
De oude grenzen van
Westbroek en Achttienhoven

Het is 14 april 1818. Op de ochtend van
deze voorjaarsdag stapt landmeter der eer­
ste klasse A. Slitz het raadhuis van de ge­
meente Achttienhoven binnen. Hij moet
zijn komst hebben aangekondigd, want de
schout N. de Graaf en de aanwijzer Jan Lam
wachten hem al op. Die dag zullen zij ge­
drieën langs de grenzen van de gemeente
lopen. Het gaat om een fikse voettocht.
Doel ervan is te komen tot een nauwkeurige
vaststelling van de grenzen van het grond­
gebied der gemeente. De buurgemeenten
zijn ook op de hoogte. Vertegenwoordigers
ervan zullen op de afgesproken punten aan­
wezig zijn. Die buurgemeenten zijn West­
broek. Hilversum. Maartensdijk. Utrecht
en Zuilen.

lÊËmmmà

Waarom deze grensbepaling?
In de middeleeuwen had de bisschop van
Utrecht, Achttienhoven ter ontginning aan
het kapittel van St. Jan geschonken. Het
land werd bebouwd en het was een ieder be­
kend wie eigenaar was van welk perceel.
De inwoners en het kapittel kenden dus glo­
baal de grenzen. De omtrek van het gerecht
was afgeleid van het bestuur, dat de macht
uitoefende. Na de Franse tijd ging de staats-
overheid de grenzen van het nieuwe ko­
ninkrijk nauwkeurig en betrouwbaar vast­
leggen. Begonnen werd met het opmeten
der gemeenten. Uit die opmetingen vloei­
den voort de grenzen van de provincies,
zijnde verzamelingen van een aantal ge­
meenten. Toen dat allemaal in kaart was ge­
bracht waren de grenzen van het koninkrijk

bepaald. Het rijk stelde voor deze omvang­
rijke operatie landmeters aan, die volgens
een vaste procedure te werk gingen. Een
landmeter begon op een punt waar drie ge­
meenten elkaar raakten. Op dat punt werd
een paal met een driehoekige doorsnee ge­
slagen. Van daaruit werd de grens van een
gemeente nu verder bepaald met de schout
en de aanwijzer van die gemeente, in aan­
wezigheid van vertegenwoordigers van de
buurgemeenten. Al wandelend bleef de be­
treffende gemeente steeds aan de rechter­
hand. Van tijd tot tijd werden limietpalen
geslagen. De landmeter verrichtte zijn me­
tingen en hij schetste en beschreef het pro­
ject. Zijn schetsen en aantekeningen vorm­
den het zgn. Proces-verbaal van Delimitatie
(grensbepaling) van een gemeente.'
Zo werd het grondgebied van Nederland
geregistreerd. In 1832 werden deze kadas­
trale registraties bij wet bekrachtigd. Vanaf
dat jaar hadden alle gemeenten exacte gren­
zen: door landmeters vastgesteld en ook
vastgelegd.

Het begrenzen van Achttienhoven
Terug naar 14 april 1818. De heren Slitz, De
Graaf en Lam vertrekken op die ochtend
vanaf het raadhuis naar het punt waar drie
gemeenten aan elkaar grenzen en Acht­
tienhoven aan de rechterhand is. Dat is het
huis "de Klop" bij de rivier de Vecht en aan

•]<
V **

v?

0 77 ™ \
// ^

ßm*"*^ P'"^..

d 4

Gemeentehuis van
Achtiienhoven,
brandde in 1916 tot de
grond toe af

"Schets der grens­
scheiding tusschen de
gemeenten van
Achttienhoven en
Westbroek en Zuilen,
art. 5 van het Proces
verbaal"

Achter-
weteringseweg 70

de Groeneweg. Huis "de Klop" ligt in de
gemeente Zuilen, de Groeneweg hoort ech­
ter bij Westbroek. Ter oriëntatie: op dit punt
ligt heden ten dage fort "de Klop".

De schout en aanwijzers van Westbroek
zijn al aanwezig. Het gezelschap gaat direct
op pad. Al lopende staat de landmeter af en
toe stil om metingen te verrichten. Uit het
proces-verbaal van de landmeter citerend:
"De grensscheiding dezer twee gemeenten
wordt gevormd door de Kloppervaart tot
aan het bosje van Swellengrebel, alwaar de
gemelde vaart zich in tweeën verdeelt'.2

Deze splitsing van de vaart is ook nu nog te
zien aan de Huydecoperweg, toentertijd
Kerkeindsche dijk genoemd. De grens gaat
recht door, dwars over de Dr. Wellferweg,
in die tijd nog Kerkdijk geheten. Tenslotte
wordt de "Hollandsche Raaying" bereikt.
De landmeter neemt daar aangekomen af­
scheid van de Westbroekers en begroet de
schout van Hilversum. Alles loopt blijkbaar
conform de gemaakte afspraken.
Vervolgens wordt de grens met Hilversum
vastgelegd. Dat leidt tot het punt waar
Achttienhoven grenst aan Maartensdijk.

Het drietal loopt nu met de vertegenwoordi­
gers van Maartensdijk in nagenoeg zuide­
lijke richting "tot aan de Laan van het
Tolhek bij de boerewoning van Cornelis
van Zeidvliet". Die woning is nu die mooie
witte boerderij: Achterweteringseweg 70.

Misschien hebben zij daar wel gerust.
Immers er moet nog ruim acht kilometer
worden afgelegd voordat het punt van ver­
trek weer is bereikt. Al wandelend over de
Achttienhovense kade kruisen zij de
Kooydijk tot zij op de St. Anthoniedijk ko­
men. Deze dijk wordt afgelopen tot aan de
weg achter de Kruitmolen. De Anthonie­
dijk ligt op het grondgebied van Achttien­
hoven, de weg achter de Kruitmolen hoort
bij de gemeente Utrecht.

Nu wordt het gemeenschappelijk raakpunt
bereikt van de gemeenten Achttienhoven,
Maartensdijk en Utrecht. De burgemeester
van de stad is niet zelf gekomen. Hij heeft
twee plaatsvervangers gestuurd om land­
meter Slitz terzijde te staan. Het gezelschap
slaat rechtsaf en loopt dan op de weg achter
de Kruitmolen "tot aan de rivier de Vecht
bij een klijn sluisje agter den moestuin van
Van Hoozen". Het midden van de rivier de
Vecht vormt hier de grensscheiding met
Utrecht. Zij gaan nog een tijdje door en zien
dan aan de overkant van de Vecht "het land
genaamd Groenendaal". Niettegenstaande
deze ligging behoort Groenendaal bij
Achttienhoven. Het is een stukje van nog
geen drie hectare, ingeklemd dus tussen
Utrecht en Zuilen.

Eerst bij de grenswijziging van 1954 zal dit
landje over de Vecht bij Utrecht worden ge­
voegd. Terloops zij opgemerkt, dat de R.K.

;

/ P-P***

• i

a
'/••(.-,(/ fan e>e ^.fi' v^f' "*-- vl f*p /y^

(it/ K-É-f)

/ \Ç/?5 //°/f c&y ,<&)'• 'y^Sr^r

Vau (Ab/ü-ft/c (/r-(j?// t/e ùeét / Uùf,-#-ttrcJ 9êST*./jtf -~éOö j£

/â-itt <.«,'Je {\j-œ., ytcettà PC 10s/r* r w ä ^ r ^ , ä ^ _ .

«O

Eerste blad van de
•'Consideratien be­
treffende Westbroek
en de Veenderije" in­
gediend bij
Gedeputeerde Staten
(1761)

kerk aan het Adriaan van Bergenplein op
het voormalige Groenendaal staat.
Het gezelschap steekt de Vecht over, lag er
een bootje voor hen klaar?
Bij zijn voorbereidingen van de tocht moet
de landmeter aan van alles hebben gedacht.
Aan de overkant gekomen worden de gren­

zen van dit gebied nauwkeurig in kaart ge­
bracht. Daarop wordt weer teruggevaren.
Het midden van de Vecht is weer de grens
tot aan de Klopbrug bij het huis "de Klop".
''Aan dit punt gekomen zijnde is bevonden
dat wij op dezelfde plaats waren van waar
wij vertrokken zijn en hebben aldus ons

Grenspaal 22 in
Hollandsche Rading,
de boerderij staat op
het grondgebied van

Hilversum

proces-verbaal, hetwelk schout en aanwij­
zers van gemelde gemeenten getekend heb­
ben, gesloten". Voor Utrecht zullen de ver­
tegenwoordigers van de burgemeester ge­
tekend hebben.

Westbroek en zijn grenzen
In het oude archief van de voormalige ge­
meente Westbroek bevindt zich een interes­
sant stuk uit 1761 getiteld "Consideration
betreffende Westbroek en de veenderije".3

In een prachtig handschrift worden hierin
de grenzen van dit gerecht boeiend beschre­
ven. De schrijver begint duidelijk, met
ruime alinea's en krullende hoofdletters.
Allengs wordt het schrift steeds kleiner. Hij
wilde kennelijk zoveel mogelijk op een
kantje van een vel. Daardoor is het op het
eind nauwelijks meer te lezen.
Hij start zijn beschrijving bij de herberg "de
Klop" net zoals landmeter Slitz bij de deli-
mentatie van Achttienhoven: "langs de
Groenewegh Noordwestelijk op tot de wa­
termolen voorbij den dorpe Zuylen, van-
daer Noord Oost waerts de Maersseveense
Vaart langs met een streek lands agter de

E B

1 K
• K I

, . ï I „ • i

',fCf M i »

1lêM&

hofstede van heer Abraham van Duiken (nu
de laatste boerderij aan de Kerkdijk) naar
de Berph oo Hollandse Radin^e, schietende
vandaer langs de Hollandse Radinge Zuid
Oostwaerts op tot 't land van Bart de
Greeff'.
Zo gaat hij meerdere kantjes door, waarbij
hij ook vermeldt het aantal "morgen" per
polder. Wie geïnteresseerd is kan het stuk
vinden in het archief van Maartensdijk.

Het grondgebied van Westbroek is dus be­
kend. Toch zal ook in deze gemeente land­
meter Slitz zijn metingen verrichten. Op 13
mei 1818 komt hij in Westbroek. Hij gaat

zijn werk doen met schout F.H. van der
Helm (die in 1825 burgemeester zal wor­
den) en aanwijzer Gooyert Lam. Zij begin­
nen hun tocht aan de Westbroekervaart bij
de Westbroekse watermolen. Die molen
ligt net over de grens met Zuilen dus bij het
gemeenschappelijk grenspunt van Zuilen,
Westbroek en Nieuw Maarsseveen. Ook de
Westbroekse vaart eindigt in een bosje en
wel van Gerrit van der Vuurt. De grens
loopt vervolgens langs enkele percelen tot
een "klein gemeen bosje". Daar begint het
grondgebied van Tienhoven. De oude
grenspalen 21 en 22 markeren de grens met
Hilversum.
Doorlopend in oostelijke richting komen
zij op het punt waar Westbroek, Hilversum
en Achttienhoven elkaar raken. Dat is voor
Westbroek het land van Cornells van der
Wildt en voor Achttienhoven het land van
de heer Eyck. Hoe de grens dan verder loopt
is al aan de orde gekomen bij de beschrij­
ving van de landmeting van Achttienhoven.
Ook nu wordt de voettocht dus beëindigd
bij de Klopvaart. De landmeter maakt ook
dit keer een proces-verbaal. Samen met dat
van Achttienhoven wordt het naar de pro­
vinciale griffie gezonden. Door de
Gouverneur van de provincie Utrecht wor­
den de beide stukken op 27 juni 1818 ge­
zien en goedgekeurd.4

De grenzen van Westbroek en Achttien­
hoven zijn nu bepaald. Duidelijk is dat de
landmeter uiterst serieus te werk is gegaan,
maar zich wel volledig heeft laten leiden
door de aanwijzingen van de schouten.
Dezelfde landmeter heeft op 26 april, dus
tussen de data van deze twee metingen in,
ook nog de grenzen van Maartensdijk vast­
gelegd. Zo hebben in het hele koninkrijk de
landmeters gewerkt. Te voet, met schouten
en aanwijzers, zijn de lokale grenzen in
kaart gebracht.

De twee dorpen Westbroek en Achttien­
hoven

gelegen, met een gezamenlijke kerk, school
en begraafplaats hebben zich door de
eeuwen heen verschillend ontwikkeld.
Bestuurlijk viel Achttienhoven onder het
Kapittel van St. Ian. Westbroek was een
Heerlijkheid van de heren van Zuilen. Ook
het grondgebruik verschilde. Bestond
Westbroek voornamelijk uit veengebied,
Achttienhoven had naast veel weiland ook

grote percelen bouwland. De bevolking van
Achttienhoven was veel welvarender dan
die van Westbroek. De laatste bestond uit
veenboeren, kleine boeren en daghuur-
ders.1

Geen wonder dat Achttienhoven fel protes­
teerde toen in 1798 besloten werd de beide
dorpen samen te voegen tot één gemeente.
In Achttienhoven werd gevreesd de tekor­
ten van Westbroek te moeten betalen.
Verder speelde mee dat de schout van
Westbroek zeer Fransgezind was en Acht­
tienhoven trouw bleef aan Oranje.
In 1802 werd het besluit van 1798 ingetrok­
ken, maar tijdens de Franse overheersing
werden de beide dorpen weer een "com­
mune" met één "Maire". Ook dit besluit
werd gewijzigd en in 1813 zijn Westbroek
en Achttienhoven weer twee afzonderlijke
gemeenten.
Vanaf die tijd heeft het provinciaal bestuur
van Utrecht nog verschillende malen een
hereniging bij de minister voorgesteld,
zelfs een keer met Zuilen erbij, maar in
1853 besliste de minister tenslotte dat de
vereniging geen doorgang kon vinden we­
gens verzet der ingezetenen.6

Wel hadden beide gemeenten vanaf 1849
één burgemeester.

De forten
In de negentiende eeuw was het grondge­
bied van Westbroek en Achttienhoven ruim
en open. Op een heldere dag was het hele
gebied te overzien. Vanaf de rivier de Vecht
bij Utrecht en Zuilen tot aan de grens met
Noord-Holland (Hollandsche Rading) vie­
len alleen langs de dijken enkele boerde­
rijen en kleine huizen te zien. De kerk van
Westbroek was een baken in de ruimte.
Niets wees erop, dat daar ooit verandering
in zou komen. De bevolking groeide nau­
welijks, de mobiliteit was zeer gering, het
vervoer ging voornamelijk per schouw
door de vaarten en de levenswijze van de
inwoners van de dorpen was sober.

Toch zal al snel de inrichting van het open
landschap worden gewijzigd door de ver­
hoging van sommige dijken tot inundatie­
kade en door de bouw van forten van de
Hollandse Waterlinie.
Deze linie steunde in hoge mate op water
als verdedigingsmiddel - de zogenaamde
inundaties - het onder water zetten van
grote stukken land, waardoor de vijand zou
vastlopen. Alleen de dijken bleven boven

de inundaties uitsteken, maar deze werden
weer verdedigd door de forten.7

Al in 1815 worden de Gageldijk en de
Vechtdijk in Achttienhoven inundatiekade.
In Westbroek is het de Klopdijk die door het
Rijk verhoogd wordt en als waterkering
wordt ingericht. Hierdoor gaan deze dijken
deel uitmaken van 's Rijks Militaire gron­
den. Op het grondgebied van Zuilen en
Westbroek bij de Vecht wordt fort de Klop
gebouwd. Op de grens van Achttienhoven
en Westbroek bij de Gageldijk komt fort de
Gagel.
Land wordt onteigend en de grenzen van de
forten en de dijken moeten volgens een wet
van 1814 precies worden vastgelegd. De
landmeter gaat weer aan de slag. Zijn palen
gaan in de grond, zijn lijnen worden uitge­
zet. Ook deze keer werkt hij zeer nauwkeu­
rig: 'Alle lijnen zijn waterpas, alle hoeken
inwendig, dat is aan de zuidkant gemeten".8

Het grondgebied van Westbroek en Acht­
tienhoven wordt hierdoor weliswaar niet
gewijzigd, maar binnen het territorium van
beide dorpen komen nieuwe grenzen en wel
die van 's lands Militaire gronden. In 1849
en in 1850 worden van deze grenzen pro­
cessen-verbaal opgemaakt. Luitenant-ko­
lonel van Rappard tekent namens de minis­
ter van Oorlog. De burgemeesters van
Achttienhoven en Westbroek doen dit na­
mens alle belanghebbenden, d.w.z. namens
alle eigenaren die langs de dijken en forten
grond bezitten. In de algemene bepalingen
wordt geregeld, dat het Rijk het onderhoud
van de dijken op zich neemt.
Voor de bevolking is vooral de slotbepaling
belangrijk. Daarin staat het volgende:

Scheepswerf van Van
de Berg aan de
Nedereindsevaart,
hoek Maarsseveen,
toen nog Westbroeks
grondgebied

Kaart van de landme-
ter behorende bij het

proces-verbaal van de
grensbepaling van het
fort De Gagel. Schaal

van 20 El op den
Duim (1849)

/$£„

,&.*/ jt.r A„*.„ .. *_..

iSifüi:

-...*.*

•"—'—£-*•

/,A.Jf/r'*e<i(C.-.~. J^*- c ££-: *Js.~

k.«^ t , .*-—T . . t it,.,

"Daar de gracht van het Fort de Gagel moet
dienen tot verbinding van de Vaart naar
Westbroek en met den Vaart langs den
Klopdijk, zoo zal het departement van
Oorlog door die Gracht eene geul moeten
onderhouden van genoegzame breedte en
diepte om te voldoen aan de bepalingen
welke dienaangaande voor de Westbroe­
kervaart vastgesteld zijn of mogten wor­
den".
De doortocht van de schouwen is hierdoor
veilig gesteld. De Vecht blijft bereikbaar.
Voor de inwoners is die bereikbaarheid van
levensbelang o.a. met het oog op de afvoer
van turf naar Utrecht en Amsterdam.
Het open landschap is door de bouw van de
forten voorgoed gewijzigd. Een nieuw
vreemd element heeft zich op het grondge­
bied van beide dorpen gevestigd.

De grenswijzigingen
De bouw van de forten in de negentiende
eeuw is slechts een kleine verstoring van de
openheid van het ruime land in vergelijking
met de plannen van de gemeente Utrecht in
de twintigste eeuw.
Al in 1911 stuurt het bestuur van deze ge­
meente een voorstel voor uitbreiding van
zijn grondgebied naar Gedeputeerde
Staten. In het kader van dit artikel wordt al­
leen aandacht geschonken aan de wijziging
van de grenzen van Westbroek en Acht­
tienhoven. De andere gemeenten die door

Utrecht worden belaagd zijn: de Bilt,
Bunnik, Houten, Jutphaas, Maartensdijk,
Oudenrijn en Zuilen. In dit voorstel denkt
de stad Utrecht slechts een klein gedeelte
van Achttienhoven nodig te hebben. In
1932 zijn de verlangens al veel sterker ge­
worden. Dan willen B. en W. van Utrecht de
Gageldijk als noordgrens.
In 1948 wordt een rapport uitgebracht door
de streekplan-commissie voor Utrecht en
Omstreken.9 In dit rapport worden annexa­
ties van delen van de randgemeenten voor­
gesteld. Bij realisatie van dit voorstel zou
de grens tussen Utrecht en Achttienhoven
500 meter ten noorden van de Gageldijk ko­
men te liggen. Westbroek zou in het zuiden
ruim 175 hectare kwijt raken.
De streekplan-commissie was ingesteld om
een doelmatige ruimtelijke indeling te ont­
werpen voor het gebied rondom de ge-

„ + „ rT t , Ut T"\~~~ ™ ~ + ~ l ^ ™ ~ f ^ n i
J l l C t l J L C W L I W C I I L . L / t L t g ^ l l l U U U L ^ J V C l l l i p t W O.I

jaren met grote ruimtelijke problemen.
Binnen haar grenzen waren er geen moge­
lijkheden meer om woningen te bouwen
voor de groeiende bevolking. Ook voor
sport, recreatie en groenvoorziening was
niet voldoende ruimte beschikbaar. De in­
dustrieën wilden uitbreiden maar konden
geen kant op. Dat was slecht voor de werk­
gelegenheid. Het toenemende verkeer liep
vast. Een nieuw wegennet rondom de stad
was noodzakelijk wilde die stad bereikbaar
en toegankelijk blijven. Voor al deze pro-

blemen moest de commissie oplossingen
aandragen. Dat deed zij ook. Maar die op­
lossingen waren zeer ingrijpend voor de
randgemeenten. Bijvoorbeeld, een van de
voorstellen was een grote woonwijk te bou­
wen voor inwoners van Utrecht ten noorden
van de spoorlijn Utrecht-Amersfoort en de
rivier de Vecht. Maar het betreffende
grondgebied was wel van Achttienhoven.

De streekplan-commissie vraagt ook van
de andere randgemeenten om grondgebied
af te staan aan Utrecht. Geen wonder dat de
besturen van deze gemeenten zeer verbol­
gen zijn.
Een deel van hun gemeente dreigt te wor­
den ingelijfd, een aantal inwoners zal bur­
ger van de stad worden. Dat betekent ook
minder inkomsten voor zo'n gemeente. Op
initiatief van Zuilen komen de burgemees­
ters van de 9 genoemde gemeenten bijeen.
Zij besluiten een tegenrapport op te stellen.
Al op 30 september 1948 sturen zij hun rap­
port met een begeleidende brief aan
Gedeputeerde Staten. Uit die brief blijkt,
dat zij onder geen beding akkoord gaan met
de voorgestelde grenswijzigingen. Zij plei­
ten voor samenwerking op het gebied van
de ruimtelijke ordening voor Utrecht en
omgeving, evenwel zonder annexering.
"Belangrijk is de band tussen de bestuurder
en bestuurde, die in grote steden verloren
dreigt te gaan. Historisch gegroeide en ver­
groeide gemeenten met een eigen karakter,
een eigen leven en streven mogen niet in
hun ontwikkeling worden beknot of ont­
hecht".
Aan het einde van het rapport van de rand­
gemeenten tegen de annexering wordt ge­
steld, dat "deze annexatieplannen een par­
tiële oplossing zijn voor het besturen van
deze agglomeratie, tenzij men het gehele
centrum der Provincie onder de Utrechtse
magistraat brengt. Dan nadert het moment
waarop opheffing der Provincie Utrecht, in
overweging kan worden genomen". Wat
een profetische blik in 1948!
Het mocht niet baten. Het provinciebestuur
treft voorbereidingen voor een ontwerp tot
grenswijzigingen. Tijdens de behandeling
van deze grenswijzigingen in de Tweede
Kamer der Staten-Generaal (1951-1952)
wordt nog wel de vraag gesteld waarom
goede cultuurgronden van de gemeente
Achttienhoven voor sport- of recreatieter­
rein moeten worden bestemd. "De grens
ware op behoorlijke afstand ten Zuiden van

de Gageldijk te trekken". Het is enkele ja­
ren na de Tweede Wereldoorlog. De voed­
selvoorziening voor de Nederlandse bevol­
king heeft de hoogste prioriteit. Er wordt
ook gedacht om de Heuvelrug vol te bou­
wen, "recreatie is minder belangrijk dan de
voeding van de bevolking".1"
Toch wordt besloten tot grenswijziging ten
noorden van de Gageldijk, in één rechte lijn
met de grenswijziging van Maartensdijk.
De wet tot wijziging van de grenzen van de
gemeente Utrecht en de randgemeenten
wordt op 8 oktober 1953 in het Staatsblad
471 afgekondigd, tegelijk met "de vereni­
ging van overblijvende gedeelten der ge­
meente Westbroek en Achttienhoven tot
een nieuwe gemeente Westbroek", in­
gaande 1 januari 1954."

Wat betekent deze wet voor Achttienhoven
en Westbroek? Vóór de grenswijziging van
1954 omvat het grondgebied van Achttien­
hoven ruim 1090 ha en van Westbroek ruim

1521 ha. Achttienhoven verliest meer dan
364 ha en Westbroek meer dan 175 ha aan
Utrecht. De nieuwe gemeente Westbroek
beslaat nu 2071 ha, 63 are en 35 ca.n

Van Achttienhoven wordt dus ruim een­
derde gedeelte ingelijfd bij Utrecht. Maar
dat is het niet alleen. Het inwonertal loopt
terug van ± 900 naar ± 400, het aantal wo­
ningen van ± 190 naar ± 90, het aantal be­
drijven van ± 100 naar ±50.
Voor Westbroek zijn deze aantallen veel ge­
ringer omdat slechts een relatief klein ge­
deelte van haar grondgebied naar Utrecht
gaat.

Bomvrij wachthuis.
fort De Gagel, 1851
Fotoprivcbezit
Douwe Koen

Bomvrije toren, fort
De Klop, 1852

Foto Dienst
Gemeente Utrecht

Wethouder Verheul

Hoe reageren de inwoners van Achttien­
hoven, die ineens burger van de stad
Utrecht worden? Men legt er zich bij neer,
hogerhand beslist. Protestacties zijn dan
nog onbekend. Ter illustratie toch nog en­
kele uitspraken van bewoners die de an­
nexatie hebben meegemaakt.
"Wij waren altijd het buitengebied, met het
dorp Achttienhoven hadden we niet zoveel
binding". "Als ik sigaretten nodig had, ging
ik op de fiets naar Lauwerecht, dat was
dichterbij dan Achttienhoven". Maar ook:
"Ik heb nooit meer gestemd bij gemeente­
raadsverkiezingen, wat weet zo'n stadsbe­
stuur nu van agrariërs".
De pijn kwam later, toen de grond werd ont­
eigend en tuinders en boeren hun land

i 1 11 C»t l l \ . lV . 1

maar dat is een ander verhaal. Nog steeds
wonen er mensen aan de Vechtdijk bij fort
de Klop die vóór 1954 inwoner van
Achttienhoven waren. Een klein landelijk
gebied met uitzicht op de Vecht, erachter de
hoogbouw van Overvecht.

Deze Vechtdijk splitst zich oostwaarts in de
Achttienhovensedijk en het Zandpad. Is dit
soms het punt van onze landmeter uit 1818
wanneer hij komt bij een klein sluisje achter
de moestuin van Van Hoozen?

Een historisch moment
Voor het gemeentebestuur van Achttien­
hoven was het wel even slikken. De ge­
meente werd tenslotte toch opgeheven. In
de laatste raadsvergadering van 21 decem­
ber 1953 blikt wethouder Verheul terug op
het vele dat tot stand was gekomen. Hij
noemt een moderne brandspuit, verlichting
van de Kooidijk, verbetering van wegen en
bruggen, een nieuwe zandstrooier en subsi­
dieverlening aan vele instellingen. Hij ty­
peert het verschil tussen de benadering van
een bewoner in zijn gemeente en een van de
grote stad als volgt: "In het gemeentehuis
van Achttienhoven kom je wel voor een lo­
ket, maar je kan iedereen te spreken krijgen.
In Groot-Utrecht is dit niet zo, men komt
daar ook voor een loket, maar nog is men
niet uitgesproken of het klinkt alweer, wie
volgt".

De voorzitter, burgemeester Huydecoper,
besluit deze raadsvergadering met een toe­
spraak. "Deze opheffing der gemeente zou
ik een historisch mo­
ment willen noemen,
nu de gemeente welke
zoveel honderden ja­
ren heeft bestaan, plot­
seling wordt geliqui­
deerd en van de kaart
gaat verdwijnen".13

De inlijving
Een nieuw hoofdstuk
volgt: de inlijving van
de gemeente West­
broek door de ge­
meente Maartensdijk.
Tegelijkertijd gaat een
groot gedeelte van het
grondgebied van West­
broek naar de ge­
meente Maarssen. Mr.
Schuller, oud-burge-
iiiccöici van iviaai icus-
dijk, stelt dat het ge­
meentebestuur van
Maartensdijk zich al­
tijd neutraal heeft opgesteld. Zo niet burge­
meester Huydecoper van Westbroek. Hij is
fel tegen de opheffing van zijn gemeente.
Hij is voorstander van een gemeente die ge­
vormd wordt door Westbroek, Tienhoven
en Oud-Maarsseveen. De gemeenteraden
van Westbroek en Achttienhoven schrijven
een brief aan Gedeputeerde Staten.14 Zij
pleiten voor een nieuwe gemeente die zal

10

Hilversum

Hollandsche Rading

Fort fbàgmhaek

voormalig grcngebled Westbroetc In 1957 overgedragen aan fvtaarssen

vbormaHg grondgebied Westbroek en AchTtlenhoven: t\ 1954 overgedragen aan utrecht

Kaart samengesteld
op basis van de
Topografische Atlas
van Nederland en de
kadastrale kaart van
de gemeente
Maartensdijk
Bewerking Maarten
de Raadt

bestaan uit de bovengenoemde dorpen.
Westbroek en Achttienhoven hebben geen
binding met Maartensdijk, wel met
Tienhoven en Oud-Maarsseveen. Een
staatje van de beroepsstructuur wordt bij de
brief ingesloten. Hieruit blijkt dat de bevol­
king van alle vier de dorpen vooral agra­
risch is georiënteerd. Ook geografisch vor­
men deze gemeenten één geheel. De brief­
schrijvers menen dat er zo gezien vol­
doende argumenten zijn voor de vorming
van deze nieuwe gemeente.
Uit de notulen van de raadsvergaderingen

komt duidelijk naar voren dat de burge­
meester de stuwende kracht is achter dit
plan. Zonder veel discussie staan alle raads­
leden achter het voorstel van hun burge­
meester. Hij is wel zo slim de briefte laten
schrijven door de gemeenteraden. De pro­
vincie weet dan dat de hele bevolking sa­
men wil gaan met Tienhoven en Oud-
Maarsseveen. Het provinciebestuur laat
zich niet ompraten. Sterke randgemeenten
zijn nodig nu de stad Utrecht na de grens­
wijzigingen zo invloedrijk is geworden.
Westbroek heeft 1600 inwoners. Met

11

Burgemeester
Huydecoperen het
gemeentepersoneel
voor het gemeente­

huis van Westbroek
op 1 juli 1957

Links achter de bur­
gemeester de heer A.

Oudhof

Tienhoven erbij zijn dat slechts 3000 bur­
gers. Dat is volgens de provincie te weinig
voor een daadkrachtig bestuur. Het hele ge­
bied onder het bestuur van de gemeente
Maartensdijk is niet logisch. Tienhoven is
teveel georiënteerd op Maarssen en de af­
stand naar Maartensdijk is te groot.15

De Planologische Dienst van de Provincie
Utrecht krijgt de opdracht een gebiedsinde­
ling te maken. Deze dienst vindt het nood­
zakelijk dat het natuurgebied in de
Molenpolder en het toekomstige recreatie­
gebied (de Maarsseveense Plassen) in het­
zelfde gemeentelijke verband komen. Het
andere gedeelte van het grondgebied kan
worden overgedragen aan Maartensdijk.
Op 26 januari 1954 roepen Gedeputeerde
Staten de gemeentebesturen van Maarssen,
Maartensdijk, Westbroek en Tienhoven bij
elkaar om de grenswijzigingen vertrouwe­
lijk te bespreken. Maarssen wil Tienhoven
annexeren. De Bethunepolder moet niet
doorsneden worden door een gemeente­
grens. Westbroek en Tienhoven zijn voor­
stander van een nieuwe gemeente.
Tienhoven voegt er wel aan toe dat zij de
voorkeur geeft aan Maarssen, mocht die
nieuwe gemeente er niet komen.
Maartensdijk volgt het voorstel van de
P.P.D. Westbroek staat alleen. De buurge­
meenten voelen niets voor een nieuwe ge­
meente. Daarna gaat het allemaal snel. Drie
maanden na de vorige grenswijziging
wordt Westbroek opnieuw geconfronteerd

met een aantasting van haar grondgebied.
En deze keer zeer ingrijpend. De P.P.D. stelt
namelijk de volgende grenswijziging voor:
"Langs de Gageldijk wordt tot fort de Gagel
de zuidelijke bermsloot gevolgd, daarna het
noord-westelijke deel van de fortgracht en
dan in noordelijke richting de oostelijke
bermsloot van de Kerkeindse Vaart tot het
punt waar een lijn getrokken wordt in het
verlengde van de Looydijk en evenwijdig
aan de Kerkdijk". De grenslijn in het ver­
lengde van de Looydijk is niet willekeurig,
omdat op deze plaats een diepe brede wete­
ring zal worden gegraven. Deze wetering is
er nooit gekomen, maar de grens is wel zo
vastgelegd. In verband met de toekomstige
ruilverkaveling stelt de P.P.D. voor een
klein gedeelte in het noord-oosten van
Tienhoven aan Maartensdijk toe te voegen.

Op 24 maart van datzelfde jaar vraagt de
gemeente van Tienhoven de inwoners naar
hun mening over samenvoeging van
Tienhoven met Westbroek of met
Maarssen. De bevolking kiest in overgrote
meerderheid voor Maarssen. Burgemeester
Huydecoperzal zich neer moeten leggen bij
het verloren gaan der gemeente Westbroek.
Het ontwerp van wet dateert van 14 februari
1956. De samenvoeging van Westbroek
met Maartensdijk vindt plaats op 1 juli
1957. Het grootste gedeelte van de
Molenpolder en van de polder Binnenweg
wordt grondgebied van Maarssen. Ruim

12

driekwart van de Burgemeester Huyde-
coperweg hoort vanaf die datum bij
Maarssen. Waar de grens precies ligt is nog
steeds in het plaveisel te zien. De bewoners
van de Groeneweg, de Nedereindse
Vaartdijk, de Westbroekse Gageldijk en de
Binnenweg, 673 in getal, worden ingezete­
nen van Maarssen. Van Westbroek gaan de
overige 1084 inwoners naar Maartens­
dijk.16

Het is gebeurd! Het laatste hoofdstuk van
de gemeente Westbroek is voltooid. Tijdens
de raadsvergadering van 21 juni 1957
vraagt de voorzitter zich af wat de bestem­
ming zal worden van het gemeentehuis nu
Westbroek wordt opgeheven en bovendien
in twee delen wordt gesplitst. Hij wendt
zich dan tot de burgemeesters van
Maarssen en Maartensdijk: "Geachte
Collegae, ik volsta met de belangen van de
ingezetenen van Westbroek in uw bijzon­
dere belangstelling te mogen aanbeve­
len".17

Tot slot
De oude grenzen van Westbroek en
Achttienhoven bestaan niet meer. Het
grondgebied is opgedeeld. De drie omlig­
gende gemeenten, Utrecht, Maarssen en
Maartensdij k hebben elk een part gekregen.
Het vroegere zuidelijke gedeelte is onher­
kenbaar gewijzigd. Agrarisch gebied is nu
een woonwijk van de stad Utrecht.
Maar de beide dorpen zijn niet van de kaart
verdwenen zoals de burgemeester ver­
wachtte. Integendeel, zij zijn springlevend.

De geschiedenis herhaalt zich. Nu heeft de
stad Utrecht nieuwe annexatieplannen rich-

- : * i sf^MKijHwiyJMtt

ting Vleuten-De Meern. Dan zal de land-
meter weer op pad gaan en zijn lijnen trek­
ken.
Niet meer met de schout en zijn aanwijzers
bij het bosje van Gerrit van der Vuurt of
langs het land van Groenendaal.
Dat is geweest!

M.L. de Raadt-NolstTrenité

Noten
1. Auke van der Woud, Het lege land, 1987
2. Archief van de gemeente Achttienhoven inv. nr.

107
3. Oude archieven van Westbroek inv. nr. 155
4. Archief van de gemeente Westbroek inv. nr. 139
5. G. Masmeijer: Uit het Grijs Verleden naar het

Heden, 1958
6. W A.G. Perks: Geschiedenis van de gemeente­

grenzen in de provincie Utrecht van 1795-1940,
1962

7. Douwe Koen: De Hollandse waterlinie, 1993 en
zijn artikel over fort Voordorp, St. Maerten nr. 5,
1990

8. Archief van de gemeente Achttienhoven inv. nr.
483

9. Archief van de gemeente Achttienhoven inv. nr.
108

10. Archief van de gemeente Maarssen doos 186
1 !. Archief van de gemeente Maarssen doos 123
12. Archief van de gemeente Westbroek inv. nr. 141
13. Archief van de gemeente Achttienhoven inv. nr. 9
14. Archief van de gemeente Tienhoven inv. nr. 407
15. Archief van de gemeente Tienhoven inv. nr. 408
16. Archief van de gemeente Westbroek inv. nr. 143
17. Archief van de gemeente Westbroek inv. nr. 11

Het begin van dit archiefonderzoek was een uitnodi­
ging van de heer A. Oudhof om langs de oude gren­
zen van Westbroek en Achttienhoven te rijden. Deze
tocht - enkele jaren geleden - was zo boeiend dat ik
besloot uit te zoeken hoe het gekomen is dat
Westbroek en Achttienhoven zoveel grondgebied
zijn kwijtgeraakt en hun zelfstandigheid hebben ver­
loren.
Ik ben de heer Oudhof hiervoor zeer erkentelijk. Dit
artikel was nooit geschreven, als hij mij niet had ge­
wezen op de historie van de grenzen van Westbroek
en Achttienhoven.

Verder heb ik gesproken met:
H.H. Schuller
E. Schuurman-van Vulpen
J. van Vulpen
E. van der Wilt

Impressie van de
Gagel dijk in 1969
Folo: Hans Tukker,
't Sticht

13

