
 - 51 -

MEASURE FOR MEASURE

Thijs J. Maarleveld

Niels Bohrs Vej 9
6700 Esbjerg, Denmark
E-mail: t.maarleveld@hist.sdu.dk

‘To Sea or not to sea’ is clearly inspired on the winged Shakespearean words ‘to be or not to
be’. The title of this symposium thus also indicates a certain inevitability. It is as it were a
condition of existence to go to sea. Where my own existence is concerned this inevitability
always seems to have played a dominant role, but this is probably less relevant here. It is more
important that in my own development this inevitability corresponded to a large extent with an
inevitably growing interest in the sea and in the underwater world in general. In the 1960s it
was still an area that was only explored by few, but this has changed drastically in the mean
time. Traditionally there are widely divergent and sometimes conflicting views and interests as
regards the use of the sea and everything located below the surface. Obviously, this is not
something that is limited to the sea only; it is rather the method by which these different interests
are traditionally balanced that is exceptional. Traditionally this is not done in advance or in an
administrative manner but afterwards when conflicts have got out of hand and need to be
settled in court. In this respect we can see an inevitable development as well.

The inevitably larger pressure on the use of the sea and the inevitable increase of the kinds of
use and experience inevitably create a situation where interests increasingly need to be
balanced. This results in a specific role for the government organising the balancing of interests,
regardless whether this is the Flemish Community, the Kingdom of Belgium, the European
Union or a group of states that participate in an international convention for reasons of safety
or any other reasons.

As regards archaeology, this inevitable development means that archaeological policy and
heritage protection in different zones have to be in line with each other. A government and its
supporters have to balance the different interests according to clear procedures that offer equal
legal security to equal parties. The principles used by a government within this context for one
zone cannot conflict with the principles used for another zone. A complicating factor is the fact
that insights on the meaning of heritage and the method by which heritage is valued and the
method by which the formal valuation with legal consequences may be realised is to a large
extent subject to change. In spite of the inevitability of the choice of ‘to Sea or not to Sea’, this
means that the development of a system for administration and conservation of monuments and
historic buildings as already available on land will not be an easy process. To the contrary. The
general interests as well as the long-term objectives regarding public benefit may be the same,
but this does not make it less impossible or less undesirable to carry through changes in one
go.

No, in practice there is only one Shakespearean way to take the inevitable route to the sea,
more in particular ‘measure for measure’. During the lecture governmental developments of the
last decades on the national, regional and global level will be discussed step by step, ‘measure
for measure’.

 - 52 -

MEASURE FOR MEASURE

Thijs J. Maarleveld

Niels Bohrs Vej 9
6700 Esbjerg, Denemarken
E-mail: t.maarleveld@hist.sdu.dk

‘To Sea or not to Sea’ is duidelijk geïnspireerd op de gevleugelde Shakespeariaanse woorden
‘to be or not to be’. Als zodanig geeft de titel van dit symposium ook een zekere
onvermijdelijkheid aan. Het is als het ware een zijnsvoorwaarde om de stap zeewaarts te zetten.
Kijk ik naar mijn eigen bestaan, dan lijkt die onvermijdelijkheid steeds sturend te zijn geweest,
maar dat doet hier wellicht iets minder ter zake. Belangrijker is dat die onvermijdelijkheid in
mijn eigen ontwikkeling in belangrijke mate gelijk op liep met een groeiende belangstelling
voor de zee en de onderwaterwereld in den brede. Was het tot in de jaren zestig een gebied
waar weinigen binnentraden, dan is dat inmiddels drastisch veranderd. Traditioneel is er bij
gebruik van de zee en hetgeen zich onder het wateroppervlak bevindt sprake van uiteenlopende
uitgangspunten en belangen die soms tegenstrijdig zijn. Daarin is de zee natuurlijk geen
uitzondering, maar wat wel uitzonderlijk is, is de wijze waarop de afweging tussen
conflicterende belangen traditioneel plaatsvindt. Traditioneel is dat niet vooraf en administratief,
maar achteraf, als conflicten uit de hand zijn gelopen en gerechtelijk beslecht moeten worden.
Ook daar echter zien we een onvermijdelijke ontwikkeling.

De grotere druk op het gebruik van de zee en de toename van soorten gebruik en beleving
leiden er onvermijdelijk toe dat meer en meer belangenafweging naar voren wordt gehaald.
Dat betekent een rol voor de Overheid die de belangenafweging organiseeert, of dit nu de
Vlaamse Gemeenschap is, het Koninkrijk België, Europa of een groep staten die om veiligheids-
of andere redenen deelnemen aan een internationale Conventie.

Wat de archeologie betreft betekent deze onvermijdelijke ontwikkeling het op één lijn brengen
van archeologiebeleid en erfgoedbescherming in uiteenlopende zones. Een overheid en haar
achterban staan immers voor een belangenafweging volgens inzichtelijke procedures die gelijke
rechtzekerheid bieden aan gelijke partijen. De principes die een overheid daarbij hanteert
kunnen voor de ene zone onmogelijk haaks staan op de principes waar men voor de andere
zone van uit gaat. Een complicerende factor is dat de inzichten over de betekenis van erfgoed
en de wijze waarop de waardering plaatsvindt en de wijze waarop de formele waardering met
rechtsgevolgen vorm kan krijgen in belangrijke mate aan verandering onderhevig zijn. Dat
betekent ondanks de onvermijdelijkheid van de keuze ‘to Sea or not to Sea’ dat het uitrollen
van een systeem van monumentenzorg en administratie zoals dit op het land een ruime traditie
heeft, niet zonder horten of stoten kan geschieden. Integendeel. De algemene belangen mogen
dezelfde zijn evenals de langetermijndoelstellingen tot het algemeen nut, maar daarmee blijft
het even onmogelijk als ongewenst om veranderingen in één keer door te voeren.

Nee, in de praktijk is er maar één Shakespeariaanse weg om de onvermijdelijke weg naar zee
in te slaan, en dat is ‘measure for measure’. Bestuurlijke ontwikkelingen van de laatste
decennia op nationaal, regionaal en globaal plan zullen in de voordracht de revue passeren,
stap voor stap, ‘measure for measure’.

