeken worden in hoeverre vergelijkingen zijn te trekken tussen stinsen op het platteland en in de stad.

2. LANDSCHAPSVORMING EN OUDSTE BEWONINGSGESCHIEDENIS

2.1. Plattelandsstinsen

Belangrijk voor een Friese edelman in de late middeleeuwen was het bezit van een weerbaar stenen huis, of stins, die tot ca. 1250 op een stinswier werd gebouwd. Een stinswier, ook wel hege wier of wier genoemd, was een omgrachte aarden heuvel met een diameter van ca.


Fig. 1. De ligging van Sneek.

30 m, en een hoogte van 5 à 10 m (Kramer, 1988: p. 214). Omdat in de tweede helft van de 12e eeuw baksteen reeds bekend is als bouw materiaal, zullen de torens op de wieren hiervan zijn gebouwd. Tot dusver zijn geen stinswieren in Friesland van vóór 1150 bekend. Wanneer er torenheuvels vóór die tijd zijn opgericht, zullen die een bekroning van hout of tufsteen hebben gehad.

De bakstenen toren diende als statussymbool, maar ook als tijdelijk verblijf gedurende conflictsituaties, bijvoorbeeld met andere adellijke families. De oudste stinsen waren stellig niet bestemd voor langdurige bewoning: het waren vluchttorens (Meijer, 1962: p. 262). Pas in de 13e eeuw ontstaan stinstorens die geschikt zijn voor permanente bewoning, zoals de Schierstins te Veerwoude. Dit soort stinsen kan als woontorens beschouwd worden (Temminck Groll, 1963: pp. 11-20). Zowel bij de vlucht- als de woontoren bevond zich buiten de omgrachting een nederhof of boerderij. In het geval van de vluchttoren speelde het dagelijkse leven van de adellijke familie zich in de boerderij af. Bij de woontorens bleef de boerderij gehandhaafd. Boerderijen bij stinswieren hadden een eigen omgrachting. Stenen torens op wieren kunnen het best beschouwd worden als kleine mottekastelen (Janssen, 1990: pp. 228-233).

2.2. Verspreiding der stinswieren

Stinswieren kwamen niet voor in de Friese steden; slechts op het platteland waren ze verspreid. In de omgeving van Sneek bevindt zich een concentratie van stinswieren op het kleidek ten noorden en oosten van Sneek. Dit kleidek is in de vroege middeleeuwen afgezet door de Middellee (Crossen, 1971: pp. 62-66). Hierbij werd een groot deel van het veen opgeruimd, dat zich in de late ijzertijd ten noorden van Sneek uitstreckte. De laat-middeleeuwse scheidslinje tussen klei- en veengrond heeft ruwweg een noordoostelijke-zuidwestelijke oriëntatie ten opzichte van Sneek. De overgang tussen klei- en veengebied is niet abrupt; er is namelijk over een brede strook een, tot 3 m dikke kleilaag op veen afgezet (Stiboka, 1974; fig. 2). Zowel in het klei- op-veengebied, als in het noordelijk aangrenzende kleigebied komen stinswieren voor. In het veengebied ten zuiden van Sneek zijn ze afwezig. Stinswieren worden pas opgeworpen als de bewoningsgeschiedenis van het Sneker ommeland al ruim een anderhalve eeuw gaande is.

2.3. Middeleeuwse bewoning

Doordat de Middellee ten noorden van Sneek in de 10e eeuw dichtslibde, kwam droogvallende kweldergrond beschikbaar voor bewoning. Scherven van reliëfbandamforen met kenmerkende radstempeling uit de 10e eeuw zijn gevonden bij Sate Duinterp, ten zuiden van Sneek en op de Stadsfenne, ten oosten van Sneek (fig.


Fig. 2. De bodemkaart van het ommeland van Sneek. De centrale witte vlek is het huidige stadsgebied van Sneek; links daaronder ligt IJlst. Legenda: 1. Klei; 2. Klei-op-veen; 3. Veenmosveen; 4. Zand ondieper dan 120 cm; 5. Zwarte zavel; 6. Lichte zavel; 7. Terpen. Gehuchten en dorpen: 1. De terp van Sate Duinterpen; 2. Stadsfenne; 3. Bons; 4. Tirns; 5. Scharnegoutum; 6. Goënga; 7. Loënga; 8. Gauw; 9. Fols gare; 10. IJsbrechtum; 11. Ofingawier; 12. Oppenhuizen; 13. Uitwellingerga.

2). De buurtschap Bons, ten westen van Sneek, heeft dezelfde ouderdom; 'Bottinge' wordt namelijk vermeld in een 10e-eeuwse lijst als bezit van het klooster Fulda (Halbertsma, 1963: pp. 116-118). Pas in de 11e eeuw zijn nederzettingen over het gehele kweldergebied van Sneek en haar ommeland verspreid, gezien de verspreiding van Pingsdorf- maar ook lokaal aardewerk. Alle dorpen in dit gebied, zoals Tirns, Scharnegoutum, Goënga, Loënga, Gauw, Fols gare, IJsbrechtum, Ofingawier, Oppenhuizen, Uitwellingerga, alsook de meeste gehuchten hebben dit materiaal opgeleverd (fig. 2). In deze periode wordt het grootste gedeelte van het gebied gekoloniseerd.¹ De laagst gelegen terreinen konden pas na de bedijking in gebruik worden genomen.

Vande nederzettingen in deze periode veronderstellen we dat het buurtschappen of individuele boerderijen zijn geweest. De enige tot dusver onderzochte buurtschap in dit gebied is Bons, die in de 11e eeuw uit 2 à 4 boerderijen kan hebben bestaan.² In verband met de nog niet geregelde waterstaat in dit gebied, manifesteren de nederzettingen uit deze periode zich nog als terpen, die permanent bewoond blijven. Bewoning in het kweldergebied eindigde noordwaarts aan de oever van de Middelzee, die in de 11e eeuw werd bedijkt (Spahr van der Hoek, 1974: pp. 19-20; fig. 3).

In de 12e eeuw worden de gevolgen van de op grote

schaal in cultuur gebrachte venen ten zuiden van Sneek merkbaar; overtollig veenwater wordt geloosd op het kweldergebied (de Cock, 1984). Tegen dit water worden binnendijken opgeworpen: de Hemdijk, lopend over ongeveer de noordgrens van het klei-op-veen-gebied en de Groene Dijk, ten oosten van Sneek.³ Tussen de zuidelijke Middelzeedijk en de Hemdijk en Groene Dijk worden dijken aangelegd, zodat in de 12e eeuw een reeks polders ontstaat, waarmee getracht wordt de waterstand te beheersen (Rienks & Walther, 1954: pp. 129-134, 138-145 en 150). Lager gelegen, voordien ongeschikte terreinen, worden nu eveneens in gebruik genomen.

Vanaf de late 12e/vroege 13e eeuw heeft men het zuidelijke deel van de Middelzee ingepolderd. Deze inpoldering werd mogelijk doordat de Middelzee versneld dichtslibde. Dit was het gevolg van verschillende zeedoorbraken, vooral door die in 1170, ten westen van Friesland, waardoor de Zuiderzee ontstond. De druk van het zeewater op deze nieuw gevormde zee deed de watervloed in de Middelzee, alsook in de Lauwerszee afnemen (Gottschalk, 1971: p. 194).

Zowel op de kleigrond ten zuiden van de Middelzee, als op de voormalige Middelzeegrond zijn stinswieren opgericht. Van het ommeland van Sneek, het gebied binnen een straal van 12 à 15 km rondom de stad

(Halbertsma, 1963: p. 8), is dit slechts een gedeelte. Wij zullen ons echter beperken tot dit gebied, ruwweg tot aan de noordelijke oever van de Middellzee. De bedoeling is om in dit gebied een eventuele relatie van de inpolderingen met de stinswieren na te gaan.

3. PLATTELANDSELITE EN GRONDBEZIT

3.1. Grootte van de adellijke erven

De uitbreiding van grond door de inpolderingen in het Sneker ommeland, brengt ons bij de kwestie van de grondeigendom: wie bezit hier grond en wie krijgt de nieuw gewonnen grond. De meeste grond is in de late middeleeuwen eigendom van particulieren, waarbij vooral aan de adel moet worden gedacht. Verschillende kloosterorden hebben eveneens veel grondbezit, in het ommeland van Sneek ongeveer 30%.⁴

Inde 14e en 15e eeuw kunnen we in de omgeving van Sneek verschillende geslachten aanwijzen die hier uitgestrekt grondbezit en dus invloed hebben, zoals de Bonninga's, de Harinxma's en de Bockema's. Over hun aandeel in de inpoldering en eventuele verwerving van land in de 13e eeuw wordt in de bronnen niets meegedeeld. De meeste adellijke personen zullen zelf boeren zijn geweest, hetgeen in 1511 nog van Tzaling Hottingen te Nijland wordt vermeld.⁵

Over de hoeveel land die gemiddeld behoorde bij de adellijke boerenbedrijven in het ommeland van Sneek in de late middeleeuwen hebben we uit de periode zelf geen gegevens. Aangezien de grote uitbreiding van macht en landbezit van de adel in Friesland zich vooral in de 15e eeuw afspeelt (Vries, 1986: pp. 64-71), krijgen we de indruk dat de adellijke erven voordien qua grootte misschien niet veel van die der pachters verschild hebben. Natuurlijk bewerkte de adel eigen grond en beschikte daarnaast over meer of minder in pacht uitbesteed land. Gegevens over grondbezit in het Sneker ommeland zijn er pas in 1511. Boerenbedrijven waren toen niet groot, gemiddeld 15 à 16 ha.⁶ Misschien is dit nog een afspiegeling van de grootte van de laat-middeleeuwse erven.

3.2. Heerlijke rechten en stinswieren

Het verschijnen van stinswieren in het ommeland van Sneek is het gevolg van een machts- of positieverschuiving van de Friese adel in de politieke en maatschappelijke organisatie. Hierin wijkt het studiegebied niet af van de overige gebieden in Friesland met stinswieren. Gedurende de late middeleeuwen vervulden adellijke personen in Friesland bestuursfuncties op zowel lokaal als regionaal niveau. Doordat de adel haar macht uitbreidde, ondermijnde ze het landsheerlijk gezag. Deze ontwikkeling vond waarschijnlijk in de 12e en 13e eeuw plaats (Schuur, 1979: p. 145). De Friese adel realiseerde haar machtsuitbreiding door

heerlijke rechten te claimen op de van oudsher door de eigen familie beheerde grond en door verwerving van meer gezag in bestuursfuncties.

Door vermindering van landsheerlijk gezag zijn de spanningen tussen de edellieden vergroot. Dit blijkt uit het weerbare karakter van de stinswier. De gracht, heuvel en stenen toren kunnen in combinatie een defensief systeem vormen. Voorwaarden hierbij zijn wel dat de gracht voldoende breedte, en de heuvel voldoende hoogte bezit. Driemeter zou de minimum hoogte moeten zijn voor de heuvel om enig strategisch belang te vertegenwoordigen (Besteman, 1981).

4. EEN STINSWIER BIJ BONNS

4.1. Inleiding

In de omgeving van Sneek zijn stinswieren bekend van Nijland, Tjalhuizum, Tirns, Goënga, Fols gare en Oppenhuizen, althans volgens de kaart van Schotanus uit 1718, volgens welke er bij Goënga zelfs twee moeten zijn geweest (fig. 3). In het landschap resteert echter nauwelijks iets van deze heuvels. In dit gebied zijn echter meer stinswieren geweest. Min of meer bij toeval werd in 1990 een tot dusver niet bekende stinswier ten westen van Sneek ontdekt. Deze stinswier bevond zich dicht bij de buurtschap Bons en dreigde in 1990, ten gevolge van uitbreiding van het industrieterrein De Hemmen, te verdwijnen (fig. 4). Derhalve werd besloten tot opgraving.⁷

4.2. De stinswier

Om een beeld te kunnen vormen van de heuvel die zich slechts als een lichte welving aftekende, werd een aantal profielsleuven gegraven. Aan de basis van het ophogingspakket tekende zich een gele kleilaag af. Merkwaardig was de verzakking die deze laag naar het centrum van de heuvel toe vertoonde. Buiten de heuvel strekte de gele kleilaag zich 4 à 5 m uit en was hier tamelijk dun. Op de plaats waar deze laag de heuvel bereikte was een neerwaartse knik zichtbaar. Deze knik duidt op een verzakking van de heuvel, veroorzaakt door het gewicht van de heuveltop en bekroning.

De opbouw van de wier, in drie lagen, was tamelijk uniform (fig. 5: A-B, C-D, E-F en G-H). De deklaag bestond uit een sterk gerijpte bouwvoor van ca. 50 cm. Daaronder rustte een grijsblauwe kleilaag op de gele kleilaag. De ondergrond van de wier is bestudeerd in het profiel aan de noordwestelijke zijde (profiel C-D). De heuvel rust op een massief grijsblauw kleipakket, dat Cardiumschelpen bevat, die op een natuurlijk marien sediment wijzen. Onder deze 1,25-1,50 m dikke grijsblauwe kleilaag bevindt zich een rietveenpakket.⁸ Gezien de diepte van de veenlaag, ca. 3 m beneden maaiveldniveau, behoort de locatie bodemkundig bij het klei-op-veen gebied, al is de locatie volgens de

Fig. 3. Overzicht van polders en stinswieren rondom Sneek. A. Zuidelijk Middelzeedijk; B. Hemdijk; C. Groene Dijk; I. Scherwolder Hem; II. Scherhem; III. Hem van Raard; IV. Hem van Exmorra; V. Hem van Scharnegoutum. De stinswieren worden dooreen rondjeen de dorpskernen door een vierkantje aangegeven: 1. Nijland; 2. Folsigare; 3. Tjalhuizum; 4. Tirns; 5. Bons; 6. Goënga; 7. Oppenhuizen.


Fig. 4. Het industrieterrein De Hemmen, met de terp van Bons (T) en de stinswier (S).


Fig. 5. De profielen van de stinsvier van Bons. Legenda: 1. Bouwvoor; 2. Gele klei; 3. Grijsblauwe klei; 4. Blauwe klei; 5. Donkerblauwe klei; 6. Donkerblauwe klei met vlekken; 7. Zavel; 8. Venige klei; 9. Veen.

bodemkaart ten noorden daarvan gelegen (fig. 2).

De bepaling van de heuvelomtrek wordt bemoeilijkt doordat de ophogingslaag (de gele kleilaag) slechts een geleidelijke aanloop bezit. Veiligheidshalve laten we daarom de buitenrand van de heuvel beginnen met de toenemende dikte van de gele kleilaag, juist voor de knik. Aldus zal de heuvel aan de basis afmetingen van ca. 21 bij 18 m hebben, met een uitloper in profiel G-H, die op figuur 5 is aangegeven met een onderbroken lijn. Op maaiveldniveau zijn de afmetingen aan alle kanten ca. 75 à 100 cm minder.

Alles wat nog rest van de wier is een flauwe bult. Het bestaande ophogingspakket heeft een dikte van 1,40-1,50 m. Aanwijzingen voor de oorspronkelijke hoogte van de heuvel werden verkregen bij het graven van een sleuf van 9 bij 7 m in het centrum. Uitgangspunt voor het graven van deze sleuf was het zoeken naar een waterput, die echter niet werd aangetroffen. De gele kleilaag was hier ruim een meter dik. Aan de rand van de heuvel bedroeg de dikte van de gele kleilaag nooit meer dan 25-30 cm.

Uit de waarnemingen kan de oorspronkelijke hoogte van de wier niet zonder meer worden afgeleid. Als de andere ophogingslagen overeenkomstig dikker waren in het centrum, zal de heuvel zeker dan 3 m zijn geweest, en daarnaast nog plaats hebben geboden voor het bouwen van een toren. Zodoende kan de onderhavige heuvel een motte genoemd worden (Besteman, 1981: pp. 40-42).

4.3. Een palissade?

In sommige profielen tekenden zich paaltjes af, waarvan sommige waren aangepunt. Deze palen staken in de onderkant van de grijsblauwe kleilaag. Vlaksgewijs onderzoek van de voet van de wier aan noordoost- en zuidoostzijde gaf een goed beeld van de palenstructuur (fig. 7). Weliswaar is niet de hele structuur onderzocht, maar wel genoeg om vorm en afmetingen te bepalen. De palen tekenen zich af in een bijna vierkante rechthoek van 25,25 bij 24,75 m. Uit de plaatsing van de palen blijkt een zekere systematiek. Zo staan de twee rijen palen aan de binnenzijde in zigzagpatroon. De twee rijen palen aan de buitenzijde zijn paarsgewijs geplaatst. Slechts de zuidwestelijke zijde bezit nog een extra rij individueel geplaatste palen.

Vervolgens doet de vraag zich voor in welke relatie de palenrijen tot de heuvel staan. De palen zijn iets buiten het talud van de heuvel in de grond gedreven. Een functie als versteviging van de heuvelrand lijkt niet waarschijnlijk. Gelet op de zorgvuldige rangschikking van de palen schijnen ze eerder als een soort obstakel te zijn geplaatst. Het staketsel heeft mogelijk dus een defensieve functie gehad. De palen hebben een diameter tussen ca. 6 en 12 cm; de meeste zijn echter ca. 8 cm dik. Slechts weinig palen zijn recht in de grond geplaatst. De scheefheid van het merendeel der palen ondersteunt het denkbeeld van een hindernis. Voor eventuele aanvallers

was het niet zonder meer mogelijk dit obstakel te passeren. Aangezien elzestammetjes zijn gebruikt kan het staketsel bovengronds slechts 10 à 15 jaar houdbaar zijn geweest.⁹ Hoever de palen boven de grond staken is niet meer na te gaan.

4.4. De gracht

De wier was omgeven door een gracht, die echter grotendeels gedempt was. In het verlengde van het ZW-NO-profiel (A-B) werd de gracht over de oorspronkelijke breedte aangetroffen. In het profiel tekende deze zich langgerekt, doch ondiep af (fig. 5: J-K en K-L). Aangezien de insteek nu in de bouwvoor ligt is de oorspronkelijke diepte van de gracht niet precies te achterhalen, maar deze moet tenminste 75 cm zijn geweest. De grond tussen de palissade en de gracht, en eveneens buiten de gracht, was ongestoord. Hierop duidde althans gley, ijzerneslag, in de bodem (Veen, 1986: p. 26).

De vulling van de gracht bevatte verschillende vondsten. Op basis hiervan kan een tijdsbepaling worden verkregen van het moment dat de aarde in de gracht is gestort. Overigens bevatte de vulling nauwelijks humeuze resten. Dat kan betekenen, dat de gracht voornamelijk droog heeft gelegen.

De gracht ligt ca. 6 m buiten de palissade en is ca. 10 m breed. Ten oosten van het opgravingsterrein bevindt zich een laagte in het terrein. Misschien wijst deze op de aanwezigheid van de stinsgracht; boringen toonden eenzelfde grondopbouw aan als die van de gracht. Ten westen van de wier loopt nog een ronde, ca. 1,25 m brede sloot. Dit is een restant van de oude stinsgracht.

Doormiddel van boringen is getracht de bijbehorende boerdrij op te sporen.¹⁰ De boringen hebben sporen van woonlagen opgeleverd, grenzend aan de sloot, aan de westzijde van de wier.

4.5. De ceramiek

De opgraving van de wier heeft niet veel vondsten opgeleverd, en dan ook nog alleen losse vondsten: deze zijn van de stort geraapt of in de bouwvoor aangetroffen. Daarom moet voorzichtigheid worden betracht als geprobeerd wordt met dit materiaal een datering voor de stinswier te verkrijgen.

De oudste import-ceramiek zijn twee scherven van een baksel dat een overgangsvorm is tussen Pingsdorfen proto-steengoed. Het gaat om gele hardbakken scherven die een grofkorrelig oppervlak hebben en uit de late 12e of vroege 13e eeuw dateren (Bruijn, 1960-1962: pp. 462-508). Het merendeel van de ceramiek zijn scherven van vroeg 13e-eeuws inheems blauwgrijs aardewerk, die veelal van borstelstrepen zijn voorzien (Renaud, 1976: p. 32). Op basis van de ceramiekvondsten kan aangenomen worden dat de heuvel in de periode 1150-1250 is opgeworpen.

De wier heeft ook jonger vondstmateriaal opgeleverd.

Uit de grachtvulling kwam 15e-eeuws gesinterd Rijnlands steengoed met ijzerengobe te voorschijn. Stellig is de gracht volgestort met grond van de heuvel, zoals bij de stinswier van Zweins is geconstateerd (Alders & Kramer, 1982: p. 68). De demping van de stinsgracht te Bons zal in de 15e eeuw hebben plaatsgevonden.

Niet echt talrijk, maar wel nadrukkelijk vertegenwoordigd was baksteenpuin. Fundamentsresten zijn niet aangetroffen, wel puinsporen in de bouwvoor: een waarschijnlijke aanwijzing voor een stenen bekroning van de wier. Het baksteenpuin is namelijk rond de gehele wier en ook in de grachtvulling aangetroffen.

4.6. Het einde van de stinswier

Als de gracht met aarde van de wier zou zijn gedempt, betekent dit dat de stinswier eveneens in de 15e eeuw, of daarvoor moet zijn gesloopt. Dan was deze stinswier dus slechts een kort bestaan beschoren. Door demping van de sloot werd het terrein geëgaliseerd, waarna het

een agrarische bestemming kreeg. Niet de gehele heuvel werd afgegraven, zoals uit de opgraving bleek. In het Register van den Aanbreng uit 1511 wordt een wier ten westen van Sneek vermeld.¹¹ Of het hier om de torenheuvel van Bons gaat is onzeker.

Waarom is men tot sloop van de stenen toren overgegaan? Waarschijnlijk hebben degenen die de stinswier hebben aangelegd geen rekening gehouden met verzakking van de vers opgeworpen kleilagen. Door de druk van het stenen bouwsel op deze slappe bult is het kleipakket weggedrukt met alle gevolgen van dien.

4.7. Stinswieren en grondbezit

Het beeld van de stinswier van Bons komt overeen met dat van elders in Friesland opgegraven stinswieren. Het gaat om een heuvel die in één keer werd opgeworpen en niet om een meerperioden-heuvel, zoals bijvoorbeeld de Zeeuwse vliedbergen (Vervloet, 1969: pp. 2-28). De wier werd bekroond door een bakstenen toren. Afwijkend in het geval van Bons is alleen de palissade. We


Fig. 6. Overzicht van de gegraven vlakken van de stinswier van Bons. De dikke lijn is de grens van de opgraving; lijn 1 de buitenomtrek van de palissade; lijn 2 de omtrek van de heuvel; lijn 3 de rij enkele palen. De arcering in de profielen J-K-L geeft de gracht aan die in dit profiel is vastgesteld. De kruisarcering, links beneden duidt een sloot aan. De streeparcering rechts geeft een laagte in het terrein aan.


Fig. 7. De palissade van de stinswier van Bons.

0 10 M


Fig. 8. Reconstructietekening van Sneek rond ca. 1300: 1. Hemdijk; 2. Neltjeszyl; 3. Grootzand; 4. Galigastraat; 5. Roedenburg; 6. Gruytersmastins; 7. Singel; 8. Potterszijen.

0 250 M

gaan er vanuit dat de stinswieren in de omgeving van Sneek niet verschillen van het algemene type, zodat ze omstreeks 1150-1250 zullen zijn opgericht.

Het verspreidingspatroon van de stinswieren in het ommeland van Sneek is tamelijk willekeurig. Bovendien zijn er slechts weinig. Nu zullen zeker niet alle stinswieren bekend zijn, maar waarschijnlijk hebben niet alle adellijke boerderijen een kasteelheuveltje gehad. Er lijkt dus – naast een politiek-maatschappelijke factor – ook een geografische factor mee te spelen. Opvallend is dat de nog bekende stinswieren in dit gebied allemaal gelegen zijn bij een enkele boerderij en niet bij dorpen.¹² Bovendien liggen ze op grond die door inpoldering is verkregen.

Niet alle delen van de kweldergrond zijn in de 10e/11e eeuw geschikt geweest voor cultivering. Pas na de inpoldering in de 12e eeuw kunnen ook lager gelegen terreindelen in gebruik zijn genomen. Op die manier werden de landerijen gewonnen waarop onder andere de boerderij met de stinswier van Bons werd gesticht.¹³ Volgens een ander patroon is de voormalige Middelsee- en zee- en grond in bezit genomen. Door dichtslibbing kwam uitstekende landbouwgrond beschikbaar, waarop boerenbedrijven werden gesticht. Tegelijkertijd, of in een iets later stadium, werd het gewonnen gebied ingedijkt. De inpoldering, uiteraard onder leiding van de adel, moet een collectieve aangelegenheid van de boerengemeenschappen zijn geweest (Spahr van der Hoek, 1969: pp. 22-41). Het gewonnen gebied werd onder de deelnemers verdeeld, met uiteraard een ruimer aandeel voor de adel. In het proces van het zelfstandiger worden van de adel, vanaf ca. 1150, uitten claims op heerlijke rechten op de door inpolderingen gewonnen grond in het ommeland van Sneek zich door stinswieren.

5. ELITE EN STINSEN IN SNEEK

5.1. De ontwikkeling van Sneek tot 1300

In de 11e eeuw moet Sneek een buurtschap of dorp zijn geweest, qua organisatie en voerende economie niet verschillend van de overige nederzettingen in het haar omringende platteland. Vanaf de late 12e eeuw wordt Sneek een centrale plaats voor goederenuitwisseling door een surplusproductie van de agrarische bedrijven in haar ommeland. Op dezelfde manier ontwikkelt zich ook het nabijgelegen IJlst.

Dat Sneek zich sneller tot stad ontwikkelt dan IJlst dankt ze aan een overslaghaven. Deze ontstond in de vroege 13e eeuw, nadat in de late 12e eeuw de Hemdijk was opgeworpen. Sneek ligt op een kruispunt van waterwegen, die afgesloten worden door deze dijk. Om de afwatering te regelen werden in de dijk sluisen aangelegd. Twee daarvan, de Neltjeszyl en de Potterzyl, blokkeerden respectievelijk het Grootzand en het Singel en alle verkeer hierover, zodat goederen

moesten worden overgeladen (de Cock, 1984; Vernooij, 1987: pp. 2-4). Als gevolg hiervan bloeide handelsactiviteit op rond de Galigastraat, en werd de centrumfunctie van Sneek voor de nederzettingen in het ommeland versterkt (fig. 8).

Het zal de adel in het ommeland niet onwelgevallig zijn geweest dat Sneek zich ontwikkelde als plaats voor goederenuitwisseling en diensten. Hierbij zochten de Snekers bovendien naar een evenwicht met het platteland. Bijzondere rechten die ze proberen te verwerven, zullen vooral op de bevordering van haar economie betrekking hebben gehad. Ze hielden zich wijselijk buiten de bestuurlijke verwickelingen op het platteland. Een goede relatie tussen de Snekers en de adel in haar ommeland is weliswaar pas aantoonbaar tegen het einde van de middeleeuwen, maar er is geen reden om aan te nemen dat die verhouding in de 13e/14e eeuw anders is geweest.

5.2. Stadsstinsen

In de Friese steden kwamen, als gezegd, geen stinswieren voor. Wel waren hier de stadsstinsen, die veel gelijkenis moeten hebben gehad met de woontorens op het plat-


Fig. 9. De Ilostins te IJlst op de vogelvluchtkaart van N. van Geelkerken uit 1616.

teland. De stadsstins had eveneens een torenvorm, maar geen heuvel, en als woning een huis zonder agrarische bestemming in plaats van een boerderij.

In het urbaniserende Sneek vestigde zich een groeiend aantal ambachtslieden en neringdoenden. De toplaag hiervan: het patriciaat, vormde een elite die mede met de adel het bestuur van de plaats verzorgde. Tot in de late middeleeuwen stond echter een edelman aan het hoofd van het Sneker bestuur. De gemêleerdere elite in Sneek kwam tot uitdrukking in verschillende soorten huizen. De burgers hadden in de 13e en 14e eeuw nog overwegend houten huizen. Alleen de belangrijkste burgers lieten in de 13e en 14e eeuw een stenen huis bouwen. De burgerhuizen waren afgestemd op ambachts- en/of handelsfuncties. Pas in de 15e eeuw werd in Sneek baksteen algemeen in de huisbouw toegepast. Alleen de machtigste edelen bezaten in de stad een weerbaar steenhuis: een stins.

Een goed voorbeeld van een Friese stadsstins is de Ilostins in IJlst. Dit waarschijnlijk in de 14e eeuw gestichte steenhuis van de familie Harinxma lag ten westen van de Wijddraai en beheerste aldus het waterverkeer door IJlst. De Ilostins is in 1710 afgebroken, maar is ons bekend van een afbeelding (fig. 9). Het gaat om een woontoren op een vierkant grondplan, 3 bouwlagen hoog, afgesloten door een zadeldak, met

rond de dakrand een weergang met arkeltorens.

5.3. De stinsen in Sneek

In Sneek hebben ooit drie stinsen gestaan: de Roedenburg, de Gruytersmastins en de Johansmastins. Hierbij gaat het om in stedelijke context geïncorporeerde weerbare steenhuizen. Die weerbaarheid kunnen we voor de Johansmastins niet hard maken, omdat hiervan te weinig bekend is. De twee andere steenhuizen nemen beide binnen het urbanisatieproces van Sneek een unieke plaats in.

De Roedenburg was gelegen op de zuidoosthoek van de Nauwe en Wijde Burgstraat, waarvan de namen nog aan de stins herinneren. De sterkte is gesitueerd aan de noordzijde van het Grootzand (fig. 8). Het huis is in 1377 in handen van Rienck Bockema, maar moet al voordien gebouwd zijn. De edelman moet rond 1350 geboren zijn en verblijft van 1377-1385, 1387-1390 en 1391-1396 op de Roedenburg (Napjes, 1772: p. 14). Jammer genoeg wordt in de bronnen over dit huis niets naders meegedeeld. Bockema had voornamelijk grondbezit op het platteland ten noorden van de stad; later kwam dit ten dele in handen van het klooster Thabor (Steensma, 1970: pp. 12-15). Aangezien de Roedenburg nabij Bockema's grond op het platteland


Fig. 10. De Gruytersmastins te Sneek op de vogelvluchtkarta van N. van Geelkerken uit 1616.

was gelegen, zal de edelman een aangrenzend deel van het Sneker grondgebied hebben bezeten. Hierop heeft hij, of een eerdere telg van zijn familie het steenhuis laten oprichten. Met de Roedenburg moet de edelman zijn vermeende heerlijke rechten op zijn grond in de stad hebben willen benadrukken. Hij deed dit door een weerbaar steenhuis op een voor de stad gevoelig punt te bouwen. Met de stins bezat hij de mogelijkheid de overslaghaven en het verkeer op het Grootzand en het Singel te controleren. Ondanks de stedelijke context is de Roedenburg dus vergelijkbaar met de stinswieren in het ommeland van Sneek.

Over het uiterlijk van deze stadsstins weten we niets. Dat geldt ook voor de Johansmastins. Dit steenhuis is alleen bekend van een vermelding in een oud-Friese oorkonde uit 1442. In de oorkonde gaat de edelman Bocka Harinxma een wisselkoop aan met het St. Jans-Hospitaal. Aangezien er van een stins sprake is, en duidelijk onderscheid wordt gemaakt tussen 'huys' en 'stins', zal het om een woontoren gaan (Sipma, 1927: pp. 54-55).

Toch werden de woontorens in Sneek niet altijd als 'stins' aangeduid. In 1399 wordt de Gruytersmastins als 'husinge' aangeduid (Halbertsma & Keikes, 1956: p. 14). Hierbij moet echter worden bedacht dat de betreffende oorkonde door een niet-Fries is opgesteld, en dat deze met het verschil huis-stins waarschijnlijk niet op de hoogte is geweest. Van slechts één der Sneker stinsen kunnen we het uiterlijk controleren, namelijk de Gruytersmastins, waarvan een afbeelding bestaat (fig. 10). De vergelijking met de Ilostins te IJlst is treffend. We gaan er van uit dat zowel de Roedenburg als de Johansmastins soortgelijke woontorens zijn geweest.

6. DE GRUYTERSMASTINS

6.1. Inleiding

Vragen naar bouwdata, grootte en constructie van de Snekerstinsen kunnen met behulp van historische bronnen en topografie niet worden beantwoord. Slechts de archeologie kan ons op deze punten helpen. Dat één van de drie stinsen in Sneek archeologisch is onderzocht, namelijk de Gruytersmastins, lijkt dan ook gerechtvaardigd.

In 1984 en 1985 vonden achter het gemeentehuis te Sneek, aan de Marktstraat, opgravingenplaats.¹⁴ Vooral dankzij de vogelvluchtkaart van Nicolaas van Geelkerken uit 1616, is bekend dat de Gruytersmastins hier heeft gestaan. Enkele historische gegevens van deze stins vullen onze kennis aan.

6.2. Uiterlijk en opzet van de stins

Op de kaart van Van Geelkerken is de Gruytersmastins de enige woontoren van de stad. De stins staat op een bijna vierkant grondplan, bezit drie woonlagen, een zadeldak, en rond de dakrand een weergang met arkeltorens. De ingangspartij is naar de Marktstraat gericht. De Gruytersmastins is aanzienlijk forser weergegeven dan de omringende modale huizen. Bij de beoordeling van deze illustratie is echter voorzichtigheid geboden. Er is wel gedacht dat de Gruytersmastins al in 1611, of kort nadien, zou zijn gesloopt (Ten Hoeve, 1985: p. 40). Toen Van Geelkerken – in 1616 – zijn plattegrond van Sneek vervaardigde bestond de Gruytersmastins dus mogelijk niet meer. Vreemd genoeg komt de stenen toren op vogelvluchtkaarten uit 1649 en 1664 van Sneek ook nog voor. Bovengrondse resten van de Gruytersmastins waren zeker in 1632 verdwenen, aangezien in dat jaar het erf van de stins


Fig. 11. Het Cleyn Stins van de Gruytersmastins. Naar een tekening van J. Stellingwerf uit 1723.


Fig. 12. Overzicht van het opgravingssterrein achter de Marktstraat ter plaatse van de voormalige Gruytersmastins. A-B geeft de getekende zijde van het profiel uit sleuf 3 aan. C is de erkerachtige uitbouw van het Cleyn Stins. Het rondje tussen de sleuven 3 en 7 is een boom.

werd opgesplitst en verkocht (Ten Hove, 1988: p. 15).

Het bijzondere karakter van de Gruytersmastins ten opzichte van de modale huizen in Sneek blijkt, afgezien van het uiterlijk, ook uit de opzet. Het steenhuis wijkt terug van de rooilijn en bestrijkt meerdere kavels, terwijl de modale huizen in Sneek op een enkele kavel staan. Verder was de stins omgracht (Napjes, 1772: p. 72). Tenslotte was aan de linkerzijde van de toren een zijvleugel toegevoegd, het zogenaamde 'Cleyn Stins', het eigenlijke woondeel, waardoor een plein ontstond (fig. 11). Het Cleyn Stins is behouden gebleven en is thans opgenomen in het stadhuiscomplex (Elward & Karstkarel, 1990: p. 156). Dankzij de erkerachtige uitbouw, is het nog in de straat te herkennen (fig. 12).

6.3. De opgravingen

In 1984 werd op de locatie van de Gruytersmastins een vijftal sleuven gegraven (fig. 12: 1-5). In sleuf 1 werd een aantal ophogingslagen van klei vastgesteld. In de onderste laag werden enkele scherven van laat-Pingsdorp en proto-steengoed, daterend uit de late 12e en vroege 13e eeuw aangetroffen. Met de ophoging van de kleilagen moeten de opgravers de noordflank van de Hemdijk hebben aangeroerd. Verder werd in deze sleuf een 4,70 m diepe waterput opgegraven die oorspronkelijk

geheel gemetseld moet zijn geweest. Hieruit kwamen 15e-, 16e- en 17e-eeuwse ceramiëkscherven. Op de put sloot een afvoer aan (fig. 13). In sleuf 2 vond men een tonput en een vierkante beerput met houten wanden. Uit de tonput kwam een halsfragment van een midden-14e-eeuws Siegburg-kruikje te voorschijn, dat met een fraai wapenapplique was versierd. Verder werd nog een 14e-eeuwse ijzeren kruisboogpijlpunt geborgen.

In sleuf 3 zijn fundamentsresten van de Gruytersmastins aangetroffen. Verder is in deze sleuf de bodemopbouw ter plaatse gedocumenteerd, met behulp waarvan de fundamentsresten gedateerd kunnen worden. De fundamentsresten, bestaande uit rode rooswinkels (28x13x7 cm), heeft men over een lengte van ca. 6,6 m kunnen volgen. Aan de noordwestzijde, in sleuf 4, tekende zich nog een enkele moppenstructuur af (fig. 13). Opvallend aan het fundament was het onregelmatige hoogteniveau, dat in het noorden op 55 cm +NAP lag en zuidwaarts tot 97 cm +NAP steeg. De westwaarts daarvan liggende rij bakstenen bezat in noordzuidwaartse richting eenzelfde hoogteverloop, namelijk van 75-80 tot 105 cm +NAP. De baksteenstructuren moeten gezamenlijk deel uitgemaakt hebben van de westzijde van het stinsfundament. Het betreft hier in beide gevallen een enkele steenlaag, dus de onderste funderingslaag van de stins, welke ca. 1,50-

1,60 m breed moet zijn geweest. Nabij de fundering werd een riooltje van gemetselde kloostermoppen aangetroffen, dat ook weer in noordzuidelijke richting een oplopend niveau vertoonde, van 66-70 tot 110 cm +NAP.

Van de oostwand van sleuf 3 is een profiel getekend (fig. 14). Het uitgediepte vlak van sleuf 3 raakte een wal van schone klei met de vorm van een op z'n kop staande afgeronde V. Onder dit kleirugje bevond zich een opgebrachte laag, waaruit bleek dat dit rugje niet de oudste menselijke activiteit ter plaatse vertegenwoordigde. Uit beide lagen werden echter geen dateerbare vondsten gedaan. Aan weerszijden is de kleirug ongeveer tot aan de top aangevuld met bruine, venige grond. Op de min of meer vlakke laag, direct boven het hoogste niveau van de kleirug, werd een zwarte brandlaag aangetroffen. Hieruit zijn Rijnlandse gesinterde grijze steengoedscherven uit de 14e eeuw geborgen (Janssen, 1983: pp. 191-192). Noordwaarts aansluitend op de brandlaag werd een kleilaag met veel bouwpuin aangetroffen, bestaande uit kloostermop- en mortelresten. Boven de brandlaag zette deze puinmantel zich voort. Dit puin is ongetwijfeld afkomstig van de Gruytersmastins. Onder de fundamentsresten in sleuf 3 kwam men de zwarte laag nogmaals tegen, waaruit weer een ongeglazuurde grijze gesinterde steengoedscherf uit het Rijnland te voorschijn kwam. Ditmaal werden ook 13e-eeuwse inheemse blauwgrijze scherven met borstelstreken gevonden. De laatste in de campagne van 1984 gegraven sleuf, nummer 5, leverde niets op.

Gezien het feit dat de woontoren aan de rechterzijde van het Cleyn Stins heeft gestaan (fig. 10 en 11), moeten de opgravers een deel van het westelijk fundament van de toren hebben opgegraven. Belangrijk is de brandlaag onder de funderingen en in het profiel, die mogelijk getuigt van de brand die Sneek in 1294 heeft geteisterd (Napjes, 1772: p. 12). Op de brandlaag is een pakket ter afdekking aangebracht. In de afdeklag liggen de


Fig. 13. Vlakgraving van de sleuven 1 t/m 5 van de opgraving van de Gruytersmastins uit 1984. Tekening A. Jager naar een opmeting van D.M. Visser.


Fig. 14. Profieltekening van de oostzijde van de in 1984 gegraven sleuf 3 op het terrein van de Gruytersmastins. Tekening A. Jager na een opmeting van D.M. Visser. Legenda: 1. Verstoorde bovengrond; 2. Laag met baksteenpuin en mortel; 3. Opgebrachte gele klei; 4. Zwarte humeuze grond met wat puin; 5. Bruine humeuze grond; 6. Grijsblauwe klei; 7. Zwarte humeuze laag; 8. Donkergrijze klei. De noordzijde van deze sleuf werd begrensd door een boom, vandaar de geronde beëindiging, over de wortels van de boom, van het profiel aan deze zijde.

stinsfunderingen. Deze afdeklaag kan relatief snel na de brand zijn opgebracht, zodat de aanleg van de stins in de eerste helft van de 14e eeuw kan hebben plaatsgevonden.

Met de opgravingsresultaten kan niet worden uitgemaakt of de Gruytersmastins al dan niet een defensieve functie heeft bezeten. Er kan slechts verondersteld worden dat een aanzienlijk persoon een huis heeft laten bouwen op een plek, die vrij is gekomen doordat de brand van 1294 de mogelijk aanwezige bebouwing heeft opgeruimd. Dankzij de opgraving is de reden van afbraak van de stins duidelijk. Uit het opgegraven fundament, met een zeer onregelmatig hoogteverloop, blijkt dat de stins moet zijn verzakt en daardoor in verval is geraakt.

Tijdens de campagne van 1985 is een viertal sleuven (6-9) gegraven, die echter geen gegevens met betrekking tot de Gruytersmastins hebben opgeleverd. In alle negen sleuven is bouwpuin van de Gruytersmastins aangetroffen. Afgezien van sleuven 3 en 4 is hiervan niets in situ. Alle gegevens van de opgravingen op een rijtje gezet, kunnen we slechts concluderen dat een grondige afbraak heeft plaatsgevonden.

6.4. De functie van de Gruytersmastins

Het huis wordt voor het eerst in 1399 vermeld en is dan eigendom van Aylof die Gruyter (Ten Hove, 1988: p. 13). Misschien was deze Aylof een koopman. Hij was afkomstig uit Zwolle en trouwde met een adellijke Friezin, zodat we kunnen veronderstellen dat hij een zekere status genoot.

Uit de gebeurtenissen in Sneek rond 1399-1400 blijkt dat de Gruytersmastins een defensieve functie heeft bezeten. In 1399 schaaft Aylof de Gruyter zich, evenals Rienck Bockema, aan de zijde van Albrecht van Beieren, de toenmalige graaf van Holland. De graaf tracht in deze periode zijn macht in Friesland uit te breiden en bekleedt daartoe verschillende aanzienlijke personen, zoals Aylof en Rienck met bestuurlijke ambten. Aylof is onder bijzondere bescherming van de graaf geplaatst. In het document dat hiervan rept wordt met een zekere nadruk melding gemaakt van diens 'husinge'. Klaarblijkelijk was niet alleen de persoon Gruytersma van belang, maar tevens diens weerbare huis: "want hi nu ter tijt siin husinge beset heeft binnen der Sneek mit Sicke sinen zwagher ende anders sinen vrienden up siins selfs cost, dat sy noch houden tot onser behouf jegens onsen vyanden" (Halbertsma, 1968).

De invloed van de graaf van Holland houdt niet lang stand. Al in 1400 trekt hij zich terug uit Friesland en behoudt alleen Staveren. De meeste van zijn aanhangers worden verdreven (Vries, 1986: p. 32). In dat jaar wordt de Roedenburg vernietigd door de burgers van Sneek, maar blijft de Gruytersmastins gespaard. Waarschijnlijk heeft de Gruytersmastins, vanwege haar ligging aan de Marktstraat een mercantiele functie verkregen. Daarnaast was de eigenaar Gruytersma geen edelman,

en oefende deze geen druk uit op de stad met claims op heerlijke rechten, zoals Rienck Bockema met zijn Roedenburg. Tot het einde van de 15e eeuw kan de Gruytersmastins haar defensieve functie hebben behouden. Pas na de omgrachting van Sneek, kort voor 1500, ging deze functie verloren.

8. NOTEN

1. Het verschil in cultiveringspatroon tussen het gebied ten zuiden van Sneek, oftewel de Wolden, en het gebied ten noorden van Sneek, laat zich afleiden uit het verkavelingssysteem. Het veengebied kent lange, maar weinig brede, bijna noord-zuid-verlopende kavels, terwijl blokverkaveling van onregelmatige rechthoeken in het kleigebied overheerst. Verder kenmerken de nederzettingen in het kleigebied zich door permanente bewoning sinds de late middeleeuwen, maar kent het veengebied opschuivende bewoning.
2. Bij een opgraving van de terp van Bons in mei en juni 1990 door de archeologische afdeling van het Fries Museum, is de terpgrootte vastgesteld en zijn een aantal putten gevonden. Op basis van deze gegevens kan een buurtschap van dit formaat worden verondersteld.
3. Over de datering van de Groene Dijk spreken de deskundigen op het gebied van de Friese dijkbouw (Rienks & Walther, 1954: p. 339) zich niet uit. Het lijkt echter waarschijnlijk, gezien het ontstaan van het gehele poldersysteem in dit gebied, dat de Groene Dijk eveneens in de 12e eeuw is ontstaan.
4. De oudste gegevens over het grondbezit van de kloosters in het ommeland van Sneek zijn die uit het Register van den Aanbreng uit 1511:

Oppenhuizen:	7%
Uitwellingerga:	9%
Nijland:	19%
Folsgare:	1%
Ijsbrechtum:	57%
Tjalhuizum:	25%
Tirns:	75%
Scharnegoutum:	84%
Goënga:	8%
Gauw:	13%
Loënga:	45%
Offingawier:	25%
5. Van Tzaling Hottingen wordt in het Register van den Aanbreng uit 1511, deel 2, p. 327 gezegd: "eijgen erffid in dessen landen en bruijct die sulven".
6. In het algemeen waren de boerenbedrijven rondom Sneek in 1511, gezien de gegevens van het Register van den Aanbreng niet groot:

Oppenhuizen:	60.04 p. = 16.678 ha
Uitwellingerga:	54.85 p. = 15.236 ha
Nijland:	57.95 p. = 16.097 ha
Folsgare:	48.77 p. = 13.547 ha
Ijsbrechtum:	58.06 p. = 16.128 ha
Tjalhuizum:	50.38 p. = 13.877 ha
Tirns:	64.24 p. = 17.844 ha
Scharnegoutum:	62.46 p. = 17.350 ha
Goënga:	58.52 p. = 16.256 ha
Gauw:	49.54 p. = 13.761 ha
Loënga:	56.22 p. = 15.617 ha
Offingawier:	45.58 p. = 12.661 ha
7. Dankzij medewerking van de gemeente Sneek kon het bedreigde object worden onderzocht. De wetenschappelijke leiding berustte bij dr. J.M. Bos en ondergetekende voerde de dagelijkse leiding. Van de archeologische afdeling van het Fries Museum werd door J.K. Boschkeren D.M. Visser assistentie verleend. Bij deze ook dank aan A. Bosma uit Sijbrandaburen en O. de Jong uit Beers, die als vrijwilligers meewerkten. Er is gegraven van 27-

- 31 augustus en 3-8 september. De coördinaten van de opgravingslocatie zijn 171.30/560.34 (kaartblad 10 H).
8. Volgens dr. J.M. Bos hebben we hier te maken met een rietveen, dat voor ruim 80% uit water kan bestaan.
 9. Met dank aan dr. W.A. Casparie van het B.A.I. voor de hout-determinatie.
 10. Met dank aan J.B. de Voogd uit Groningen voor assistentie bij het boorwerk.
 11. Register van den Aanbreng, 1511, deel 2, p. 368.
 12. Hierbij gaan we ervan uit dat het aantal dorpen in dit gebied sinds de late middeleeuwen onveranderd is gebleven. Zodoende is de kaart van Schotanus uit 1718, waarons overzicht der stinswieren op gebaseerd is, wat dit betreft een afspiegeling van de laat-middeleeuwse toestand.
 13. Het maaiveld ter hoogte van de stinswier ligt gemiddeld op 1.3 m -NAP, terwijl het maaiveld van de landerijen ten noorden hiervan gemiddeld een halve meter hoger ligt.
 14. De opgraving van de Gruytersmastins vond plaats in de periode van 22 okt. tot 12 nov. 1984 en van 4 juli tot 16 sept. 1985. De opgraving werd namens het B.A.I. uitgevoerd door de archeologische afdeling van het Fries Museum. De wetenschappelijke leiding beruiste bij E. Kramer, de dagelijkse bij D.M. Visser. Voorgraver was J.K. Boschker. De coördinaten van de opgravingslocatie zijn 173.20/560.68 (kaartblad 10 H).

9. LITERATUUR

- ALDERS, G.P. & E. KRAMER, 1982. Onderzoek naar de resten van een middeleeuwse 'stinswier' onder Zweins. *De Vrije Fries* 62, pp. 65-79.
- BESTEMAN, J.C., 1981. Mottes in the Netherlands: a provisional survey and inventory. In: T.J. Hoekstra, H.L. Janssen & I.W.L. Moerman (eds), *Liber Castellorum*. Zutphen, pp. 40-60.
- BRUIJN, A., 1960-1962. Die mittelalterliche keramische Industrie in Schinveld. *Berichten van de Rijksdienst voor het Oudheidkundig Bodemonderzoek* 12-13, pp. 356-459.
- CNOSSEN, J., 1971. *De bodem van Friesland. Toelichting bij blad 2 van de bodemkaart van Nederland. Schaal 1:200.000. Stichting voor Bodemkartering Wageningen*. Meppel.
- COCK, J.K. DE, 1984. De veenontginningen rond Sneek en IJlst. *It Beaken* 46, pp. 139-149.
- ELWARD, R. & P. KARSTKAREL, 1990. *Stinsen en States. Adellijk wonen in Friesland*. Meppel.
- GOTTSCHALK, M.K.E., 1971. *Stormvloeden en rivieroverstromingen in Nederland. Deel 1, de periode voor 1400*. Assen.
- HALBERTSMA, H., 1963. *Terpen tussen Vlie en Eems. Een geografisch-historische benadering*. Groningen.
- HALBERTSMA, H., 1968. Leeuwarden. *Bull. K.N.O.B. Archeologisch Nieuws* 67, pp. *72-*73.
- HALBERTSMA, H. & W.H. KEIKES, 1956. *Sneek. Driekronen met ere*. Sneek.
- HOEVE, S. TEN, 1985. Heerlijk wonen. In: J. Greidanus, S. ten Hoeve & P. Karstkarel, *Sneek, beeld van een stad: vele eeuwen stadsleven in woord en beeld*. Drachten, pp. 40-43.
- HOEVE, S. TEN, 1988. Het Sneker stadhuis. Meer dan vijf eeuwen bouwen. In: *Stadhuis*, pp. 12-16.
- JANSSEN, H.L., 1983. Het middeleeuwse aardewerk: ca. 1200- ca. 1550. In: *Van Bos tot stad. 's-Hertogenbosch*, pp. 188-222.
- JANSSEN, H.L., 1990. The archaeology of the medieval castle in the Netherlands. Results and prospects for future research. In: J.C. Besteman, J.M. Bos & H.A. Heidinga (eds), *Medievalarchaeology in the Netherlands. Festschrift H.H. Regteren Altena*. Assen etc., pp. 219-264.
- KRAMER, E., 1988. Onderzoek naar stinswieren in Friesland en Groningen. In: M. Bierma, A.T. Clason, E. Kramer & G.J. de Langen (red.), *Terpen en wierden in het Fries-Groningse kustgebied*. Groningen, pp. 214-225.
- MEIJER, M.W., 1988. De stinsen in Leeuwarden. In: H.M. van den Berg et al. (red.), *De stenen Droom*. Zutphen, pp. 161-169.
- MOLEN, S.J. VAN DER, 1971. Het Camminghahuis te Franeker en zijn geschiedenis. *De Vrije Fries* 51, pp. 33-46.
- NAPJES, E., 1772. *Historisch Chronyck of Beschrijvinge van oud en nieuw Sneek*. Sneek. Facsimile uitgave 1969.
- Register van den Aanbreng van 1511 en verdere stukken tot de floreenbelasting betreffend. Friesch Genootschap 1879. Deel 2. Leeuwarden.
- RENAUD, J.G.N., 1976. *Middeleeuwse ceramiek. Enige hooflijnen uit de ontwikkeling in Nederland (= Westerheem monografie no 3)*.
- RIENKS, K.A. & G.L. WALTHER, 1954. *Binnendijken en slieperdijken yn Fryslan*. 2 dln. Leeuwarden.
- SCHOTANUS A STERRINGA, B., 1718. *Uitbeelding der Heerlijkheit Friesland*. Leeuwarden.
- SCHUUR, J.R.G., 1979. *Leeuwarden voor 1435. Een poging tot reconstructie van de oudste stadsgeschiedenis*. Zutphen.
- SIPMA, P., 1927. *Oudfrieese oorkonden, deel 1. 's-Gravenhage*.
- SPAHR VAN DER HOEK, J.J., 1969. *Samenleven in Friesland*. Drachten.
- SPAHR VAN DER HOEK, J.J., 1974. Hoe 't lan der hinnenlei. In: G. Bakker (red.), *Wymbritseradiel*. Boalsert, pp. 9-28.
- STEENSMA, R., 1970. *Het klooster Thabor bij Sneek en zijn nage-laten geschriften*. Leeuwarden.
- Stiboka, 1974. *Bodemkaart van Nederland, Schaal 1: 50.000. Toelichting bij kaartblad 10 West Sneek blad 10 Oost Sneek*. Wageningen.
- TEMMINCK GROLL, C.L., 1963. *Middeleeuwse stenen huizen te Utrecht en hun relatie met die van andere Noordwesteuropese steden*. 's-Gravenhage.
- VEEN, A.W.L., 1986. *Het interactie-stelsel bodemwater (= Rijksuniversiteit Groningen, Vakgroep Fysische Geografie en Bodemkunde. Rapport nr. 21)*. Groningen.
- VERNOOIJ, A.L., 1987. *Sneek. Gemeente Sneek: toelichting bij het besluit tot de aanwijzing van Sneek als beschermd stadsgezicht. Beschermd stads- en dorpsgezicht*. 's-Gravenhage.
- VERVLOET, J.A.J., 1969. *De vliedbergen in het kustgebied van Vlaanderen, Zeeland en Zuid-Holland*. Amsterdam, 2e druk.
- VRIES, O., 1986. *Het Heilige Roomse Rijk en de Friese Vrijheid*. Leeuwarden.