

Brick

RVblad 01-1

Benamingen van Nederlandse metselbakstenen

Names of Dutch bricks

H. Janse

Bakstenen zijn door de eeuwen heen in verschillende formaten en in diverse hardheden gebakken. Daarvoor zijn vele benamingen gehanteerd, die bepaald niet eenduidig zijn. Zo wordt bijvoorbeeld de naam mop thans voor een steen van een groot formaat gebruikt, maar het blijkt in het verleden meestal een steen van een gemiddelde maat te zijn. Namen als welboord en jufferklinker zijn nu geheel in onbruik geraakt en eigenlijk weet niemand meer wat ermee bedoeld wordt. Voor het interpreteren van oude bronnen, zoals bestekken en rekeningen, is het van belang, dat de juiste betekenis aan de naam wordt gegeven.

Algemene namen

De term *baksteen* komt reeds in 14de-eeuwse bronnen voor. In de

Tichelaar.

85

*Mijn tichelambacht kan vorstrekken,
Om slechte muren te bedekken;
Of tot gemak of zinnelijkheid,
Na dat het werk werd aangeloid.*

Ets uit Jan Luyken, *Afbeelding der Menschelyke Bezigheden* (Amsterdam, 1694), weergevende de tichelaar, de man, die bakstenen vormt.

rekeningen van de abdij van Egmond uit 1387 worden genoemd 'dubbel backens stiens'. De aanduiding 'dubbel' wijst erop, dat de steen iets groter is dan het gewone formaat. Tot in de 18de eeuw komt deze benaming voor. In Zwolle is gedurende de 15de eeuw sprake van 'grotes, middels en cleens steens'¹. In Kampen hingen in de tweede helft van de 15de eeuw drie standaardvormen aan de gevel van het schepenhuis. Aan de Haarlemse Sint Bavokerk werd in 1474 en later 'Campersteen' geleverd in drie formaten (groot, middel en klein).

Ook is er sprake van *tichelsteen*, maar dan meer in betrekking tot een baksteenoven, een ticheloven, deel van een tichelwerk. Vooral in het zuiden komt de naam *brik* voor. De term komt van het Franse 'brique', zoals zovele van de (zuid-)Nederlandse bouwtermen afgeleid zijn van Franse woorden. In 1450 vermelden de rekeningen van het stadhuis van Gouda baksteen onder deze naam, maar verder betreft het voornamelijk België en Zuid-Limburg (Maastricht 1749 en 1793).

In de Zuidelijke Nederlanden komt ook de benaming *kareel* voor, afgeleid van het Oudfranse 'carel'. Een grote steen wordt in Vlaanderen tegenwoordig een *moef* genoemd. In 1599 wordt 'moffe' vermeld en in 1761 is aan de Onze Lieve Vrouwekerk te Brugge sprake van 'brycke ofte moufen'².

De term *mop* levert tegenwoordig verwarring op. Vroeger ging het niet om uitzonderlijk grote stenen, die thans als 'kloostermop' worden aangeduid. Enkele voorbeelden: In de Ordonnantie van Gedeputeerde Staten van Friesland uit 1610³ wordt aangegeven dat moppen 'ofte Dampen' omgerekend 24,6 × 12,3 × 6,8 cm moeten meten. Elders en later zullen deze maten kleiner zijn, zoals uit het navolgende zal blijken. In 1631 wordt aan de Haarlemmerpoort te Leiden gesproken over 'moppen ofte grooten backstien aen de vecht ofte leck ghebacken' en in 1641 in het bestek van de Hervormde kerk

te Ravenstein over 'goede welgebakken moppen onder uijt den oven'. Leidse mopstenen (onderstenen) werden in 1649 verwerkt aan de Nieuwe kerk te 's-Gravenhage. Onderstenen zijn harder en gelijkmatiger verhit dan stenen, die boven in de oven gelegen hebben.

Drielingen meten in de Ordonnantie van Gedeputeerde Staten van Friesland uit 1610 22,2 × 11,7 × 4,9 cm. Ook deze stenen zijn later en elders veel kleiner. Hard gebakken stenen, die een min of meer glasachtige structuur hebben, werden al vroeg *klinker* genoemd. In 1472 vermelden de gegevens van het Muiderslot 'bacsteen geheten clinckaert'. Aan de toren te Joure worden in 1628 verwerkt 'goede harde Clinckert', aan de Burchtpoort te Leiden in 1658 'beste graeuen steen ofte klynckert' en in 1692 aan de Groothoofdspoort in Dordrecht in 1692 'eenen Leksen Klinkert mop'.

18de eeuw

In 1704 werden voor het Wildemanshof te Alkmaar Leidse klinkers gekocht voor f 8,00 per duizend en Friese klinkers voor f 6,00.

Reparaties aan de Hervormde kerk te Weesp werden in 1738 uitgevoerd in gele Friese middelklinkers en in grauwe en bruine rode Vechtse moppen.

Bommenee⁴ meldt in 1750 dat de Hollandse 'drijling' tussen Dordrecht en Rotterdam en aan de (Hollandse) IJssel veel gebakken werd. Als maat geeft hij op 8 × 4 × 2 duim, hetgeen omgerekend 20,5 × 10,2 × 5,1 cm is. Afgaande op de stenen uit die tijd, die in gebouwen voorkomen, kan men zich afvragen of die maten juist zijn. Vermoedelijk waren zij in werkelijkheid ca. 18 × 9 × 4,5 cm. Ook worden Leidse drielingen vermeld.

Bommenee geeft ook een opsomming van de in Zeeland leverbare metselstenen en de prijzen per 1000, te leveren te Middelburg 'vrij aan de kant'.

Waalstenen zijn te leveren als gevelgrauw, vlakke klinkers,

getrokken klinkers, beste grauw, middel grauw, boeregrauw, beste rood en gemene rode moppen. De prijzen lopen uiteen van £ 2 tot £ 1.8. N.B.: 1 pond Vlaams is 6 guldens waard en is verdeeld in 20 stuivers.

Vermeld wordt, dat 1000 geselecteerde *keurstenen* om de fraaie 18de-eeuwse harde grauwe gevels van te maken, wel 6 of 7 pond kosten en de prijzen wel tot 10 pond kunnen oplopen.

De kleine steen van de (Hollandse) IJssel wordt gesorteerd in fijne klinkers (om kelders en regenbakken van te maken), die £ 1.6.8 kosten.

Vermelding verdienen nog de *trasraamklinkers*, die in 1785 voor het gasthuis te Schiedam aangeduid worden als 'beste vaste klinkerd moppen, voor de Tras Raamen'.

19de en 20ste eeuw

In de stukken van het huis Molenbosch te Zeist uit 1835 worden opgesomd: welboord voor funderingen, keurrood voor binnenmuren, grijsklinkers voor trasraam, gevelgrauw, boerengrauw, regenbakklinkers, goudsche ondersteen voor schoorstenen en mondsteen voor zinkputten. *Welboord* vinden wij terug in een technisch handboek uit 1917⁵ onder de benaming welboren bij de sortering rood van de Utrechtse stenen. Het is de goedkoopste soort. In dit boek wordt een zeer uitvoerige opsomming gegeven van baksteensoorten. Wij ontleen daaraan het volgende overzicht van in Nederland gefabriceerde metselstenen⁶. Inmiddels heeft sedert circa 1860 de machinale produktie zijn intrede gedaan en zijn de baksteenovens gaandeweg verbeterd, waardoor het aantal sorteringen nog is toegenomen. De stenen werden eerst met de vormbakmachine gemaakt. Die worden aangeduid als *vormbakstenen*. Later komt de strengpers in gebruik, hetgeen de benaming *strengperssteen* oplevert.

Waalsteen.

Metselklinkers (20,5-21 × 9,5 ×

5-5,3 cm), te onderscheiden in de volgende kwaliteiten: kleurige gevelklinkers, grijze gevelklinkers, miskleurige vlakke en kelderklinkers. De prijs bedraagt in 1909 per 1000, zoals dat heet scheepsboord aan de fabrieken, f 15,00-12,50. Hardgrauw (21-21,5 × 10-10,6 × 5-5,3 cm), te onderscheiden in: best gevelgrauw, kleurig, grijs en miskleurig hardgrauw. Prijs f 14,00-11,50.

Boeregrauw (22 × 11 × 5,5 cm), te onderscheiden in: kleurig, grijs en miskleurig. Prijs f 12,50-10,00. Rood (22 × 11 × 5,5 cm), verdeeld in kleurig (best) en bleek. Prijs f 9,50-8,50.

Tenslotte mondsteen: mondklinker en mondsteen. Prijs f 8,00-7,50. Nageperste waalsteen (zeer goed soort) wordt verdeeld in klinker en grauwe steen; zij zijn kantiger, dichter en hebben meer paarsrode kleur. Er werden twee kleuren opgegeven: donker en licht appelbloesem. De prijs bedraagt f 25,00 per 1000.

Utrechtse steen (Rijn- of Vechtsteen).

De eigenlijke Utrechtse steen was de Utrechtse mop of dunne steen met een eigenaardige paarse kleur en gele vlekken.

De eigenlijke Leidse steen (tegenwoordig - 1911 - onder Rijnsteen gerekend) had vroeger een frisse oranje-rode kleur en wordt nog door een enkele fabriek, 'Ouderzorg' te Leiderdorp vervaardigd.

Opgegeven wordt als gemiddeld formaat Utrechtse steen: drielingen 18 × 8,7 × 4,5 cm, moppen 22 × 10,7 × 4,5 cm en waalvorm 22 × 10,7 × 5,5 cm. Rijnsteen (drielingvorm) heeft het formaat 18 × 9 × 4,3 cm.

Als kwaliteiten worden opgegeven: Metselklinkers (17 × 7,5 × 4,2 cm), verdeeld in jufferklinker, dichte of regenbakklinker, blauwe vlakke en grijze vlakke klinker. Prijs f 17,00-13,00 per 1000.

Grauw, verdeeld in gevelgrauw, wal-, hard-, boere- en ondergrauw. Prijs f 11,00-9,00.

Appelbloesem meet 18 × 9 × 4,5 cm, is niet in soorten onderverdeeld en kost f 16,00 per 1000.

Rood meet 19 × 9,5 × 4,6 cm, wordt verdeeld in best en walrood, rode hardsteen, keurrood en welboren. Prijs f 14,00-6,50. Tenslotte mondsteen in de sorteringen harde vlakke, grauwe (beste), kromme en slappe (zachte), kostende f 10,00-6,50.

IJsselsteen (vroeger IJsselsteen).

Het gemiddelde formaat is 16 × 8 × 4 cm.

Klinkers zijn 14,8 × 6,4 × 3,8 cm en worden verdeeld in: trasklinkers, gele trasklinkers, blauwe, gele, kromme en mondklinkers. Prijs f 7,75-4,25.

Ondersteen is te verdelen in: beste of gevelondersteen, grote, harde, miskleurige en mondondersteen. Prijs f 7,50-5,00.

Grauw wordt onderscheiden in best en boeregrauw en kost f 6,25-5,25.

Bovensteen: beste of blanke, gewone en mondbovensteen. Prijs f 5,00-4,25.

Rood meet 16,5 × 8 × 4,4 cm en kost f 4,25.

Dordts of drielingformaat kostte in 1911 f 2,00 per 1000 meer, het formaat is 18 × 9 × 4,5 cm.

Friese steen.

Handvormsteen heeft een gemiddeld formaat in waalvorm van 21,5 × 10,5 × 5 cm. Deze stenen worden gebakken in gele en rode kleur.

Gele klinkers worden onderscheiden in beste, beste kromme, beste gele klinkers en ondergele of witte stenen. De prijzen waren voor waalvorm f 18,00-16,00 en voor drielingen f 14,50-13,00.

Bezande geperste gele steen kost in waalvorm f 17,00 en in drieling f 13,00 per 1000. Machinale gladde gele siersteen in waalvorm kost f 25,00 en drieling (Utrechts formaat) f 17,00.

Groninger steen werd onderscheiden in klinkers, grauwe steen (hardgrauw, boeregrauw), gare steen, bleke en mondsteen. Ook wordt apart vermeld machinale rode gevelsteen, die f 14,00 per 1000 kostte.

Noordbrabantse, Zeeuwse en Limburgse stenen.

De Brabantse stenen zijn in formaat gelijk aan de Belgische, $18 \times 9 \times 5-5,4$ cm. Zeeuwse steen lijkt veel op IJsselsteen en wordt onderscheiden in klinker, gevelsteen, rood en mondsteen.

Limburgse steen werd geleverd als gevelsteen (ringovensteen), miskleurige steen, fundamentsteen en brikken (veldovensteen). Het Venlose klinkerformaat is $18 \times 8,7 \times 5$ cm en de Roermondse steen is $24 \times 11,8 \times 6$ cm.

De Meyier behandelt ook nog de verglaasde stenen, die in diverse soorten geleverd werden en f 85,00 tot 70,00 per 1000 kosten. De *verblendstenen*, met een strengpers gemaakte gladde stenen met in het midden een aantal gaten om krimpen en scheuren tijdens het bakken tegen te gaan, kostten naar gelang de kleur en de kwaliteit f 80,00 (wit) tot f 25,00 (rood c-kwaliteit) per 1000.

Sirag⁷ geeft een soortgelijke opsomming. Enkele vermeldingen verdienen hier speciaal aangegeven te worden. Onder appelbloesem verstaat men een speciaal gesorteerde Utrechtse gevelsteen van zeer mooie, zacht rode kleur, die in koppen en strekken onderverdeeld op de werken werd aangevoerd. Gevelrood is daarvan de tweede soort.

De Belgische handvormstenen, waarvoor Sirag geen goed woord over heeft, werden naar verschil in hardheid geleverd in de kwaliteiten klinkaert, paapsteen en klampsteen. Zij werden doorgaans voor binnenmuren gebruikt.

Een nieuwe naam, ingevoerd toen W.M. Dudok voor de bouw van het Hilversumse raadhuis (1927-1931) speciale gele verblendstenen van $24 \times 11,5 \times 4,5$ cm liet bakken, is *Hilversums formaat*.

Namen zonder historische achtergrond

Grote bakstenen, zoals die in de eerste periode van de baksteenproductie in de 12de en 13de eeuw werden gebakken in maten van omstreeks $35 \times 17 \times 9$ cm,

verdwenen daarna uit het fabricageproces. Een naam ervoor vindt men dan ook niet terug in de latere rekeningen en voorschriften. Eerst in onze tijd zal daaraan weer een naam zijn gegeven. Die werd, omdat men veronderstelde, dat de kloosters een belangrijke rol bij de ontwikkeling van deze techniek hadden gespeeld, *kloostermop*. In Friesland is voor de wat kleinere stenen, die na het tijdvak van de kloostermoppen werden gemaakt, de naam *rooswinkel* in gebruik. Het is nog niet gelukt, die term in een oud stuk terug te vinden, zodat aangenomen wordt, dat ook dat een nieuwe naam uit onze tijd zal zijn.

Besluit

In 1950 werd door leer- en handboeken⁸ nog uitgebreid aandacht besteed aan sorteringen en formaten. Sedertdien is de baksteenfabricage generationaliseerd en verdwenen de meeste ouderwetse steenfabrieken. Slechts enkele standaardformaten en kwaliteiten bleven over. Kleuren worden niet langer uitsluitend verkregen door het gebruik van de plaatselijke klei, maar vaak door bijmengen van stoffen als kalk en mangaan. Slechts een enkele fabriek vervaardigt thans nog handvormstenen in de maten en kleuren, zoals zij door de koper worden opgegeven. De klei wordt vaak van ver aangevoerd.

Noten

¹ D.J. de Vries, *De handel en wandel van bouwmaterialen in de late middeleeuwen*. Doctoraalscriptie R.U. Utrecht 1984, 43.

² *Op en om de bouwwerf*, tentoonstellingscatalogus Brugge 1975, 81-84.

³ G.J. Veenstra, *De oudste baksteenproducten in Friesland en de verschillende afmetingen*, *Oudheidkundig Jaarboek 2* = *Bulletin NOB* 1933, 116.

⁴ J. Bommenee, *'Testament'*, heruitgave Middelburg 1988.

⁵ J.E. de Meyier, *De technische vraagbaak*. 2de druk, 1917, 479-484.

⁶ Uiteraard zijn er meer vakboeken aan te geven, waarin de baksteen uitgebreid wordt behandeld, onder meer: J.A. van der Kloes, *Onze bouwmaterialen*. 2de druk, Maassluis 1910.

⁷ M. Sirag Jzn, *Bouwmaterialen*. 9de druk herzien door K. Wiedijk. Amsterdam (1946).

⁸ *Kennis van bouwstoffen II*, J.A. Visser en Tj. Bonnema, *Kunststeen I*, Deventer 1950.

Summary

Bricks, produced in the Netherlands from the middle of the 12th century, are differentiated with names stating sizes or formats, qualities, regions of origin and colours.

Some names nowadays causes confusion because they are used for other formats than in the past.

Brick

RVblad 02-1

Baksteen in Nederland in de Middeleeuwen

Brick in the Netherlands in the Middle ages

Ir. G. Berends

In dit artikel wordt behandeld wanneer de toepassing van baksteen in Nederland in zwang kwam, in welke steenverbanden er gemetseld werd en hoe de afmetingen van de steen in de verschillende delen van het land verminderten. In sommige streken werden de kleinste formaten al in het begin van de 16de eeuw bereikt, in andere was dat pas in de loop van de 17de eeuw het geval. Door het transport van de steen over steeds grotere afstanden wordt het beeld echter vertroebeld.

De voorgeschiedenis

De Nederlandse bodem levert, met uitzondering van Zuid-Limburg, vrijwel geen bruikbare natuurlijke bouwsteen. Alleen veld- en rivierkeien, die indertijd met ijs of water van hoger gelegen gebieden naar onze streken zijn vervoerd, zijn in de Middeleeuwen bij bouwwerken in steen toegepast, evenals ijzer-oer, dat in het zuiden, midden en oosten van het land in de beddingen van rivieren en beken en onder het hoogveen werd aangetroffen¹.

Voor het bouwen in steen is men dus vanouds aangewezen geweest op de import van natuursteen uit het buitenland en op het gebruik van baksteen, gebakken van zee-klei of rivierklei. De Romeinen vervaardigden al baksteen, ook in ons land, maar met hun vertrek ging de kunst van het steenbakken verloren. De oudste bestaande stenen gebouwen (einde 10de eeuw en later) zijn meestal of grotendeels gebouwd van Römer tufsteen, die vanuit de Eifel over de Rijn werd aangevoerd, en in Zuid-Limburg van kolenzandsteen².

De fabricage van baksteen kwam in de 12de eeuw op gang. Aan verscheidene zeer oude gebouwen werden tufsteen en baksteen teza-

men verwerkt. Het formaat van de oudste baksteen sluit dan ook aan bij de gebruikelijke tufsteenformaten, al was de baksteen toch meestal wat korter: 32 à 38 cm.

De vroegste baksteen

De vroegste, redelijk betrouwbaar gedateerde baksteen is in 1980 bij opgravingen ontdekt aan het gemetselde graf van één van de gravinnen van Holland, in de eerste stenen kerk van de Benedictijner Abdij van Egmond. Deze kerk moet in of kort na 1136 zijn afgebroken, toen men al ruim tien jaar bezig was met de bouw van een nieuwe, grotere kerk. Het graf en de baksteen zou dus kunnen dateren van omstreeks 1130³. Het formaat van de steen bedraagt 33 × 16 × 9-11 cm³.

Het bouwen in baksteen is echter begonnen in het noorden van het land, in de provincies Friesland en Groningen, in de tweede helft van de 12de eeuw, waarbij de daar gevestigde kloosters naar alle waarschijnlijkheid een grote rol hebben gespeeld, met name de Cisterciënsers en de Premonstratenzers. Het eerste bakstenen gebouw is misschien het Cisterciënser klooster Klaarkamp bij Rinsumageest (Fr.) geweest, dat voor 1163 is gesticht en kort na 1580 geheel is gesloopt. Dit complex is in 1939-'41 opgegraven onder leiding van prof. dr. A.E. van Giffen, waarbij bleek, dat de kerk en de andere kloostergebouwen geheel van baksteen zijn geweest, terwijl er geen resten van een voorganger werden aangetroffen⁴. Misschien is men dus al in het midden van de 12de eeuw met het bouwen in baksteen begonnen. Er zijn geen bakstenen van de kerk gevonden en maar weinig van de andere kloostergebouwen; zij zijn dus zeker niet betrouwbaar gedateerd. Als formaten worden genoemd 29-31½ × 14-15 × 8-10 cm, 31½-34½ × 15-16½ × 8-9 cm en zelfs 34-37 × 16-18 × 10-12 cm⁵. Wel is het zeer waarschijnlijk dat de kerk, met zijn voor deze kloosterorde kenmerkende plattegrond aan het einde van de 12de eeuw

bestond. In 1192 werd namelijk in Aduard (Gr.) een dochterklooster gesticht, dat ook onder leiding van Van Giffen is opgegraven (in 1939-'41 en 1953). De eerste kerk van dit klooster, die eveneens van baksteen was en qua plattegrond sterk verwant aan die van Klaarkamp, zal kort na 1192 gebouwd zijn, aangezien al in 1240 de eerste steen werd gelegd voor een nieuwe, grotere kerk⁶.

Een nog bestaand voorbeeld van zeer vroege baksteen zien we aan de (geringe) verhoging van de noordelijke tufstenen aanbouw aan de kerk van Hallum (Fr.); deze verhoging is ouder dan het huidige schip van de kerk (tweede helft 13de eeuw) en kan dateren van na de brand die woedde omstreeks 1155 (althans vóór 1163)⁷.

Op stijlkritische gronden worden een aantal bakstenen dorpskerken of onderdelen daarvan in Groningen en Friesland in de tweede helft van de 12de eeuw gedateerd. In Groningen zijn dat de kerken van Eenum (schip), Godlinze (toren), Marsum, Marum, Midwolde (Westerkwartier; schip en benedendeel toren), Noordlaren (koor) en Oosterwijrtwerd⁸, in Friesland de kerken van Foudgum (oudste gedeelte toren), Janum (koor), Murmerwoude (schip), Waaxens (oudste werk) en Westergeest⁹. Bronnen die dat bevestigen zijn er echter helaas niet. De vroegste dateringen zijn een stuk jonger: de kerk van Westeremden (Gr.) dateert vermoedelijk van na de brand van 1238¹⁰, terwijl de kerk van Krewerd omstreeks 1280 werd gesticht¹¹. Aan het Premonstratenzer klooster Bloemhof te Wittewierum (Gr.), dat in 1213 of '14 werd gesticht en na de Reformatie geheel is afgebroken, bouwde men volgens een kroniek sedert 1235 met baksteen¹². Dat is de vroegste vermelding in een oude bron van het gebruik van baksteen. In de rest van het land zijn 12de-eeuwse dateringen van baksteen veel zeldzamer: de burcht van Leiden, gebouwd van tufsteen met een aantal onderdelen in baksteen

van het formaat 30–32 × 15–16 × 7½–8½ cm, zou uit het midden van de 12de eeuw kunnen dateren¹³, terwijl in de stad Utrecht onderdelen van een aantal huizen nog uit het eind van die eeuw kunnen dateren¹⁴. Als oudste betrouwbaar gedateerd nog bestaand gebouw kan worden genoemd het vroeggotische schip van de kerk van de voormalige Cisterciënserinnenabdij van Loosduinen (bij Den Haag), die in 1230 is gesticht¹⁵. De baksteen daarvan is van het formaat 29–30 × 14–15 × 8–9 cm¹⁶. In die tijd werd er echter in alle delen van het land al in baksteen gebouwd met uitzondering van Twente en Zuid-Limburg, waar dit bouw materiaal pas in de 14de of 15de respectievelijk het tweede kwart van de 16de eeuw zijn intrede deed¹⁷.

Zoals gezegd kwam baksteen in de plaats van tufsteen. De overschakeling van het geïmporteerde natuurproduct op het kunstproduct-van-eigen-bodem moet een geleidelijk proces zijn geweest. Omstreeks 1180 reisde abt Ento (1175–1184) van het Premonstratenzer klooster Mariëngaarde bij Hallum (Fr.) nog naar Deventer om daar tufsteen te kopen voor nieuwbouw aan zijn klooster¹⁸. In of kort na 1254 begon men met de bouw van de Sint Stevenskerk in Nijmegen, nog geheel in tufsteen¹⁹. Aan verscheidene laat-romaanse gebouwen zijn zowel tufsteen als baksteen verwerkt. Zo is de tufstenen toren van de kerk van Heiloo (N.H.) gebouwd op een fundering van baksteen van het formaat 32–34 × 15½ × 8½–9 cm²⁰. Aan de tufstenen toren van de kerk van Ermelo (Gld.) komt oorspronkelijke baksteen voor van het formaat 34 × 13½–14½ × 6–7 cm²¹. Ook aan Utrechtse huizen komt naast tufsteen baksteen voor van groot formaat: 30–38 × 16 × 8–9 cm²². Soms zien we tufsteen aan de buitenzijde en baksteen aan de binnenzijde van de muren; dat is onder andere het geval aan de kerken van Bozum (Fr., schip en koor)²³, Oudkerk (Fr., koor) en Stiens (Fr., koor)²⁴, aan het boven-

stuk van de toren van de kerk van Rijnsburg (Z.H.)²⁵ en aan het huis Wed 5–7 in Utrecht (baksteenformaat 31–33 × 15–15½ × 7½–8 cm)²⁶.

De metselverbanden

Tufstenen muren zijn bijna altijd uitgevoerd als kistwerk. Hierbij werden de buiten- en binnenzijde van de muren van regelmatig behakte stukken tufsteen opgetrokken, waarna men de ruimte daartussen opvulde met stort- of gietwerk van oersteen, veldkeien, puin of grind, vermengd met mortel, een soort stampbeton dus. Teneinde verband tussen de tufsteen en het stortwerk te krijgen, liet men een aantal tufstenen blokken dwars op de muur in het stortwerk insteken. In Groningen, Friesland en het noorden van Drenthe nam men deze bouwwijze over bij metselwerk in baksteen *afb. 1*.

1. Noordlaren (Gr.), Herv. kerk. Kistwerk-vulling. Begin 13de eeuw.

Men ziet dan in elke laag van het metselwerk twee of meer strekken afgewisseld met één kop, die voor het verband met het inwendige van de muur zorgt. In de loop van de 13de eeuw ziet men het aantal strekken tussen twee koppen van 3 à 11 teruglopen tot 2, waarmee

2. Aalsum (Fr.), Herv. kerk. Noors verband, kistwerk. Ca. 1200.

3. 's-Gravenhage, Ridderzaal. Vlaams verband. Ca. 1280

4. Zweeloo (Dr.), Herv. kerk, Westgevel. Vrijwel Vlaams verband.

een (vrijwel) zuiver Noors verband²⁷ in het metselwerk ontstond *afb. 2*.

In de rest van het land komt bakstenen kistwerk vrijwel niet voor; uitzonderingen zijn er in Utrecht (onder andere het huis Oude Gracht 129)²⁸ en in Grave (de opgegraven resten van de oudste Sint Elisabethskerk)²⁹. Vroeg bakstenen metselwerk is vaak uitgevoerd in min of meer zuiver Vlaams verband (kop-strek-kop-strek) *afb. 3, 4*. Er is ons maar één voorbeeld bekend van het in het noorden gebruikelijke verband, namelijk aan de toren van de Sint Joriskerk in Amersfoort, die uit het midden van de 13de eeuw dateert. Hier worden de koppen afgewisseld

door 1 à 4 strekken; aan de binnenzijde zien we hier echter een vrij zuiver Vlaams verband³⁰. In het westen van het land houdt het Vlaams verband omstreeks 1325 op en dan gaat men ertoe over lagen van strekken af te wisselen met lagen van koppen: in beginsel is dat staand verband, echter met verstoringen onder andere door steigergaten *afb. 5*. Dit wordt mooi geïllustreerd aan de Nobelpoort te Zierikzee (gebouwd tussen 1308 en 1325), waar op halve hoogte het metselwerk van Vlaams verband overgaat in een verband van koppenlagen en strekkenlagen³¹ *afb. 6*. In het oosten van het land komen koppenlagen en strekkenlagen pas veel later in zwang. Na het verlaten van het Vlaams verband placht men daar de baksteen zonder een bepaald verband te metselen, wat wel 'wild verband' wordt genoemd. Dat ziet men reeds aan het laat-romaanse deel van het stadhuis van Deventer (midden 13de eeuw) en aan het laat-romaanse koor van de kerk van Leersum (U.). Er zijn natuurlijk ook uitzonderingen, zoals de koppenlagen en strekkenlagen aan het laat-romaanse benedendeel van de

5. Abcoude (U.), Herv. kerk, zuidelijk dwarsschip. Staand verband. 15de eeuw.

6. Zierikzee (Z.) Nobelpoort. Overgang van Vlaams verband (onder) naar staand verband (boven). Eerste kwart 14de eeuw.

kerktoren van Vlijmen (N.B.) en aan de toren van de Hervormde kerk van Buren (Gld., waarschijnlijk midden 14de eeuw, met diverse koppen in de strekkenlagen) en het staande verband aan de ronde donjon van kasteel Rozendaal (bij Arnhem, tweede helft 14de eeuw). In de 15de eeuw worden koppenlagen en strekkenlagen meer en meer toegepast. Toch is er in de loop van de 14de eeuw en daarna nog wel in Vlaams verband gemetseld, zoals aan gedeelten van het Muiderslot (ca. 1370), het noorder zijkoor van de voormalige Broederkerk in Deventer (ca. 1436) en het koor van de kerk van Montfoort (U., omstreeks 1500). Het kruisverband komt omstreeks 1500 in zwang, bijvoorbeeld aan de kloosterkerk van Ter Apel (Gr.) *afb. 7*. In westelijk Nederland dringt het pas in de loop van de eerste helft van de 16de eeuw door.

7. Ter Apel (Gr.) voormalig klooster. Kruisverband met ruitenpatroon in gesmoorde stenen, 1554.

De ontwikkeling van de formaten

De oudste baksteen was dus steeds zeer groot: 30-38 × 16-18 × 8-12 cm. Toch lijkt in het noorden van het land de oudste baksteen soms wat kleiner te zijn dan de wat jongere. Het koor van de kerk van Noordlaren (Gr.), waarschijnlijk nog uit de 12de eeuw, is van baksteen van 27½-29 × 13-14 × 7-7,7 cm, terwijl de jongere, 13de-eeuwse gedeelten van deze kerk van baksteen zijn van 29-32 × 14-16 × 8-9½ cm³². Het kerkje van Janum (Fr.) bestaat uit een waarschijnlijk 12de-eeuws koor (baksteenformaat 28 × 14 × 7½-8 cm) en een schip van omstreeks 1300, dat van grotere baksteen is opgetrokken (31 × 15 × 9,3 cm)³³. Dit lijkt aan te sluiten bij de situatie in het noordwestelijke deel van Duitsland, waar het verschijnsel echter markanter is en zich over een veel langer tijdsbestek uitstrekt³⁴.

De zeer grote formaten zijn betrekkelijk zeldzaam. In de 13de eeuw zijn gebruikelijk formaten van 27 tot 33 × 13 tot 16 × 6½ tot 9 cm. In de twee noordelijke provincies treffen we vooral de grotere formaten aan (met dikten tot 10 cm), terwijl de kleinere formaten vooral in de zuidelijke delen van het land voorkomen. De stad Utrecht valt op door zijn grote en vrij dikke formaat: 30-34 × 15-16½ × 7½-8½ cm. In de 14de en volgende eeuwen loopt het formaat geleidelijk terug, maar de snelheid daarvan varieert per regio. Het snelst gaat het in Holland, langs de Utrechtse Vecht, in het gebied langs de zuidrand van het IJsselmeer (van het Gooi tot Kampen), in delen van Zeeland en in westelijk en midden-Noord-Brabant. Daar komen in het midden of de tweede helft van de 14de eeuw al baksteenlengten voor van 25 cm en plaatselijk zelfs van 22 (zoals in Amsterdam). Omstreeks 1400 zijn die maten verder gereduceerd tot 23 à 24 cm en 21 cm. Grotere formaten bleven echter ook in gebruik. Het tweede keurboek van de stad Zwolle, dat van omstreeks 1400 dateert,

noemt grote steen, middelsteen en kleine steen³⁵, die blijkbaar ca. 28, 25 en 23 cm lang waren. In de tweede helft van de 15de eeuw waren ook in Kampen drie formaten in gebruik; de standaardvormen daarvan waren opgehangen aan het Schepenhuis³⁶. In 's-Hertogenbosch werd in 1486 een keur uitgevaardigd, waarin twee baksteenformaten werden voorgeschreven, waarvan de vormen aan het stadhuis werden opgehangen³⁷.

De lengten daarvan bedroegen vermoedelijk ca. 24 en 22 cm. In 1420 hingen in Delft twee standaardvormen op het stadhuis; deze gaven echter de grootte aan van de ongebakken en de gebakken steen³⁸. Een eeuw later, in 1527, werden in Leiden twee formaten voorgeschreven (23,1 × 11,3 × 6,1 cm en 20,1 × 9,9 × 5 cm)³⁹ die ongeveer overeenstemmen met de twee standaardvormen, die in het museum De Lakenhal worden bewaard (die echter vermoedelijk een eeuw jonger zijn)⁴⁰. Veel haalde het niet uit, want aan Leidse monumenten zien we in die tijd al een kleinere steen, namelijk van het formaat 18-19 × 9-9½ × 4-4½ cm (namelijk aan het schip van de Hooglandse kerk⁴¹ en aan de Lodewijkkerk⁴²). In de stad Utrecht, verder oostelijk in het land en in het noorden blijft het formaat nog lang groot; omstreeks 1500 zien we daar nog steeds formaten van tenminste 27 × 13 × 5½ cm (met plaatselijke uitzonderingen, onder meer in het riviergebied). In Friesland en Groningen kwam er in de loop van de 15de eeuw een steen van een wat kleiner formaat bij (ca. 26 × 12½ × 6 cm), die nu bekend zijn als 'rooswinkels'. In Holland en westelijk Noord-Brabant komen omstreeks 1500 formaten voor van 22 × 11 × 5 cm en kleiner, tot 18 × 8½ × 4 cm toe. In de 16de eeuw lopen de afmetingen nog verder terug, tot 16 × 8 × 4 cm toe.

Die kleinste formaten werden onder andere gebakken langs de benedenloop van de Hollandse IJ-

sel. Daar was, waarschijnlijk in het begin van de 15de eeuw, een nieuwe manier van kleiwinning in gebruik gekomen, namelijk door die op te baggeren uit de rivier, waarin door getijdenbeweging steeds kalkrijke klei werd afgezet. Dat leverde een gele baksteen op⁴³, die eerst ongeveer 20 × 9½ × 4½ cm groot was, maar later kleiner werd tot de zojuist genoemde formaten van ongeveer 18 en 16 cm lengte, die bekend zijn als 'Ijsselsteen'.

Van steenoven naar bouwplaats

Aanvankelijk zal men baksteen voor eigen gebruik in veldovens hebben gebakken op niet al te grote afstand van de bouwplaats, waar geschikte klei voorhanden was en voorzien kon worden in de aanvoer van turf of hout als brandstof. Op verscheidene plaatsen zijn dergelijke ovens opgegraven⁴⁴. Sedert wellicht al de 13de, maar zeker de 14de eeuw beschikten verscheidene steden over een eigen steenbakkerij⁴⁵. Toen was baksteen al een handelsprodukt geworden. De gebakken steen werd niet zelden over aanzienlijke afstanden vervoerd. Al aan het eind van de 13de eeuw liet graaf Floris V van Holland baksteen uit Friesland komen voor de bouw van zijn dwangburchten in Westfriesland⁴⁶. In de 15de eeuw werd baksteen uit Kampen uitgevoerd naar Harderwijk, Amersfoort, Amsterdam, Haarlem en Zutphen⁴⁷. In 1454 werd baksteen uit Hattem naar Utrecht vervoerd voor het gewelf in het dwarsschip van de Buurkerk⁴⁸. Deze steen was van veel kleiner formaat (namelijk 23½-24 × 12 × 5 cm⁴⁹) dan de plaatselijk gebruikelijke baksteen. In de 15de en 16de eeuw ging Leidse steen naar Haarlem, Amsterdam, Enkhuizen, Amersfoort en Harderwijk⁵⁰. De stad Amersfoort schijnt geen stadssteenbakkerij te hebben gehad. In de 15de eeuw werd baksteen uit Kampen aangevoerd en in de 16de eeuw uit Leiden en zelfs uit Alkmaar⁵¹. In één van de laat-15de-eeuwse muurhuizen trof ik drie

verschillende formaten baksteen aan, die alle uit de bouwtijd van het huis dateerden⁵².

Conclusie

In het bovenstaande is verteld, dat de alleroudste baksteen meestal van zeer groot formaat was; al spoedig werden de formaten kleiner, maar de snelheid van dat proces verschilde per regio. Er zijn gebieden, waar de formaten één of meer eeuwen lang nauwelijks enige verandering ondergingen. Naast de moderne, kleinere formaten bleven de grotere formaten meestal nog in gebruik. Uit oude bronnen is trouwens bekend dat in verscheidene steden meer dan één formaat baksteen gangbaar of gestandaardiseerd was. Daarnaast werd baksteen ook verhandeld en over soms aanzienlijke afstanden getransporteerd voor hij werd toegepast.

Al deze factoren maken het dateren van gebouwen of onderdelen daarvan alleen op grond van het baksteenformaat tot een hachelijke zaak. Wel kan gezegd worden, dat de zeer grote formaten (d.w.z. groter dan ca. 32 × 15 × 7½ cm) van vóór ca. 1300 zullen dateren⁵³, terwijl voor de kleinere formaten (d.w.z. kleiner dan ca. 25 cm) bij voldoende vergelijkingsmateriaal per plaats een terminus post quem aan te geven is. Steeds dient men te onderzoeken of de toegepaste baksteen niet secundair verwerkt kan zijn.

Bij het kaartje en de tabellen

Om inzicht te krijgen in de ontwikkeling van de baksteenformaten in de verschillende delen van het land heb ik van min of meer nauwkeurig dateerbare baksteen aan bouwwerken in diverse steden en dorpen de afmetingen verzameld naar vermeldingen in literatuur, naar mededelingen en notities van derden en naar eigen metingen. Per plaats heb ik die afmetingen chronologisch gerangschikt. Een aantal van die overzichten zijn in tabelvorm bij dit artikel gevoegd. In de rechter kolom is steeds de herkomst van de maten vermeld;

8. Kleinste (gemiddelde) baksteenlengten in diverse Nederlandse steden en dorpen omstreeks 1300/1400/1500/1550.

1	31/31/31/29	24	30½/26/18/...
2	29/29/29/...	25	28/23/18½/18
3	30/29/26½/25	26	29/23½/18/17
4	30/.../24½/23	27	28½/23½/22/19½
5	31/25/23/22	28	28½/24/18/...
6	32/23/22½/22	29	.../20½/.../16
7	31½/23/23/22	30	28/27/22½/19
8	29/23/23/21½	31	31/.../22½/...
9	30/23/22½/22½	32	29/22/18/17½
10	28½/28½/28/27	33	27/27/17½/16
11	28/28/28/...	34	.../24/18/17½
12	28/28/28/28	35	30/29½/24½/20
13	28/28/26/...	36	28/28/27/23
14	29/27/27/25½	37	30/28½/26/25
15	30/.../22/21	38	29/28½/28/27½
16	.../.../21/19	39	28½/28½/27/...
17	30/.../21½/20	40	.../26½/26/25
18	29/.../20/...	41	27½/26½/26½/26
19	29/21/19½/19½	42	27/24/22/...
20	.../22½/20/...	43	27½/24½/23½/23½
21	.../23/22/...	44	.../23/22½/...
22	28/23/22½/22	45	28½/26½/26/24½
23	30/30/28½/20	46	.../.../.../26½

de bijbehorende datering heeft in sommige gevallen een andere herkomst. Gezocht is naar de op de meest recente inzichten gebaseerde dateringen of naar de meest gangbare.

Op grond van die tabellen heb ik in het kaartje *afb. 8* per plaats de kleinste – gemiddelde – lengte van de gangbare baksteen aangegeven omstreeks de jaren 1300, 1400, 1500 en 1550. Dit resultaat is zeker nog voor verbetering en aanvulling vatbaar gezien de lacunes in de gevonden gegevens.

In Nederland zijn nog enkele steenbakkerijen, waar handvormstenen worden gemaakt. Steenfabriek Biezenveld, Kerkdriel (Gld.).

A. De klei wordt in de bak geworpen.

B. De 'groene' stenen zijn uit de bak gelost en worden in het droogrek geplaatst.

C. Gebakken stenen in de oven. Links en rechts nog te bakken 'groene' stenen.

Literatuur

Joh. Hollestelle, *De steenbakkerij in de Nederlanden tot omstreeks 1560*, Assen 1961.

H. Halbertsma, De kroniek van de Witherenabdij 'Mariëndal' te Lidlum, *Berichten van de Rijksdienst voor het Oudheidkundig Bodemonderzoek* 1954, 94-136.

Hierin beschouwingen over de aanvang van de baksteenbouw in het noorden des lands op blz. 128-136.

J.P. Staal, Metselwerk en daarop aangebrachte afwerkklagen; bouwhistorische beschouwing, *Restauratievademecum RVblad* Metselen in baksteen 01 -1 t/m 18 (1986).

J.A.L. Bom, Oude baksteen, *Bulletin N.O.B.* 1948, 43-52.

W.J.A. Arntz, Tijdstip en plaats van ontstaan van onze middeleeuwse baksteen, *Bulletin K.N.O.B.* 1954, 23-38.

W.J.A. Arntz, De middeleeuwse baksteen, *Bulletin K.N.O.B.* 1971, 98-103.

E.H. ter Kuile, Baksteenformaten in Zuid-Holland tot het midden van de zestiende eeuw, *Oudheidkundig Jaarboek* = *Bulletin N.O.B.* 1937, 96-99.

E.H. ter Kuile, Baksteenformaten in Noordholland tot het midden van de zestiende eeuw, *Oudheidkundig Jaarboek* = *Bulletin N.O.B.* 1942, 91-92.

G.J. Feenstra, De oudste baksteenproducten in Friesland en de verschillende afmetingen, *Oudheidkundig Jaarboek* = *Bulletin N.O.B.* 1933, 113-117.

H. Janse, Baksteen in Holland en Zee-

land tot omstreeks 1400 (stencil, archief RdMz).

H. van der Wal, Middeleeuwse bakstenen en hun toepassingen in Groningen (stencil 1964, archief RdMz).

G.P. Alders, De vroegste baksteen in Holland en Friesland, *Westerheem* XXXIV-6-1985, 269-270.

Noten

¹ A. Slinger, H. Janse en G. Berends, *Natuursteen in Monumenten*. Zeist/Baarn 1982², 15, 24.

² Ibidem, 27 e.v. resp. 66.

³ E.H.P. Cordfunke, *Opgravingen in Egmond*. Zutphen 1984, 78-79, 92-99. In dit graf werd het skelet gevonden van een vrouw van 65 à 70 jaar oud, waarschijnlijk Othilde van Saksen, echtgenote van Graaf Dirk V van Holland. Van Othilde zijn geboorte- en sterfjaar niet bekend en van Dirk alleen het sterfjaar (1091). Zijn ouders trouwden ca. 1050, zodat hij na zijn oudere (?) broer Floris, die jong stierf, ca. 1052 geboren kan zijn. Dirk en Othilde trouwden vóór 26 juli 1083 (zie A.W.E. Dek, *Genealogie der graven van Holland*. 's-Gravenhage 1956³, 2). Als Othilde toen ongeveer 20 jaar oud was en ongeveer 67 jaar oud geworden is, zou ze ca. 1130 gestorven kunnen zijn.

⁴ H. Praamstra en J.W. Boersma, Die archäologische Untersuchungen der Zisterzienserabteien Clarus Campus (Klaarkamp) bei Rinsumageest (Fr.) und St. Bernardus in Aduard (Gr.), *Palaeohistoria* XIX, XIX bis (1977), 173-259.

⁵ Ibidem, 180-182, H. van der Wal (tekening, archief RdMz), resp. H.M. van den Berg, *Noordelijk Oostergo Dantumadeel = De Ned. monumenten van geschiedenis en kunst*. 's-Gravenhage 1984, 149. Het laatst genoemde formaat is in 1910 gemeten aan toen gevonden, niet gelocaliseerde funderingen.

⁶ Praamstra en Boersma, a.w., 183-186.

⁷ H.M. van den Berg, *Noordelijk Oostergo Ferweradeel = De Ned. monumenten van geschiedenis en kunst*. 's-Gravenhage 1981, 148, 149, 153.

⁸ M.D. Ozinga, *Oost-Groningen = De Ned. monumenten van geschiedenis en*

kunst VI 1. 's-Gravenhage 1940, 16-17, 40, 230, 236; dezelfde, *De romaanse kerkelijke bouwkunst*. Amsterdam 1949, 109; R. Steensma, *Langs de oude Groninger kerken*. Baarn z.j., 15 en G.W.C. van Wezel, *De oude kerk van Noordlaren*, *Bulletin K.N.O.B.* 1977, 216-232.

⁹ H.M. van den Berg, *Noordelijk Oostergo De Dongeradelen = De Ned. monumenten van geschiedenis en kunst*. 's-Gravenhage 1983, 32, 196-198; dezelfde, *Noordelijk Oostergo Dantumadeel = De Ned. monumenten van geschiedenis en kunst*. 's-Gravenhage 1984, 62-64, 104-107; dezelfde in *Publicatieband Stichting Alde Fryske Tsjerken IV*, 12 (1986).

¹⁰ M.D. Ozinga, *Oost-Groningen* (zie noot 8), 161-164 en H. Halbertsma in *Bulletin K.N.O.B.* 1979, 84-86.

¹¹ *Ibidem*, 49.

¹² W. Zuidema en J. Douma, *Kronieken van de abdij Bloemhof te Wittewierum*. Utrecht 1939, 173.

¹³ J.G.N. Renaud, *De burch van Leiden*, *Bulletin K.N.O.B.* 1952, 1-32.

¹⁴ A.F.E. Kipp en E.M. Kylstra in *Archeologische en bouwhistorische Kroniek van de Gemeente Utrecht over 1982*, *Maandblad Oud-Utrecht*, 1983-3, 102 en 106.

¹⁵ E.H. ter Kuile in *Holland* 1978, 322.

¹⁶ Vriendelijke mededelingen van Th. van Straalen (RdMz) en A. van Pernis (R.O.B.).

¹⁷ Als vroegste voorbeelden in Twente kunnen worden genoemd het koor van de kerk van Delden (mogelijk XIVB; zie E.H. ter Kuile in *Bulletin K.N.O.B.* 1969, 26) en het verdwenen schip van de kerk van Losser (XIVB of XVA; zie L.H.M. Olde Meierink in *Bulletin K.N.O.B.* 1981, 261-263).

Het stadsbestuur van Maastricht keurde in 1526 de vestiging van de eerste steenbakkerij goed. Zie J. Habets in *Publications de la Société Historique et Archéologique dans le Limbourg* 1877, 460-462. Deze verwijzing dank ik aan drs. R.C. Hekker. De vroegste baksteen-toepassing die ik in Zuid-Limburg heb kunnen vinden, is aan het kasteel de Bongard te Bocholtz, daterende uit het tweede kwart van de 16de eeuw. Deze baksteen is 26-27 cm lang, terwijl 3 lagen 22-23 cm hoog zijn. Zie J.J.F.W. van Agt, *Zuid-Limburg = De Ned. monumenten van geschiedenis en kunst V 3-1*, 's-Gravenhage 1962, 66-70.

¹⁸ H.M. van den Berg, a.w. (noot 7), 164; P. Glazema, *De abdij Mariëngaarde*, *Historia* 1948, 217-222; H. Halbertsma, a.w., 132.

¹⁹ J.J.F.W. van Agt in *De Stevenskerk*, Nijmegen 1969, 63.

²⁰ H. Halbertsma in *Alkmaars Jaarboekje* 1967, 42 en in *Nieuwsbulletin K.N.O.B.* 1968, 47.

²¹ G. Berends, *De oude kerk van Ermelo*, *Monumenten monografieën* afl. 3. RdMz Zeist 1976, 19, 20.

²² C.L. Temminck Groll, *Het huis Putruwiel*, *Maandblad Oud-Utrecht* 1960, 126-132 (m.n. 131).

²³ M.D. Ozinga, *De romaanse kerkelijke bouwkunst*. Amsterdam 1949, 105.

²⁴ H.M. van den Berg in *Publicatieband Stichting Alde Fryske Tsjerken IV*, 12 (1986).

²⁵ C.J. Bardet in *Nieuwsbulletin K.N.O.B.* 1963, 61.

²⁶ A.F.E. Kipp, *Wed 5-7(-9)*. Eén van Utrechts Oudste huizen, *De Timmerwerf* 1976-2, 11-17 (m.n. 13).

²⁷ De term Noors verband wordt algemeen gebruikt voor het verband waarin 2 strekken afgewisseld worden door 1 kop. Kettingverband is volgens verscheidene (oudere) auteurs daarmee identiek; anderen gebruiken die term voor verbanden waarin 2 of 3 strekken en 1 kop elkaar afwisselen (E.J. Haslinghuis, *Bouwkundige termen*, bewerkt herdruk Utrecht/Antwerpen 1986, 248), terwijl J.P. Staal die term reserveert voor het verband, waarin 4 of 5 strekken afgewisseld worden door 1 kop (*RVblad Metselen in baksteen 01-10*).

²⁸ A.F.E. Kipp, in: *Archeologische en bouwhistorische Kroniek van de Gemeente Utrecht over 1984*, *Maandblad Oud-Utrecht* 1985, 149.

²⁹ G. Berends, *De opgravingen in en om de St.-Elisabethskerk*, in: *Restauratie-bericht St.-Elisabeth Grave*, *Informatiebulletin* 8, 1980, 4.

³⁰ Notities van P. Wiersma in het archief van de RdMz.

³¹ H. Janse, *Baksteen in Holland en Zeeland tot omstreeks 1400* (stencil, archief RdMz).

³² G.W.C. van Wezel, a.w. (noot 8), 219 resp. 222, 225, 226, 228.

³³ R. Steensma en W.J. Berghuis, *De kerk te Janum*, *Bulletin K.N.O.B.* 1970, 53-61 (m.n. 55); voor de datering zie H.M. van den Berg, a.w. (noot 9), *Dantumadeel*, 104-107.

³⁴ E.G. Neumann, *Die Backsteintechnik in Niedersachsen während des Mittelalters*, *Lüneburger Blätter* 1959, 21-44.

³⁵ A. Telting, *Stadboeken van Zwolle*. Overijsselsche stad-, dijk- en markeregten 1e deel 12e stuk. Zwolle 1897, 210. EY Joh. Hollestelle, *De steenbakkerij in de Nederlanden tot omstreeks 1560*. Assen 1961, 235.

³⁷ *Ibidem*, 88, 315-316.

³⁸ *Ibidem*, 85.

³⁹ *Ibidem*, 89. De afmetingen zijn ver-

meld in Rijnlandse duimen en greinen; voor de omrekening in centimeters gaat schrijfster om onduidelijke redenen uit van een voetmaat van ca. 29 cm.

⁴⁰ *Ibidem*, 83, noot 2.

⁴¹ Rapport door P. Wiersma 1964, archief RdMz.

⁴² E.H. ter Kuile in *Bulletin N.O.B.* 1937, 98.

⁴³ Hollestelle, a.w. (noot 36), 121 e.v.

⁴⁴ Zie o.m. A.E. van Griffen in *Nieuwe Drentse Volksalmanak* 1940, 182 e.v., H. Halbertsma in *Berichten R.O.B.*

1962-'63, 326 e.v., Joh. Hollestelle in *idem* 1974, 185 e.v. en H. Halbertsma en A.D. Verlinde in *Bulletin K.N.O.B.*

1978, 199-201.

⁴⁵ Hollestelle, a.w. (noot 36), 141-144.

⁴⁶ *Ibidem*, blz. 106 en E.H. ter Kuile in *Bulletin N.O.B.* 1942, 92.

⁴⁷ Hollestelle, a.w. (noot 36), 109, 113, 115, 210.

⁴⁸ F.A.L. van Rappard, *De rekeningen van de kerkmesters der Buurkerk te Utrecht in de 15de eeuw*. Utrecht 1879, 127, 128.

⁴⁹ Th. Haakma Wagenaar, *De bouwgeschiedenis van de Buurkerk te Utrecht*. Utrecht 1936, 362.

⁵⁰ Hollestelle, a.w. (noot 36) 113, 115, 242 en E.H. ter Kuile in *Bulletin N.O.B.* 1942, 92.

⁵¹ Hollestelle, a.w. (noot 36), 109, 114, 115.

⁵² Nl. aan het pand Breestraat 76, sedert 1975 onderdeel van het Museum Flehite. De formaten zijn: 26½-27½ × 13-13½ × 5½-6½ × cm, 10 lagen = 74-76 cm (voorgevel tot 2de verdieping), 25½-26 × 12½-13 × 5-6 cm, 10 lagen = 70-71 cm (achtergevel 2de verdieping) en 21-23 × 10-11 × 5-5½ cm, 10 lagen = 64-69 cm (achtergevel beletage en verdieping, voorgevel 2de verdieping). Documentatierapport 1975, archief RdMz. Zie ook H.E. Dekhuijzen in *Flehite* 1975-'76, 32-35.

⁵³ Dat in Holland en Friesland het volume van de baksteen in de 12de en de 13de eeuw lineair terugloopt, zoals G.P. Alders (a.w.) tracht aan te tonen, vind ik gezien de variatie der formaten en de onzekerheid van diverse dateringen een gevaarlijke stelling.

Summary

The earliest brick to be dated with any degree of certainty – c. 1180 – was found in 1980 in the tomb of one of the Countesses of Holland in the former church of the Abbey of Egmond. The use of brick originated, however, in Friesland and Groningen in the second half of the 12th c.. The monasteries in these areas very probably played a major role in its development. The earliest brick building may have been the Cistercian monastery of Klaarkamp, near Rinsumageest (Friesland), which was founded before 1163, demolished soon after 1580 and excavated in 1939-41. Several brick village churches in Friesland and Groningen have been dated on architectural grounds as 12th c., but old sources only mention the use of brick from 1235 onwards. By this time brick was being used in all parts of the country except Twente and South Limburg. Brick gradually replaced tuff, which was imported from the Eifel in Germany. At first the two materials were often used together. The oldest bricks were therefore roughly as thick as tuff (8-11 cm), but usually rather shorter (32-38 cm). In the North of the Netherlands brick was initially used in the same way as tuff, i.e. as rubble-work. This produced a bond that consisted of 3 to 11 stretchers alternating with one header. In the course of the 13th c. the number of stretchers was reduced to two, which resulted in a more or less pure monk bond. In other parts of the country a more or less pure form of Flemish bond predominates, although examples of irregular bond are also found. The use of courses consisting entirely of either headers or stretchers gained currency later, first as English bond and later (from about 1500 onwards) as cross bond. Bricks became smaller over the years. In the 13th c. dimensions of 27-33 × 13-16 × 6,5-9 cm were common. Thereafter the dimensions were gradually reduced, al-

though at a rate that differed from region to region. The process occurred most rapidly in the west and southwest of the Netherlands and around the Zuiderzee, where bricks 25 cm long were used as early as the middle or late 14th c. and bricks 23-24 cm long existed about 1400. In certain locations (such as Amsterdam) bricks of 22 and 21 cm respectively were found by these dates. However, larger sizes did continue to be used, and it is known that in various cities it was customary for two or three sizes to be used or prescribed. In the city of Utrecht, and in the north and east of the country, for example, bricks of at least 27 × 13 × 5,5 cm were still common around 1500. By this time the west and southwest of the country were already using bricks of 18 × 8,5 × 4 cm, and their dimensions were reduced even further in the 16th c. to 16 × 8 × 4 cm. As early as the end of the 13th c. bricks were being transported long distances from the brick-kilns to the building site. In the centuries that followed, the brick trade expanded and bricks were transported over even greater distances. One should therefore be wary of dating bricks on the basis of their size alone.

Herkomst van de afbeeldingen:

1-7, A, B, C: Foto H.Janse

8: Tekening G.Berends

Baksteen

RVblad 02-9

Baksteenformaten

GRONINGEN

Datering	L	× B	× D	10 Lagen	Gebouw, onderdeel	Bron
XIII a	28	× 14	× 7		Martinikerk, basiliek	H. Halbertsma, <i>Nwsbull.KNOB</i> 1968,38-39
XIII a	27-28	× 15	× 7		Martinikerk, fund. abside tegen n.dwarsarm	W.J. Berghuis
Ca. 1225	30-32	× 15	× 8½-9	98	Grote Markt 39, hoek Gelkingestraat ¹	H. v.d. Wal
XIII m (?)	30	× 15	× 8		A-kerk, fundering toren	H. Halbertsma, <i>Bull.KNOB</i> 1977, 250
	31½-32 29-30	× ×	× 8-8½ × 8-8½	90-91½ 91	id., dwarsschip ² id., n-zijde middenschip	H. v.d. Wal H. v.d. Wal
XIII	ca.30	× 16	× 9	ca. 98	H.G. of Pelstergasthuis, kerk ³	M.A. Prins-Schimmel, <i>De stenen droom</i> , 230, 225
	29-30	× 14-16	× 8-9	89-96	id., aanbouw w.zijde kerk	
XIV A (?)	31-32,4	× 15,2-16,2	× 8-8,7	ca. 99	Oude Kijk in 't Jatstr. 6	G.W.C. v. Wezel
Verm. XIVA	31	× 14-15	× 7½-8½		Hoge der Aa 11, oudste gedeelte	H. Janse, <i>Nwsbull.KNOB</i> 1960, 111
1385 (d)	27½-30½	× 13½-14	× 6½-8	83½-90	H.G. of Pelstergasthuis, vleugel haaks op de n.gevel v/d Weegkamer	D.J. de Vries
Kort na 1401	28½-29	×	× 6½-7½	87	Olde Convent, oostvleugel (refter)	H.M. v.d. Berg, <i>Nwsbull.KNOB</i> 1960,224
XV a	29½-30	×	× 8-8½		Martinikerk, fundering koorpijlers en benedendeel sacristie ⁴	W.J. Berghuis
	28½-31	×	× 7½-8	87-92	id., koor, sacristie	id.
Voltooid 1425	30-30½	×	× 8-8½	92-94	A-kerk, kooromgang	H. v.d. Wal
XV A	28½-30	×	× 8½-9	97	Olde Convent, vm. kapel	H.M. v.d. Berg, <i>Nwsbull.KNOB</i> 1960, 227
1465-'66	29	×	× 6½-7	83	A-kerk, verhoging dwarsschip	H. v.d. Wal
XVc	29½	×	× 6½-7½	81	Olde Convent, w.aanbouw aan vm. kapel	H.M. v.d. Berg, <i>Nwsbull.KNOB</i> 1960, 228
1673 ? 1710-12 ?	26-27	×	× 6	68	A-kerk, benedendeel toren	H. v.d. Wal

Bijzonderheden:

¹ veel strekken – 1 kop

² 2 str. – 1 kop

³ kistwerk

⁴ geel-rood; ca. staand verband

Baksteen

RVblad 02-10

ZWOLLE

Datering	L	x B	x D	10 Lagen	Gebouw, onderdeel	Bron
Gesticht 1307-'09	28-31	x 13-15	x 6-7	80	Bethlehemkerk, oudste ged., fundering	G. Berends en
	27-29	x 13-14	x 6-7	78-82	id., id., opg.werk	D.J. de Vries
XIV b	28	x 13-13½	x 6½	78	Oude Vismarkt 6-8, beg.grond	D.J. de Vries, <i>Ov.Hist. Bijdr.</i> 1980, 125
Tussen 1333 en 1367	28-29½	x 13-14½	x 6-7	78-86	Bethlehemkerk, schip + zijbeuk, fundering	G. Berends en D.J. de Vries
XIV b/B	28-29	x 13½-14	x 6½-7	78-82	Grote Markt 5, zijmuren	D.J. de Vries
XIV B	27-28	x 12-13	x 5	75	Oude Vismarkt 40/ Sassenstraat 33	D.J. de Vries, <i>O.H.B.</i> 1980, 132
1394-'96	25-27	x	x 6-6½		Fraterhuis, Domus Maior, kelderwand id., id., keldergewelf	G. Berends, <i>Bull. KNOB</i> 1974, 93
	ca.23	x 11	x 5-5½			
Ca. 1400	28½-29½	x 14-14½	x 7	87	stadsmuur Koestraat	D.J. de Vries, scriptie '79
Omstr. 1400	25½	x 11-12	x 6-6½	74½	Diezerstraat 88	D.J. de Vries, <i>O.H.B.</i> 1980, 133
Tussen 1411 en 1423	24-24½	x 11-12	x 5-5½	67-68	Bethlehemkerk, verlenging koor	G. Berends en D.J. de Vries
	22½	x 11	x 5	63	id., id.	
1422	28-28½	x 13	x 6	72	Proveniershuis van de H.G. (Diezerstr. 38/40), achtergevel id., westgevel	D.J. de Vries en G. Berends
	23-24	x 11	x 4½-5	63-65		
XVb	27-28	x 12-13	x 6		Hof v. Ittersum, Sassenstraat 33	D.J. de Vries, stageverslag '78
	25	x 12-13	x 5-5½	74	id.	
1447-'49	27-28½	x 12½-14	x 5½-7	69-77½	Raadhuis (gedeelte waarin de schepenzaal	G. Berends
Tussen 1457 en 1482 (?)	21½-23	x 10-11	x 4½-5½	64-66	Papenstraat 11-13, achtergevel	G. Berends, <i>Bull.KNOB</i> 1974, 95
1488	25½	x 12½	x 6½		Steenpoort, fundering	D.J. de Vries, scriptie 1979
1496-'97	27-28	x 13½	x 5½	68½	Praubstraat 8 III	D.J. de Vries, rapp.1978; G. Berends, <i>Bull.KNOB</i> 1974, 93
	22½-23½	x 11-11½	x 5-5½	62-65	id.	
1496-'97	24-25	x 12	x 5	62	Praubstraat 12, achtergevel	D.J. de Vries, rapport 1978
Gewijd 1498	24?	x 12-12½	x 5½-6		vm. kapel Fraterhuis, Papenstraat	G. Berends
Ca. 1500	26-27	x 13-14	x 5-5½	72-73	vm. Librije Broederenklooster, beg.grond	D.J. de Vries, scriptie 1979
Ca. 1516	23-23½	x 11-12	x 5-5½	65	Praubstraat 17, keldergewelf	G. Berends, <i>Bull.KNOB</i> 1974, 96

Baksteen

RVblad 02-11

Datering	L	x B	x D	10 Lagen	Gebouw, onderdeel	Bron
1538	25-26	x 12	x 5	68	Peperbus (toren O.L.V.-kerk), lantaarn	D.J. de Vries, scriptie 1979
XVI b	27-28(-2- 9½)	x 12½-14	x 6½	76-77	Hof van Zuthem, Praubstraat 25, oudste delen	G. Berends, doc.rapp. 1978
	22½-23½	x 10½-11½	x 4½-5	59-61	id., id.	
XVI b/m	21-22	x 10-10½	x 4½	60	Praubstraat 10, tussenmuur met 8	D.J. de Vries, rapport 1978
1555	28½	x 14	x 6		losse gedateerde bakst.	D.J. de Vries
1614	22	x 11	x 4	48	Krommejak 15, voorgevel	D.J. de Vries, scriptie 1979
Ca. 1615	17½	x 8,3	x 3½	42½	Melkmarkt 14, achtergevel	D.J. de Vries, scriptie 1979

DEVENTER

Datering	L	x B	x D	10 Lagen	Gebouw, onderdeel	Bron
XIII m	28-30½	x 13-14½	x 6½-8	80-90	Stadhuis, oude achterbouw	G. Berends
XIII of XIV a	29	x 13½	x 8-8½	86	Brink 20, zijwand kelder ¹	D.J. de Vries, doc.rapp. 1986
Ca. 1300	28-28½	x 13½-14½	x 6½-7½	81-82	Noordenbergstraat 9, zijmuren	G. Berends, doc.rapp. 1972
Ca. 1300	28	x 13-13½	x 7½-8		Boterstraat 3, oude geveltop	G. Berends, doc.rapp. 1980
XIV A	ca. 28-29	x 13½-14	x 6½-7	ca. 80	Broederenkerk, n-gevel dwarsschip	G. Berends
Kort na 1334	(o.a.) 33	x 17	x 9		Polstraat 14, rechterhuis, fundering	W. Bloemink, <i>De Hunnepers</i> , dec. 1985
	28	x 13	x 8½		id., id., opgaand werk	dec. 1985
XIV A	27½-29	x 13½	x 7		Kerksteeg 12, z-topgevel	G. Berends
XIV b	28½-30	x 14½-15	x 7-8	89	Kerksteeg 6-8-10, z-topgevel	G. Berends
XIV b	28-29	x 13½-14	x 6-7	78-83	Bergschild 14	G. Berends, doc.rapp. 1969
1347 (?)	28-30½	x 13½-15	x 6-8		Stadhuis, uitbreiding achterbouw	G. Berends
XIV b/m	ca. 28-29	x 14	x 6	83	Bergschild 7, achtergevel	G. Berends
Ws. XV b	-29	x 14	x 6-7		Nieuwe Markt 33 (vm. sacramentskapel Maria-kerk), keldergewelf	G. Berends, doc.rapport 1971
1441	27-28	x 13-14	x 6-6½	70	Pontsteeg, vm. Domicilium fratrum v.h. Heer Florishuis	G. Berends, <i>Bull.KNOB</i> 1968, 46
Ca. 1475 ?	ca. 28½	x 13½-14	x 5½-6	71½	Brink 47/48, voorgevel	G. Berends, doc.rapp. 1980

Baksteen

RVblad 02-12

Datering	L	× B	× D	10 Lagen	Gebouw, onderdeel	Bron
1495	28-29	× 13-14	× 6-7	77-78	Boterstraat 3, verhoging	G. Berends, doc.rapp. 1980
Na 1501	28½-29 27½-28½	× 14-14½ × 13-14	× 6½-7 × 6-6½	77	vm. St.-Ceciliakapel, kelder id., opgaande muren	G. Berends, <i>Bull.KNOB</i> 1968, 43, 45
Na 1501	28-29 26½-27½	× 13-14 × 12-13	× 5½-6½ × 5½-6½	71-72	vm. kapel v.h. Heer Florishuis, kelder id., opgaand werk	G. Berends, <i>Bull.KNOB</i> 1968, 46, *131
1559	28½	× 13½	× 6,4		contract	J. Hollestelle, <i>De Steenbakkerij</i> , 90
1569	26½	× 12½-13	× 5,7		losse gedateerde baksteen (Museum de Waag)	D.J. de Vries
1621	24½-25½ 22½-24	× 11-12½ × 11-12	× 4½-5½ × 4½-5	60½-65 50½-59	Noordenbergstraat 9, o.a. voorgevel id., o.a. kelder	G. Berends, doc.rapport 1972
1629	24-25½	× 12-12½	× 5,2-5,7	66½-68½	Bergstraat 45/47/49	G. Berends, doc.rapp. 1970
XVII A	24½-25	× 11½-12	× 4½-5	ca. 59	Bergschild 15, achtergevel	
1693-'94	24-24½	× 10½-11½	× 4½-5	57	Stadhuis, voorgevel	G. Berends
XVII B-XVIII A	18½-19	× 8,7-9,3	× 3½-4		Noordenbergstraat 9, gewelf achterkelder	G. Berends, doc.rapp. 1972

Bijzonderheden:
1 Vlaams verband

ARNHEM

Datering	L	× B	× D	10 Lagen	Gebouw, onderdeel	Bron
Na 1233	33½ 30 28½-29	× 16½ × 15 × 14½-15	× 5½ × 7 × 6½-7	80	stadsmuur, opgravingen Gele Rijdersplein en Walstraat id., opgraving Nieuwe Plein id., restant bocht Oude Oeverstraat	<i>Nwsbull.KNOB</i> 1956, 19, 20 <i>Nwsbull.KNOB</i> 1959, 22 dec. 1958 G. Berends
	31-32	× 15	× 6½-7½(-8)		Hoogstraat 8, hoek Varkensstraat 51/52	G. Berends
XIV a	27½-30	× 13½-14½	× 6½-7½	88-90	Vijzelstraat 8/9, achtergevel	G. Berends
XIV b	28½-29½	× 13½-14	× 6,2-6,7	79½-81	Vijzelstr. 7, achtergevel	G. Berends
XIV	29½	× 14½	× 7		Vijzelstraat 10, keldergewelf	G. Berends
1330 ? - voor 1369	28-30	× 12-14	× 6-7	85	St.-Walburgkerk	H.P.R. Rosenberg, <i>Ned.Kunsthst.jb.</i> 1961, 202
Voor 1380				82	St.-Petersgasthuis, zijgevels	C.L. Temminck Groll, <i>Bull. KNOB</i> 1957, 203

Baksteen

RVblad 02-13

Datering	L	× B	× D	10 Lagen	Gebouw, onderdeel	Bron
XIV d	30	× 14	× 6½-7		Grote kerk, opgegraven driezijdige sluiting (fund. resp. opg. werk)	<i>Nwsbull. KNOB</i> 1960, 274
	27	× 12½-13	× 6½	78		
1401-'07 ?				74	St.-Petersgasthuis, voorgevel	C.L. Temminck Groll, <i>Bull. KNOB</i> 1957, 203
XVA	27-28	× 14-14½	× 6½-7	78	Presickhaeffs Huys, achtervleugel	C.L. Temminck Groll, <i>Bull. KNOB</i> 1962, 242
Ca. 1430	27½	× 14	× 6	ca. 83	Grote kerk, opgegraven nevenkoor	H.P.R. Rosenberg, <i>Bull. KNOB</i> 1962, 195
1452 e.v.	26-29	× 13-14	× 6	77	Grote kerk	id., 200
1551-'52 (?)	25-26	× 11½-12	× 5½-6	64½	Presickhaeffs Huys, voorbouw	C.L. Temminck Groll, <i>Bull. KNOB</i> 1962, 246
1618	25-25½	× 12-12½	× 5,3-6	71	Kerkstraat 23/23a, zuidelijke topgevel	G. Berends

AMSTERDAM

Datering	L	× B	× D	10 Lagen	Gebouw, onderdeel	Bron
1300-1306?	28-30	× 13½-15	× 6½-7		Oude kerk, basiliek, fund. n-muur schip id., id., fund. koor id., toren, t.p.v.muurtrap id., id., oostgevel 2e en 3e geleding	I.P.P. A. v. Rooijen I.P.P. A. v. Rooijen id.
	29	× 12½-14	× 5-7			
	28-30	× 13-14	× 6½-7			
	26½-28½	× 12½-13½	× 6½			
	25-27	× 12½-13	× 7½(-8)			
Tussen 1306 en 1330?	27-28	× 13-13½	× 6½-6,75		Oude Kerk, basiliek, fund. w. travee n-muur schip id., fund. nooit gebouwde n-dwarsarm	I.P.P. id.
	27	× 13	× 6½			
Na 1334?	22-23½	× 11-11½	× 5½-6		Oude Kerk, hallenschip, fund. o-zijde n-beuk id., id., n.w-steunbeer (onder waterlijst) ¹ id., id., fund. z- en o-muur z-beuk id., id., scheibogen boven kolommen id., id., koor, fund. steunbeer z-zijde	I.P.P. A. v. Rooijen R.C. Nieuwenhuis en A.v. Rooijen H. Janse R.C. Nieuwenhuis
	22	× 10½	× 5	61		
	22-23	× 11-12	× 5-5,2			
	21½	× 10½	× 5			
	23	× 11½	× 5½			
Gereed 1370?	23	× 11	× 5		Oude kerk, hallenkoor, fund. n-muur (onder) id., id., id. (hogerop) id., id., z-muur onderlijst ² id., id., id., bovenlijst ³ id., id., kooromgang ⁴	I.P.P. id. R.C. Nieuwenhuis en A. van Rooijen A. v. Rooijen R.C. Nieuwenhuis
	21	× 10½	× 4½			
	21-23	× 9½-10½	× 4½-5			
	19½-20½ 20-22	× 9½ × 9½-10½	× 4½ × 4½			
XIVd-ca. 1408	22-22½	× 11	× 5½		Nieuwe kerk, koor en dwarsschip	R. Meischke, <i>Bull. KNOB</i> , 1962, 322

Baksteen

RVblad 02-14

Datering	L	x B	x D	10 Lagen	Gebouw, onderdeel	Bron
Ca.1380?-1412	21½-22	x 11	x 4½		Oude kerk, St.-Joriskapel, fundering o-muur	I.P.P.
	22	x 10	x 5½		id., id., n-gevel boven lijst	H. Janse
1414-1418	21-23	x 10½-11½	x 4-5		Nw.Kerk, fundering Silskapel (oorspr. sacristie)	<i>Opgravingen in A'dam</i> (1977), 53
Tussen 1423 en 1433	22	x 10½	x 5		St.-Lucienklooster, fundering westvleugel	R. Meischke, Amsterdam, <i>Burgerweeshuis</i> (1915), 119
Na ca. 1422	ca. 22	x 10½	x 4½		St.-Lucienklooster, fundering westvleugel	
Begonnen ca. 1435	24	x 11-12½	x 5		Nieuwe Kerk, schip	R. Meischke, <i>Bull.KNOB</i> 1962, 330
	20	x 9½	x 4½			
Tussen ca. 1440 en 1460	22	x 10	x 5		Oude Kerk, fund. onder koorkolommen	I.P.P.
Ca. 1460-1462	21½-23	x 10½-11	x 5-5½		Oude Kerk, St.-Sebast.kapel, fundering	R.C. Nieuwenhuis
	19½	x 9½	x 4½		id., id., oostgevel	A. v. Rooijen
XVB	20½-21	x 10	x 4-5		Nw.Kerk, z-dwarsschip, Eggert-, Schutters-, en H.grafkapel (fund.)	<i>Opgravingen in A'dam</i> (1977), 53
XVc	19-20	x 9-9½	x 4½		Oude Kerk, Smidskapel ⁵	R.C. Nieuwenhuis
Ca. 1495-1509	21-22½	x 10½-11	x 5-5½	62-64	Oude Kerk, Hamburgerkapel, w-gevel en topgevel	A. v. Rooijen
Ca. 1510-1512	21-21,6	x 10½	x 4,6-5	48½	Oude Kerk, lichtbeuk schip, 3 oostelijke toppen n-zijde ⁶	A. v. Rooijen
Ca. 1525	23	x 10½	x 5-5½		Oude Kerk, fund. traptoren bij n-portaal	H. Janse en P. Postma
Ca. 1544	21-22	x 10½	x 5		Oudemannenhuys, gebouw aan de Begijnslot	R. Meischke, a.w., 122
1558-1560	19,5-20,8	x 10	x 4½	55½	Oude Kerk, lichtbeuk koor, geveltoppen ⁷	A. v. Rooijen
XVI d	18	x 9	x 4½			<i>Opgravingen in Amsterdam</i> (1977), 49

Bijzonderheden:

- ¹ rood
- ² rood genuanceerd
- ³ miskleurig
- ⁴ bruingeel, genuanceerd en rood
- ⁵ overwegend rood
- ⁶ rood
- ⁷ miskleurig rood

Baksteen

RVblad 02-15

DELFT

Datering	L	× B	× D	10 Lagen	Gebouw, onderdeel	Bron
XIIIa (?)	tot 29½	× 15	× 9-10		Oude Kerk, oudste funderingen	C.L. Temminck Groll, <i>Bull. KNOB</i> 1961, 80, 82
XIII b of m	29-30	× 14-15	× 8		Stadhuis, fundering Oude Steen ¹	A. de Groot, <i>Bull.KNOB</i> 1984, 9
XIII m of B	ca.29	× 13-14	× 7-7½		Stadhuistoren (Nieuwe Steen) ²	idem, 6
XIII B ?	27-29	× 13½-14	× 7-7½		Oude Kerk, oud koor, beneden deel wenteltrap	G. Berends en R.Meischke, <i>De Stad Delft</i> 1, 33
	29½-30	× 14½	× 6½-7		id., id., fundering noordmuur	
Ca. 1300	30½	× 13½-14	× 7		Oude Kerk, fundering w-muur oude n-zijbeuk	id., 33
	30	× 14	× 7		id., fundering, w-muur oude z-zijbeuk	id., 33
XIV b	28-30	× 13½-14	× 7	81-83	Oude Kerk, toren	E.J. Haslinghuis, Berends en Meischke, a.w., 33
	27-28				id., id. (bovenin)	
Ca. 1370/75 - ca. 1425/35	24-25	× 12	× 5½	67	Oude Kerk, z.zijbeuk	E.J. Haslinghuis
1383-ca. 1390	25	× 11	× 5½		Nieuwe Kerk, dwarsschip	L.H.M. v.d. Kloot Meyburg <i>De Nw.Kerk te Delft</i> , 78 E.H. ter Kuile, <i>Bull.KNOB</i> 1937, 97
	25	× 10	× 6		id., id.,	
1396-1412	23-24	× 11	× 5½		Nieuwe Kerk, toren gelijkstraats	ter Kuile, a.w., 97
vòòr 1414	21	× 10	× 4½-5	55	Kapel St.-Agathaklooster, schip	H. Janse in <i>Nwsbull.KNOB</i> 1961, 109
1412-1430	20-22	× 10	× 5		Nieuwe Kerk, schip id., zuiderzijbeuk	ter Kuile, a.w., 97 v.d. Kloot Meyburg, a.w., 80
	20½	× 10½	× 4½			
Ca. 1425-1440	22	× 10½	× 4½		Oude Kerk, middenschip	Berends en Meischke, a.w., 35
XVA	20½-21	× 10-10½	× 4½-5	ca. 57	Marthakapel ³	E.J. Nusselder <i>Bull.KNOB</i> 1980, 61, 67
1430-1447	21-22	× 10	× 5		Nieuwe Kerk, toren, eerste achterkant	ter Kuile, a.w., 98
1453/60-1465	20	× 9½	× 4½		Nieuwe Kerk, kooromgang	ter Kuile, a.w., 98
1467-'71	20-21	× 10	× 5-5½	62	Kapel, St.-Agathaklooster, koor	H. Janse, <i>Nwsbull.KNOB</i> 1961, 109
Ca. 1485	16½	× 8	× 3,2		Nieuwe Kerk, 3 w. traveeën van de zuiderzijbeuk	v.d. Kloot Meyburg a.w., 80
	tot 19½	× 9½	× 4½			

Baksteen

RVblad 02-16

Datering	L	x B	x D	10 Lagen	Gebouw, onderdeel	Bron
Ca. 1512	17½	x 8½	x 3,8		Nieuwe Kerk, fundering nieuwe werk	v.d. Kloot Meyburg, a.w. 63
Ca. 1520	17	x 7½	x 4		Oude Kerk, fund. voor pijlers in n-zijbeuk	<i>Nwsbull. KNOB</i> 1957, 228
Ca. 1540	20½	x 9½	x 4,8		Nieuwe Kerk, raam in z-gevel dwarsschip	v.d. Kloot Meyburg, a.w. 78
1545	20½	x 10	x 4,8	54-56	Koornmarkt 64, voorgevel	C.L. Temminck Groll, <i>Delftse Studiën</i> , 86
1551	19½	x 9½	x 4½		Marthakapel, uitkraging onder dakvoet	E.J. Nusselder <i>Bull.KNOB</i> , 1980, 70
1565	20,7	x 9,8	x 3,3 resp. 4,9		reglement ⁴	J. Hollestelle <i>De Steenbakkerij</i> , 56

Bijzonderheden:

¹ geel rood; vnl. Vlaams verband

² geel rood; hogerop iets dunner

³ Rijswijkse steen

⁴ enkele resp. dubbele Vlaamse baksteen

BERGEN OP ZOOM

Datering	L	x B	x D	10 Lagen	Gebouw, onderdeel	Bron
XIV	28½-29	x 14	x 6½-7		Grote Markt 5, linker zijmuur ¹	W. Kramer, <i>Het huis genaamd 'Onse Vrouwe'</i> 9
	29	x 14	x 7		id., id.	J.L.C. Weyts
XIVA	29	x 14	x 6		Grote Markt 1-2, bouwmuren	J.L.C. Weyts
XIVA	27	x 13½	x 6½		Barbacane Lievevrouwepoort	J.L.C. Weyts
XIV	24-25	x 12-12½	x 6		Lievevrouwestraat 45, restant L.V.-kapel	J.L.C. Weyts
Ca. 1385 (?)	25	x 12	x 6		Markiezenhof, zaalvleugel o-kelderwand	R. Meischke, <i>B.o.Z. gebouwd en beschouwd</i> , 10, 11
	24	x 11	x 5½		id., id., w-kelderwand	
	22	x 10½	x 5½		id., id., tongewelf westkelder	
Voor 1398?	28	x 13	x 6,6		Fortuinstr. 7, kelder	J.L.C. Weyts
	26½	x 13	x 7½		id., zijgevel	
1398?	27	x 14	x 7		Grote Markt 1-2, kelder nr. 1	J.L.C. Weyts
Ws. kort na 1392	20	x 10	x 5		Grote Markt 36 (De Borse), kelders	J.L.C. Weyts, <i>B.o.Z. geb. en besch.</i> , 109
Ca. 1400	25	x 12	x 6		Lievevrouwestraat 19, voorkelder	J.L.C. Weyts
	23	x 11	x 5,3		Potterstraat 22, bouwmuren onder	id.
XVA (?)	22	x 11	x 5		Grote Markt 37 (St. Joris) keldergewelven	J.L.C. Weyts, <i>B.o.Z.geb. en besch.</i> , 112

Baksteen

RVblad 02-17

Datering	L	x B	x D	10 Lagen	Gebouw, onderdeel	Bron
Ca. 1450	20	x 9½	x 4½		Potterstraat 22, achterhuis	J.L.C. Weyts
1485	19-19½	x 9-10	x 4½-5		Markiezenhof, zaalvleugel ²	R. Meischke, <i>B.o.Z.geb. en besch.</i> , 8, 13
1494	18	x 9	x 4½		Potterstraat 22 bouwmuren boven	J.L.C. Weyts
1497	18	x 8½	x 4		Watermolen	J.L.C. Weyts
1500	18	x 8½	x 4		Lievrouwestraat 45, achtergevel	J.L.C. Weyts
Ca. 1500	18	x	x 4½		Markiezenhof, bak- en washuis	R. Meischke, <i>B.o.Z.geb. en besch.</i> , 17
1504	18	x 8½	x 4½		Markiezenhof, huishoudelijk kwartier	R. Meischke, <i>B.o.Z.geb. en besch.</i> , 19
1506	17½	x 8½	x 4½		Markiezenhof, woonkwartier	R. Meischke, <i>B.o.Z.geb. en besch.</i> , 25
Ca. XVIIb	17½-18	x 8-9	x 4-4½	55-58	Blauwehandstraat 35	G. Berends, doc.rapp. 1980
1597	18½	x 9½	x 4½		Rijkebuurtstraat 6, zij- en achtergevel	J.L.C. Weyts
1629	20	x 9½	x 4½		Lievrouwestraat 45, Korenwaag	J.L.C. Weyts
1639	16½	x 8	x 4		Steenbergsestraat 9, voorgevel	J.L.C. Weyts
1646	18	x 8½	x 4		Zuidzijde Haven 129-131, voorgevel	J.L.C. Weyts
	17	x 7½	x 4		id., achtergevel	

Bijzonderheden:

¹ zachtrood

² geelbruin

'S-HERTOGENBOSCH

Datering	L	x B	x D	10 Lagen	Gebouw, onderdeel	Bron
Kort na 1200	28-29	x 12-14	x 7-8		Stadsmuren	C.Peeters, <i>De St.Jans Kathedraal te 's-H.</i> , 142
Ca. 1210	29-30	x 14-15	x 7-8	88	De Moriaan, kelders	idem en C.L. Temminck Groll, <i>Bull. KNOB</i> 1957, 204
XIII A	27-28	x 12-13½	x 7-7½		Huis Roodenburgh	Peeters, a.w., 142
Ca. 1250-ca. 1260	28-29	x 14	x 7½		St.-Jan, weststoren ¹	J. Mosmans, <i>Bull.NOB</i> 1919 60
	27-29	x 13½-15	x 7½-8½	89-92	idem,	Peeters, a.w., 142, 411
	27	x	x 7	86	idem (bovengewelf)	
Tussen 1280 en 1320	24-26	x	x 6-6½	68-72	St.-Jan, Mariakapel	Peeters, a.w., 142
Ws. XIV b	26-27	x 11½-12½	x 6-6½		St.-Jan, opgegraven koorsluiting	Peeters, a.w., 179

Baksteen

RVblad 02-18

Datering	L	x B	x D	10 Lagen	Gebouw, onderdeel	Bron
XIV m	26-27	x 12-13	x 6-7		De Moriaan, voorgevel	Peeters, a.w., 142
Ca. 1380-ca. 1420	23½-24	x 11½	x 6½		St.-Jan, kooromgang en straalkappellen (fund.)	Peeters, a.w., 142
	24-25	x 11½- 12(½)	x 5-6	64	id., (opg. werk)	
Ca. 1420-ca. 1425	27-29	x	x 6½-7	81	St.-Jan, o. vieringpijlers	Peeters, a.w., 142
Ca. 1440-ca. 1460	24	x 12½	x 6		St.-Jan, fundering w. vieringpijlers	Peeters, a.w., 142
Ca. 1445-ca. 1460	23-24	x	x 5-6	69	id., o-traveeën lichtbeuk schip	
Idem	24-25	x	x 6	72	id., noordtransept	
Ca. 1465	24	x 11-12	x 5½-6	75	Verwersstraat 5	Peeters, a.w., 142
1478-1498	22½	x	x 5		St.-Jan, n-zijbeuk schip	Peeters, a.w., 142
1480-1496	22	x	x 4½		id., Sacramentskapel	
XV d	22-23½	x 10-11	x 5-5½		vm. Hof v. Zevenbergen, Keizerstraat 12	W.F. Weve, <i>Bull.KNOB</i> '84, 93
1497-1505	22-22½	x	x 4½-5	55-62	St.-Jan, z-zijbeuk schip	Peeters, a.w., 142
Ca. 1504-1505	23-26	x	x 5½-5,8	65-66	St.-Jan., westtoren, beklamping onderbouw ²	Peeters, a.w., 142, 411
	24-24½	x 11½	x 5,6-5,8	66	id., id., bovenbouw	
1505-1517	21-22	x	x 5	60-62	St.-Jan, westtraveeën lichtbeuk schip z.zijde	Peeters, a.w., 142
	22-24	x	x 5-5½	65	id., vieringtoren	id.
	24-25	x	x 6-6½	71-71½	(kerkdakhoogte)	
Ca. 1525	22-23	x	x 5-5,3	56-62	St.-Jan, zuidtransept en achterzijde geveltop noordtransept	Peeters, a.w., 142
XVI A	24½	x 11½-12	x 5½-6½	71	vm. St.-Jacobskerk, traptoren koor	G. Berends, doc. rapport 1975
XVI m	23-23½	x 11-11½	x 5-5½	66	vm. St.-Jacobskerk, noordbeuk	
1617-1621	24-25½	x 11-12	x 5-5½	65-67	Kruithuis	A. van Drunen, <i>Bull.KNOB</i> 1977, 207

Bijzonderheden:

¹ Vlaams verband

² staand en kruisverband

Kleinste (gemiddelde) baksteenlengten in diverse Nederlandse steden en dorpen omstreeks 1300/1400/1500/1550.
 .. : geen maten bekend
 - : in deze periode geen bakstenen