
LANDGOEDERENZONE

BAAKSE BEEK

ONTWERPSTUDIE WATERBEHEER

LANDGOEDERENZONE

BAAKSE BEEK

ONTWERPSTUDIE WATERBEHEER
CULTUURHISTORIE ALS INSPIRATIEBRON
VOOR RUIMTELIJKE ONTWIKKELING
CULTUURHISTORIE ALS INSPIRATIEBRON
VOOR RUIMTELIJKE ONTWIKKELING

NOVEMBER 2006

DOOR:

VISTA LANDSCAPE AND URBAN DESIGN

K.J.WARDENAAR EN M. ZONDERVAN

PRINSENGRACHT 253

1016 GV AMSTERDAM

T 0206224431

E VISTA@VISTA.NL

WWW.VISTA.NL

IN SAMENWERKING MET:

BUREAU LANTSCHAP

A.H.HAARTSEN EN E. STORMS-SMEETS

HERENSTRAAT 19

4175 CC HAAFTEN

T 0418594141

IN OPDRACHT VAN:

WATERSCHAP RIJN EN IJSSEL

M. HEUVELMANS/M. RUIGROK

POSTBUS 148

7000 AC DOETINGEM

T 0314369716

MET FINANCIELE BIJDRAGEN VANUIT;

PROVINCIE GELDERLAND

BELVEDERE

LANDGOEDERENZONE

BAAKSE BEEK

ONTWERPSTUDIE WATERBEHEER
CULTUURHISTORIE ALS INSPIRATIEBRON
VOOR RUIMTELIJKE ONTWIKKELING

Solitairen en loofbos op landgoed de Wiersse in het dal van de Baakse Beek

5

INHOUD

ONTWERPSTUDIE BAAKSE BEEK 7
 OPGAVE 7

 AANPAK 7

OPGAVEN VOOR DE TOEKOMST 9
 WATER 9

 LANDSCHAP/CULTUURHISTORIE 10

 NATUUR 11

 LANDBOUW 12

PLANGEBIED IN BEELD 13
 LANDSCHAPPELIJKE ONDERLEGGER 13

 OCCUPATIE EN LANDGOEDEREN 17

 WATERHUISHOUDING 19

 WATER OP DE LANDGOEDEREN 22

STREEFBEELD 29
 DUURZAAM EN VEERKRACHTIG WATERSYSTEEM 30

 WATERRIJK LANDGOEDERENLANDSCHAP 30

 KWELNATUUR EN VERBINDENDE STRUCTUREN 31

INTERMEZZI 32
 VOORBEELDPROJECTEN

VOORSTELLEN 35
 NIVEAU 1: OP STROOMGEBIEDSNIVEAU 35

 NIVEAU 2: OP LANDSCHAPSNIVEAU 39

 NIVEAU 3: OP LANDGOEDNIVEAU 39

 HUIS TE RUURLO 42

 DE WIERSSE 43

 HUIZE ’T MEDLER 44

 DE WILDENBORCH 45

 WIENTJESVOORT 46

 KASTEEL VORDEN 47

 HACKFORT 48

 SUIDERAS 49

 HET ONSTEIN 50

 HUIS ’T ZELLE 51

 STAPELBROEK 52

 VAALVERINK 52

 DE KIEFTSKAMP 53

 VENHORSTINK 54

 HET REGELINK 54

 HET MEENINK 55

 ’T KERVEL 56

 HOLTSLAG 56

 HUIS TE BAAK 57

CONCLUSIES EN VERVOLG 59
 PRIORITERING 59

 CONCLUSIE 63

ACHTERGRONDEN 65

BRONNEN 84

0m 1km 2km

6

Bovenloop van de Lindense Laak

Topkaartuitsnede van het plangebied met de relevante plaatsnamen en watergangen

7

OPGAVE
Waterschap Rijn en IJssel is bezig met het actualiseren van de water-

huishouding in zijn beheersgebied. De watersystemen moeten worden

aangepast aan de veranderende eisen voor de waterhuishouding. Deze

ontstaan door bijvoorbeeld klimaatsverandering, maar ook door nieuwe

Europese regelgeving. Het gaat voornamelijk over kwantiteit; hoe kunnen

we in het veranderende klimaat wateroverlast en verdroging voorkomen.

Ook gaat het over kwaliteit; hoe kunnen we schoon water schoon hou-

den en verstandig gebruiken.

Voor het stroomgebied van de Baakse beek en de Veengoot stelt het

Waterschap op dit moment de ‘Integrale Visie Baakse Beek/Veengoot’ op.

Het stroomgebied van deze twee gekoppelde beken ligt in het centrum

van de Graafschap, de streek ten oosten van de IJssel in Gelderland. De

beken ontspringen op het Oost-Nederlands Plateau, en monden uit in de

IJssel. Het stroomgebied wordt gekenmerkt door een grote verscheiden-

heid aan landschappen, veroorzaakt door een gecompliceerde geologi-

sche ondergrond gecombineerd met een gedifferentieerde cultuurhisto-

rische ontwikkeling.

Binnen dit stroomgebied is het landgoederenlandschap tussen Ruurlo

en de IJssel een cultuurhistorisch zeer rijk gebied, waarin zich een groot

aantal middeleeuwse kastelen en landgoederen bevinden. Vrijwel alle

landgoederen hebben een grote binding met het water. Eerst was water

vooral een belangrijk element in de verdediging van de huizen, later was

het belangrijk in de energievoorziening en als essentiële voorwaarde

voor de landbouw. Tenslotte was het water ook belangrijk als esthetisch

element in de parkaanleg. Vaak is echter de binding met het water ver-

vaagd en slechts met moeite zichtbaar.

Het waterschap en de provincie zien bij de nieuwe wateropgave een

verantwoordelijkheid om zorgvuldig met de historische waterstructuren

om te gaan. Ook ligt hierin een kans om met de nieuwe wateropgave

deze historische structuren weer nieuw leven in te blazen. Deze studie

is een van de vier uitvoeringspilots binnen het koepelproject ‘Water en

cultuurhistorie/landschap - samenwerking provincie-waterschappen’, dat

op initiatief van de provincie Gelderland in 2006 wordt uitgevoerd. De

studie dient als een eerste verkenning van uitvoeringsmaatregelen op het

raakvlak van waterbeheer en cultuurhistorie. Het maakt onderdeel uit

van de Integrale Uitvoeringsvisie Baakse Beek/Veengoot en is tevens een

aanzet voor de integrale aanpak van de wateropgaven in de landgoede-

renzone van de Baakse Beek.

AANPAK
Om op detailniveau in te kunnen spelen op de historische water-

structuren in de landgoederenzone is de voorliggende ontwerpstudie

uitgevoerd. Allereerst is hiervoor is een cultuurhistorische verkenning

uitgevoerd van literatuur en historisch kaartmateriaal. Deze verkenning

is aangevuld met een analyse van gedetailleerde hoogtebestanden en

waarnemingen in het veld.

Vervolgens zijn de landgoedeigenaren en terreinbeheerders in het

proces betrokken. Dit is bedoeld om de hier aanwezige gedetailleerde

gebiedskennis maximaal te benutten, om de wensen en ideeën te in-

ventariseren en om draagvlak en wederzijds begrip voor de opgaven en

keuzen te genereren. De communicatie met landgoedeigenaren en ter-

reinbeheerders heeft plaatsgevonden tijdens een tweetal workshops.

Het heeft geresulteerd in een streefbeeld voor de gehele landgoede-

renzone, gedeeltelijk te realiseren via aantal samenhangende voorstellen

voor aanpassingen van de waterhuishouding. Deze voorstellen geven

invulling aan de wateropgaven, versterken de cultuurhistorie en de

kwaliteit van het landgoederenlandschap en versterken waar mogelijk de

watergebonden natuurwaarden van het gebied.

ONTWERPSTUDIE BAAKSE BEEK

Bovenloop van de Lindense Laak

8

OPGAVEN WATER

Afremmen van waterafvoer via de Veengoot

Opgaven en kansen voor waterberging, zie toelichting in de nevenstaande tekst

9

OPGAVEN VOOR DE TOEKOMST

WATER
Vanuit diverse beleidsvelden komen opgaven op het gebied af. Leidend

voor deze studie is de wateropgave vanuit WB21 en de Kaderrichtlijn

Water om een duurzaam en veerkrachtig watersysteem te ontwikke-

len met voldoende waterkwaliteit. Dit is een ingrijpende opgave die in

grote mate sturend is voor andere opgaven zoals herstructurering van

de landbouw, realisatie van een hoogwaardige en duurzame ecologische

structuur, behoud en ontwikkeling van landschap en cultuurhistorie en

opwaarderen van recreatie.

Om invulling te geven aan de wateropgave heeft Waterschap Rijn en IJs-

sel recent een integrale stroomgebiedvisie opgesteld. Hierin is de opgave

vertaald in verschillende inrichtingsopgaven. Voor het deelstroomgebied

Baakse Beek/Veengoot worden deze op dit moment uitgewerkt in een

integrale uitvoeringsvisie. De eerder geformuleerde ruimtelijke opgave

van aangewezen gebieden en zoeklocaties waterberging en retentie is

hierin minder sturend vertaald. De oplossing wordt nu naast een enkele

bergingslocatie (Hackfort) vooral gezocht in de ‘haarvaten’, de micro-

ontwateringsstructuur van het gebied. De eerder aangegeven gebieden

geven echter wel een duidelijk beeld van kansen voor invulling van de

ambities ‘vasthouden en bergen’ van water. In het kaartbeeld zijn ze

lichtblauw aangeduid.

Aaltense Goor, locatie waar meer water lang vastgehouden zou kunnen worden

Laagte bij kasteel Hackfort functioneert als bergingslocatie Afremmen van waterafvoer via de Veengoot

Herstel van het Grand Canal van Onstein lijkt mogelijk

10

OPGAVEN LANDSCHAP

LANDSCHAP/CULTUURHISTORIE
In deze uitvoeringsvisie is de landschappelijk-recreatieve opgave nadrukkelijk

aan de orde. De NSW landgoederen vormen hierin belangrijke bouwstenen

(donkergroen in de kaart). Ook Nationaal Landschap de Graafschap (licht-

groen) is hierin belangrijk. Vanuit dit perspectief kan de wateropgave gezien

worden als een positieve ontwikkeling waarmee vervlakte landschappelijke

kwaliteiten en karakteristieken nieuw leven ingeblazen kunnen worden. Dit

past geheel binnen de filosofie van het Nationale landschap en van de Nota

Belvedere, ‘behoud door ontwikkeling’. Bij de ontwikkeling van voorzienin-

gen in de waterhuishouding, zoals retentiegebieden, inundatievlakken en der-

gelijke, kunnen historische structuren worden hersteld in vorm en functie.

Landschappelijik-recreatieve opgave vanuit kwaliteiten en beleid, zie toelichting in onderstaande tekst

De middenloop van de Baakse Beek, aangeduid als EVZ

11

OPGAVEN NATUUR

NATUUR
Onlosmakelijk met het water en het landschap verbonden is de natuur-

opgave. Deze is gebaseerd op de Ecologische Hoofdstructuur in het

gebied, waarin een groot aantal natuurkernen en een aantal ecologische

verbindingszones is gedefinieerd, in de kaart met verschillende tinten

groen aangegeven. In de kerngebieden speelt vooral de verdrogingspro-

blematiek, in geel aangegeven, veroorzaakt door verstoorde grondwater-

stromen en versnelde afwatering. In deze studie wordt de natuuropgave

niet nadrukkelijk ingevuld, maar wordt deze ingezet als aanvullende

argumentatie bij de voorstellen voor cultuurhistorische versterking.

Natuuropgave vanuit EHS en anti-verdrogingsbeleid, zie toelichting in onderstaande tekst

12

LANDBOUW

LANDBOUW
De landbouw wordt niet als aparte opgave behandeld. Het vormt een

onlosmakelijk onderdeel van het landgoederenlandschap en is hier vaak

door bescherming of ondersteuning vanuit de landgoederen nog relatief

kleinschalig en gevarieerd. In de verdere ontwikkeling van de landbouw

is het reconstructiebeleid leidend. In de kaart zijn de extensiverings-

gebieden groen, de ontwikkelingsgebieden bruin, het overige gebied is

verwevingsgebied. Dit beleid biedt op een aantal plaatsen ruimte voor

functieverandering van landbouwgrond of bijzondere invulling van de

landbouwfunctie. Dit is in het kader van de eerder genoemde opgaven

een kans die kan bijdragen aan de totale kwaliteit van het waterrijke

landgoederenlandschap. Ook biedt de status van Nationaal Landschap

en de daarbij behorende landschappelijke en recreatieve kwaliteitsimpuls

kansen voor landbouwverbreding en behoud van kleinschaligheid.

De voorstellen die verderop in deze ontwerpstudie worden gedaan kun-

nen gevolgen hebben voor de landbouw. Vooral waar dit de voorstellen

op stroomgebiedsniveau betreft. Bepaling van de effecten, maar ook van

de mogelijkheden voor deelname van de landbouw in de waterprojecten,

maakt deel uit van de nadere uitwerking zowel van de stroomgebiedsvi-

sie Baakse Beek (GGOR) als van concrete projecten op de landgoederen.

Reconstructiebeleid als ontwikkelingsrichting voor de landbouw, zie toelichting in de onderstaande tekst

13

HET PLANGEBIED IN BEELD

LANDSCHAPPELIJKE ONDERLEGGER
Het stroomgebied van de Baakse Beek en de Veengoot maakt deel uit

van het Oost-Nederlandse zandgebied. Het helt van circa 35 meter

boven NAP in de buurt van Lichtenvoorde naar ongeveer 8 meter boven

NAP nabij Zutphen, aan de IJssel. In dit gebied bevindt zich een stelsel

van hoofdzakelijk in noordwestelijke richting lopende beken, die deels

natuurlijk en deels gegraven zijn.

Het stroomgebied van de Baakse Beek/Veengoot kan worden onderver-

deeld in drie deelgebieden:

• het Oost-Nederlands plateau ten oosten van Lichtenvoorde;

• het lager gelegen dekzandgebied tot en met Vorden en Hengelo

met oostelijk een vlak gebied en westelijk de meer geaccidenteerde

landgoederenzone;

• het rivierengebied langs de IJssel.

De ontstaansgeschiedenis van het deze deelgebieden en de fysieke bete-

kenis daarvan in het huidige landschap, worden uitgebreid beschreven in

hoofdstuk ‘Achtergronden’. Kortweg is de betekenis van de deelgebie-

den in het watersysteem van de Baakse Beek als volgt.

Het Oost-Nederlands plateau vormt het brongebied van de beken. Op

het hooggelegen plateau bevindt zich een slecht doorlatende pleistocene

leemlaag. Hierdoor zijgt neerslag nauwelijks in, maar stroomt via oude

smeltwaterdalen in de terrasrand snel af naar het westen. Het jonge

ijzerrijke grondwater vormt beekjes als de Visserijbeek en de Zilverbeek,

die de bovenlopen vormen van de Baakse Beek/Veengoot. Een ander deel

van het regenwater zijgt in en voedt, verrijkt door de kalk- en ijzerrijke

bodem, de diepe grondwaterstroom in westelijke richting.

Aansluitend op de plateaurand bestaat het stroomgebied uit een groot

aaneengesloten dekzandlandschap, dat is ontstaan in de laatste ijstijd.

Hierin zijn weer twee sterk verschillende delen te herkennen. Het

oostelijk deel bestaat uit grote dekzandvlaktes. Deze zijn begrensd door

Buurser Es op het Oostnederlands Plateau

Baakse Beek bovenstrooms van Kasteel Vorden

HOOGTE

14

langgerekte zandruggen zoals de Romienendiek, het Zand en meer in het

westen de oostrand van het Groote Veld. Deze ruggen hebben geleid

tot stagnatie van het afstromende water waardoor hier, in combinatie

met opkwellend grondwater, grote veen- en broekgebieden zijn ontstaan.

Voorbeelden zijn het Aaltense Goor, het Wolfersveen en het Ruurlosche

Broek. Deze gebieden zijn in de 19e eeuw ontgonnen en vormen nu de

grootschalige landbouwgebieden.

Het westelijke deel van het dekzandlandschap, voorbij de zandrug onder

Ruurlo, kent een kleinschaliger patroon van dekzandruggen en dalvor-

mige laagtes. Deze kleinschaligheid was een belangrijke voorwaarde

voor bewoning en gebruik. Hier is sinds de Vroege Middeleeuwen het

kleinschalige kampenlandschap ontstaan en, als variant daarop, het

landgoederenlandschap. Binnen het gebied zijn nuanceverschillen in het

reliëf waarneembaar zoals delen met parallelle ruggen, met rondgaande

structuren en met dekzandkopjes. Deze structuren zijn veelal gebruikt

in de vormgeving en waterhuishouding van de verschillende landgoede-

ren. Landgoed de Wiersse ligt in een gebied met vooral langgerekte en

parallelle ruggen en laagtes. Rondom landgoed Medler komen juist ronde

structuren voor. Deze vertonen gelijkenis met de ronde structuren nabij

Maaiveldhoogtes ten opzichte van NAP op basis van het AHN5 bestand, met deelstroomgebied en belangrijkste waterlopen

‘t Zand

Groote Veld

Barchemse stuwwal

Ruurlosche Broek

15

Hoofdas van landgoed Het Onstein

Grootschalig landschap bij de benedenloop van de Veengoot

Toldijk en het verdwenen landgoed Holtslag, die Baaijens in zijn studie

van de Lindense Laak (2006) toeschrijft aan sterke kwelstromen over

een ondergrondse drempel. Mogelijk houden de vormen van Medler ook

hier verband met dergelijke kwelstromen. Hier ligt mogelijk een ‘begra-

ven stuwwal’ met grote invloed op de grondwaterstromen. De stuw-

wal van Lochem/Barchem, die zich ten noorden van het stroomgebied

bevindt loopt hier in de ondergrond door richting Montferland, maar is

afgedekt door dekzand. De slecht doorlatende leemlagen in de stuw-

wal vormen een hydrologische drempel die plaatselijk, vooral tussen de

Wiersse en Medler, diep grondwater naar de oppervlakte dwingt. Naast

de afwijkende geomorfologie doet ook de feitelijk alleen hier aanwezige

oude meanderende beekloop vermoeden dat de begraven stuwwal al

vanouds als drempel functioneerde. Het oostelijke water, aangevuld met

kwel moest hier over de drempel afgevoerd worden waardoor de Baakse

beek hier waarschijnlijk vanouds een natuurlijk karakter had met een

fors debiet. Deze wateraanvoer was belangrijk voor de verdediging van

de oude kastelen en voor het aandrijven van watermolens. Bovendien

kan het mineralenrijke kwelwater een doorslaggevende betekenis hebben

gehad in de vitaliteit van de landbouw in de landgoederenzone.

Nabij Wientjesvoort en Vorden liggen de ruggen in een trechterachtige

vorm. Hier werd van nature veel water verzameld. Ook heeft de opstu-

wing hier geleid tot afzetting van ‘beekklei’, lemige laagjes in de dekzand-

laagtes, een rijke basis voor landbouw. Water en bodem leverden een

vitale en strategische vestigingsplaats op waarop Kasteel Vorden, met

een eerste vermelding in 1209 één van de oudste kastelen van Neder-

land, gesticht werd. Zuidelijker hiervan bevinden zich enkele opvallende

grotere dekzandruggen die als kampen of essen in cultuur zijn genomen.

Landgoed Onstein ligt op de flank van een dergelijke rug. De Linder es

heeft nog de kenmerkende openheid. Verder zijn de grote Varsselse Es

bij de oorsprong van de Lindense Laak opvallend in vorm en openheid en

vormen de essen op de dekzandrug van Hengelo de westelijke rand van

het dekzandgebied. Op de flanken van deze laatste rug zijn landgoederen

als Kervel, Meenink en Regelink ontstaan.

GEOMORFOLOGIE

16

Barchemse Stuwwal gezien vanaf de begraven stuwwalDwarsdoorsnede door het stroomgebied. Bron: F. Keverling Buisman, 1998

17

Ten westen van Vorden en Hengelo gaat het dekzandlandschap geleide-

lijk over in het rivierenlandschap. Hier trad de rivier de IJssel regelmatig

buiten zijn oevers. Direct langs de rivier zijn hierdoor zandige oeverwal-

len ontstaan, regelmatig doorsneden en verlegd in grote meanders. Iets

verder weg werd op het oudere dekzandlandschap een kleilaag afgezet,

vaak rondom oudere dekzandkopjes. Deze versneden oeverwallen en

dekzandkoppen in de overstromingsvlakte vormen de basis voor het

bijzondere cultuurlandschap van het rivierengebied. Naast een aantal

dorpjes en boerderijen zijn hierop de landgoederen Baak en Houtslag

ontstaan. Bovendien is hier de hydrologische situatie complex. Het water

uit het bovenstroomse gebied komt hier aan in het laagste deel van het

stroomgebied. Bij lage IJsselstanden konden de beken hun water op de ri-

vier afvoeren, maar bij hogere standen stagneerde het en overstroomden

hier regelmatig grote oppervlakten. Ook kent het gebied plaatselijk kwel

van diep grondwater uit het oosten (vanuit het Bekken van Bentheim)

dat hier tegen het Veluwse grondwater ‘botst’ en aan de oppervlakte

komt. Deze bijzonder kalkrijke oostelijke kwelstroom betekende een

waardevolle toevoeging aan de natuurlijke omstandigheden die de basis

vormden voorde landbouw en de ontwikkeling van de landgoederen.

OCCUPATIE EN LANDGOEDEREN
De hiervoor beschreven karakteristiek van de fysieke ondergrond

vormde de basis voor de menselijke bewoning en het gebruik van de

streek. Het natuurlijke reliëf en de aanwezigheid van drogere plekken in

het verder natte en moerassige landschap moeten mogelijkheden hebben

geboden voor bewoning en landbouw. Archeologische vondsten op oude

rivierduinen en enkele oude escomplexen bevestigen dat. Overigens zijn

dergelijke meldingen uit het gebied schaars. Pas in de Vroege Middeleeu-

wen maken schriftelijke bronnen melding van bewoning en gebruik van

het gebied. Hierin worden voor het eerst steden, dorpen en kastelen

genoemd. Het gebruik heeft de vorming van verschillende bodemtypen in

het gebied in sterke mate beïnvloed.

De hogere gronden werden als akkers gebruikt, essen of kampen, afhan-

kelijk van de grootte. Het opbrengen van potstalmest heeft hier geleid

tot de vorming van enkeerdgronden. De lager gelegen delen werden

gebruikt als weiden en hooiland, dit zijn veelal de beekeerdgronden.

Heidevelden lagen op plaatsen die te droog of te arm waren om als

akkers te gebruiken. Uitloging van het minerale zand heeft hier geleid

tot de vorming van podzolbodems. In de heidevelden traden plaatselijk

zandverstuivingen op waardoor landduinen met duinvaaggronden ont-

stonden. In de grote natte veen- en broekgebieden waren oorspronkelijk

veenbodems aanwezig. Deze gebieden werden extensief gebruikt. In het

Ruurlosche broek lagen twee eendenkooien. Vrijwel overal is de venige

bodem verdwenen als gevolg van afgraving of ontwatering, hier zijn veld-

podzolen ontstaan. Alleen bij de Wildenborg resteert nog enige veen-

grond. Broekgebieden kwamen ook voor in het westen, op de overgang

van het dekzand naar het rivierengebied. De daar aanwezige beekeerd-

en gooreerdgronden zijn soms bedekt met een dunne kleilaag, afgezet

door de IJssel. Deze gebieden zijn later veelal ontgonnen en bebost voor

houtproductie. Ze vormden daarmee het meest verdichte landschap

tegenover het halfopen kampenlandschap.

In het gebied van Ruurlo en Vorden is vanaf de Vroege Middeleeuwen

een groot aantal kastelen en havezathen gebouwd die later zijn ontwik-

keld tot landgoederen. De landgoederen vormen met hun lanen en oude

loofhoutbossen bijzondere elementen in het dekzandgebied. Hun meestal

geometrische grondpatroon contrasteert opvallend met het onregelma-

tige karakter van het omringende esdorpen- en hoevenlandschap. Over

het algemeen liggen de kastelen en landhuizen in de beekdalen, zoals ook

tuin en park en de wei- en hooilanden. Op de hogere gronden bevonden

zich de akkercomplexen met (pacht)boerderijen. De locatie van de mid-

deleeuwse landgoederen langs de waterlopen reflecteerde een militaire

noodzakelijkheid. Water was namelijk nodig om de grachten te voeden.

De oorspronkelijk militaire functies van deze kastelen en de logica van

hun strategische locatie langs waterlopen en doorgaande wegen was na

de zestiende eeuw nauwelijks nog relevant. Echter, tot 1795 bleef het

bezit van een omgracht kasteel van belang wegens de privileges en status

die het de eigenaar gaf. Vanaf het midden van de zestiende eeuw tot het

einde van de achttiende eeuw konden kastelen en verdedigbare huizen

namelijk de titel van ‘saelstede’ (later havezate) met daaraan verbonden

rechten krijgen, mits aan diverse eisen werd voldaan. In 1622 werd be-

paald dat de eigenaar van adellijke, ridderlijke afkomst moest zijn, en zijn

huis ‘adelycken betimmert’ oftewel verdedigbaar en omgracht (met een

ophaalbrug). Verder was het een vereiste dat een boerderij en andere bij-

gebouwen aanwezig waren op het complex en dat de landerijen minstens

25.000 gulden waard waren. De heer van een havezate bezat individuele

KWEL

18

IJzerrijke kwel welt op in fosfaatrijke sloot Pinksterbloemvelden tonen in het voorjaar de kwelvensters Oude meander Baakse Beek tussen de Wiersse en Medler

19

vis- en jachtrechten, was vrij van bepaalde belastingen zoals het huisgeld

en kon deel uitmaken van het provinciale bestuur.

De landgoederen zijn veelal ontstaan aan de waterlopen. Langs de Baakse

beek liggen, met de stroom mee, het Huis te Ruurlo, De Wiersse, ’t

Medler, Wientjesvoort, Kasteel Vorden, Hackfort en Suideras. De Wilden-

borch valt momenteel in een ander stroomgebied maar hoort fysisch-ge-

ografisch ook bij de Baakse Beek. Zuidelijker liggen Het Onstein aan de

Hissinkbeek als voorloper van de Veengoot, Huis ’t Zelle en De Kiefts-

kamp aan de Lindense Laak en rond Hengelo Het Regelink, Het Meenink

en ’t Kervel. Alle beken komen bij elkaar bij Huis te Baak, het meest

westelijke landgoed in het gebied. Verdwenen zijn Valkenkamp nabij de

Wildenborg, Stapelbroek nabij ‘t Zelle, Venhorstink nabij de Kieftskamp

en Het Houtslag ten zuiden van Huis te Baak op de zuidelijke grens van

het stroomgebied. In het hoofdstuk ‘Achtergronden’ wordt de ontstaans-

geschiedenis van de landgoederen nader beschreven.

WATERHUISHOUDING
Naast invloed op de bodem en het landschap heeft de mens de afgelo-

pen duizend jaar een grote invloed gehad op de waterhuishouding van

de streek. Het gebied wordt doorsneden door een aantal oost-west

lopende beken en kleinere waterlopen. Deze beken zijn voor een deel

natuurlijk, maar het natuurlijke afwateringspatroon is plaatselijk sterk

gewijzigd. In de oorspronkelijke situatie waren naast een aantal korte na-

tuurlijke beektrajecten vooral vele veen- en broekgebieden met stagnant

water aanwezig, zonder eenduidige afwateringsrichting. Deze gebieden

werden gaandeweg beter ontwaterd. De Baakse Beek (een 20ste eeuwse

benaming van het stelsel van beken vanaf Ruurlo tot aan de IJssel) werd

in verschillende fasen doorgetrokken voor ontwatering en voor water-

voorziening ten behoeve van de bewoonde gebieden. Zo ontstond in

1750 feitelijk de huidige lengte van de Baakse Beek. Ook de Hissinkbeek

werd naar het oosten toe doorgetrokken, in 1835, waarmee de basis

ontstond voor de huidige Veengoot.

Analyse van de historische ontwikkeling van het watersysteem door Driessen et al, 2000Splitsingspunt Van Heeckerenbeek(l) - Baakse Beek(r)Oude meander Baakse Beek tussen de Wiersse en Medler

BODEM

20

Dit alles moet gezien worden in een periode waarin water nog een zeer

belangrijke levensvoorwaarde vormde voor bewoning en landbouw.

Zo bleek bijvoorbeeld door bevloeiing van de landerijen met minera-

lenrijk water een forse verbetering van de hooioogst mogelijk te zijn,

tot drie oogsten per jaar. Het kalkrijke kwelwater in het gebied van de

landgoederen bood hiervoor een goede basis. Hiervoor werden ingeni-

euze waterverdeelsystemen aangelegd die ook nu nog in het landschap

herkenbaar zijn. Ook waterkracht via watermolens was een belangrijke

levensvoorwaarde. De energie die de Baakse beek via het verhang en

debiet in potentie had, werd op verschillende punten ‘geoogst’. In het

gebied waren 4 à 5 watermolens aanwezig, veelal gelegen in directe

nabijheid van de landhuizen. Ten tijde van de volledige doortrekking van

de Veengoot was waterkracht minder belangrijk geworden, van deze

watergang zijn geen watermolens bekend. Toch vormde het water ook

een probleem. Het belemmerde in grote mate de verplaatsingsmogelijk-

heden door het gebied. Een groot aantal dijken moest worden aangelegd

om het gebied toegankelijk te maken. Verder leverde het water steeds

vaker overlast, zeker na ontginning en ontwatering van de grote veen-

gebieden. Dijken en kaden die mogelijk werden gebruikt als verdeelsy-

stemen fungeerden ook om overtollig water buiten te houden of om te

leiden. Hierdoor was de Wildenborg, die zich in het laagste deel van het

gebied bevindt, zelfs genoodzaakt om een poldermolen te bouwen om de

voeten droog te houden.

21

Naast deze ontginningen en beekdoorgravingen hebben vooral de verbe-

teringswerken in de vorige eeuw grote wijzigingen in de waterhuishou-

ding aangebracht. Deze verbeteringen bestonden vooral uit het verleggen

en rechttrekken van de beken, maar ook verdieping en verbreding. Meest

ingrijpend daarin is de rechttrekking, verbreding en verdieping van de

Veengoot. In verschillende fasen is deze watergang verbeterd tot een

zeer efficiënte hoofdontwatering van het stroomgebied. Vooral het in

1970 doorgraven van de Veengoot ten zuiden van Vorden en aansluiting

op de Baakse Beek bij Suideras was zeer ingrijpend. Hier was enige

decennia daarvoor het nieuwe Stroomkanaal van Hackfort gegraven

ter verbetering van de afwatering van de Baakse Beek naar de IJssel. Zo

ontstond een zeer snelle en ruim gedimensioneerde afvoerroute. Tevens

werd in deze periode aan de IJsseldijk een groot gemaal geplaatst, die de

benedenloop van de beken op een laag peil kan houden, ongeacht de wa-

terstanden van de IJssel. Doordat eveneens de Baakse Overlaat gedicht

werd, een laag gedeelte in de IJsseldijk, hoorden overstromingen van de

gronden ten westen van Hackfort voortaan tot het verleden.

De beekverbeteringen vormden een onderdeel van de ruilverkavelin-

gen die in vrijwel het hele stroomgebied van de Baakse Beek/Veengoot

werden uitgevoerd. Om de afwatering nog verder te verbeteren werd

ook in het midden van het stroomgebied een verbinding gegraven tussen

de Baakse Beek en de Veengoot: de Van Heeckerenbeek(1967). Hierdoor

werd een belangrijk deel van het water van de Baakse Beek ten zuiden

van Ruurlo naar de Veengoot afgeleid. Daarnaast werden in het kader

van de ruilverkavelingen tal van nieuwe waterlopen gegraven. Het oude,

fijnmazige patroon van ondiepe sloten en houtwalbeekjes maakte plaats

voor een stelsel van grote, fors gedimensioneerde sloten, vaak dwars op

de oude waterconserverende afwateringsrichting.

Al deze cultuurtechnische ingrepen hebben het probleem van waterover-

last in het gebied goed opgelost. Daarmee is het delicate hydrologische

systeem van dit deel van de Graafschap echter behoorlijk aangetast en

zijn nieuwe problemen ontstaan. Dit zijn de verdroging van natuur en

watertekort voor de landbouw, veroorzaakt doordat het water te snel

uit het gebied verdwijnt. Hierdoor heeft het bovenstrooms niet voldoen-

de kans om te infiltreren en is stroomafwaarts de kwel sterk verminderd.

De verzwakte kwelstromen bereiken bovendien het maaiveld niet meer

omdat het kwelwater wordt afgevangen door (te) diepe sloten. De

bovengrond droogt te snel uit waardoor die verstuift of met veel energie

beregend moet worden. Ook het landschap en de cultuurhistorie had-

den te leiden onder de ‘verbeteringen’. Grote delen van de Baakse Beek

vielen door deze maatregelen droog en landgoederen moesten alles uit

de kast halen om slotgrachten, vijvers en grand canals nat te houden,

uit nood vaak met water van slechte kwaliteit. Ook in de rabattenbos-

sen was nog maar zelden water te zien. De component water was, met

uitzondering van de brede Veengoot, vrijwel geheel uit het landschap

verdwenen.

Om deze nieuwe problemen te ondervangen is in de jaren ’90 het

‘Antiverdrogingsproject ‘t Zand/de Wiersse’ opgestart. Hierin is door

aanpassingen aan stuwen en waterlopen de afwatering van het gebied iets

geremd en de watervoorziening voor de landgoederen aan de Baakse

beek iets verbeterd. Zo konden op de Wiersse enkele afgesloten en

droge waterlopen weer aan het systeem gekoppeld worden. Dit project

markeert feitelijk een omslag in het waterbeheer. Niet langer stond de

waterafvoer centraal, maar werd het streven om zorgvuldig om te gaan

met water. Op Hackfort kon tenslotte de watermolen in ere hersteld

worden als icoon van de zich herstellende Baakse Beek. De Veengoot

blijft echter grote delen van het jaar veel schoon water afvoeren dat in

de rest van het stroomgebied van grote waarde kan zijn. Dit geldt ook

voor de Baakse Beek.

Baakse Beek bij Ruurlo

22

WATER OP DE LANDGOEDEREN
Water was een zeer wezenlijk element in de landgoederenzone van de

Baakse Beek. De kaart van 1815 die is weergegeven op pagina 58 is een

belangrijke bron van informatie over de vroegere waterhuishouding.

Daarnaast zijn bronnen als de Hottingerkaart (1783), de historische pro-

vincieatlasssen van rond 1850 (1:50.000, Wolters- Noordhoff) en rond

1910 (1:25.000 Robas) gebruikt, aangevuld met de bronnen achterin het

rapport, om een beeld te vormen.

In de waterhuishoudkundige situatie van de landgoederenzone zijn in

cultuurhistorisch opzicht vier aspecten van grote betekenis. In de eerste

plaats de ingrepen in de waterhuishouding die te maken hadden met de

watermolens bij de verschillende kastelen. Hiervoor werden stuwen

aangebracht, molenvijvers en molenbeken gegraven. In dit kader kunnen

ook de dwars in het beekdal gelegen houtkades of lanen van de landgoe-

deren worden gezien die het beeksysteem in verschillende compartimen-

ten verdeelden. In de tweede plaats is het systeem van vloeiweiden en

‘opgeleide’ beken van belang. Via een ingenieus systeem van stuwen, kades

Structuur van beken en afwatering ca 1816, ten opzichte van het relief, met natuurlijke barrieres (enken en zandruggen), hoofdassen van landgoederen, kades en watermolens

De oude molengebouwen van kasteel Ruurlo

Het herstelde molenwiel van Hackfort

23

en houtwallen werd water van de beek omgeleid om graslandpercelen te

bevloeien. Hierbij konden slib en andere voedingsstoffen bezinken waar-

mee de vruchtbaarheid van de bodem werd verhoogd. In de derde plaats

zijn er op de landgoederen in de 19e eeuw veel rabattenbossen aan-

gelegd op locaties met een slechte drooglegging. De functie hiervan was

om waardevolle boomsoorten als eik en beuk te laten groeien op minder

geschikte locaties. In de vierde plaats is het esthetisch water steeds

belangrijker geworden. Na de 16e eeuw werden grachten omgevormd

en landschappelijke waterpartijen en grand canals aangelegd, alsmede wa-

teraanvoer-structuren, of beekomleidingen, om ze van water te voorzien.

Op dit moment zijn de grachten veelal nog wel aanwezig, maar in slechte

conditie of met moeite van water voorzien.

De historische betekenis en verspreiding van deze vier aspecten worden

hieronder beschreven. Ze hebben allen bijgedragen aan de oorspronkelijk

prominente aanwezigheid van water in het landgoederenlandschap. Die

zichtbaarheid is sterk afgenomen. In het volgende hoofdstuk 5 wordt

herstel hiervan concreet in een streefbeeld in beeld gebracht. Hoofdstuk

6 vervolgens beschrijft voorstellen die aan realisatie van dit streefbeeld

kunnen bijdragen, gebaseerd op de specifieke situatie per landgoed.

Watermolens en houtkaden
Het grote waterreservoir van het Ruurlosche Broek leverde het water

van de Baakse Beek (vroeger met de stroom mee Ruurlosche Beek, de

Vordensche Beek en de Hackfortsche Beek geheten) en de Hissinkbeek.

Aan de Hissinkbeek hebben geen watermolens gestaan, aan de Baakse

Beek daarentegen 4-6. Huize Ruurlo bezat een dubbele molen, stroomaf-

waarts lag de molen van de Wiersse, waarschijnlijk heeft er een water-

molen gestaan bij Wientjesvoort, verder bij Huis Vorden, bij Hackfort

en bij Suideras. De molen van Suideras is omstreeks 1500 verplaatst

naar Hackfort, toen beide landgoederen in het bezit van dezelfde familie

waren. Verder zijn er aanwijzingen dat er bij de buurtschap Mossel een

watermolen heeft gestaan. Deze molen zou niet aan de Baakse Beek

hebben gestaan, maar aan een zijbeek die vanuit de Wildenborch naar

de Baakse beek stroomde. Het is moeilijk voor te stellen dat dit beekje

voldoende water transporteerde en voldoende verval had om een molen

draaiende te houden, temeer daar de overige watermolens, aan de veel

grotere Baakse Beek, ook al de nodige moeite hadden om te kunnen

blijven draaien. Het is echter mogelijk dat vanuit Ruurlo een deel van het

24

water uit het Ruurlosche Broek naar de omgeving van de Wildenborch

werd geleid om van daar door de zijbeek naar de Baakse Beek te stro-

men. Mogelijk heeft ook het waterreservoir van ’t Seck, ten westen van

het kasteel, waar het water van de Wildenborch kon worden opgemalen

met behulp van een poldermolen, als een grote ‘wijerd op afstand’ dienst

gedaan.

Om de molens te laten draaien werd het water van de beek opgestuwd.

Hiervoor werd bij iedere molen een stuw in de beek gebouwd. Boven-

strooms van de stuw werd een waterreservoir gegraven, de wijerd, die

verschillende vormen kon hebben. Dit reservoir was bedoeld om korte

perioden van minder wateraanvoer te overbruggen. De molenaars, als

onderdeel van de landgoederen, hadden het recht van opstuwing. Als

hogere schutten in de stuwen geplaatst werden liepen ook de laaggele-

gen graslanden stroomopwaarts van de stuw onder water en vormde

zich een groter waterreservoir. Hierdoor kon de molen blijven draaien,

ook als de beek langere tijd minder water aanvoerde. De stuwen sloten

doorgaans aan op lange rechte houtkaden of lanen loodrecht op de beek.

Deze vormen belangrijke elementen in het geometrische grondplan

van de meeste landgoederen. Vrijwel alle oude landgoederen kennen

Winterafwatering (hypothese obv cultuurhistorische verkenning) ten opzichte van het relief, met natuurlijke en cultuurlijke barrieres

25

een dergelijke dwarse as, waarmee het beekdal feitelijk in functionele

compartimenten verdeeld is geweest. Door de dwarse kade kon het

overstroomde gebied beheerst worden en het landhuis zelf gevrijwaard

blijven van overstroming. De boeren hadden in de zomer wel overlast

van deze situatie, daarom was geregeld dat er niet gestuwd werd in de

periode van 1 mei tot Sint Lambertus (17 september).

Ingrepen in de waterhuishouding veroorzaakten problemen voor de

watermolens. Door werkzaamheden aan de Groenlosche Slinge, in het

midden van de achttiende eeuw, werd water onttrokken aan het noorde-

lijke deel van het Ruurlosche Broek. Hierdoor kwam er minder water in

de Baakse Beek terecht. Men trachtte het tij te keren door de bovenloop

van de Ruurlosche Beek te verlengen en deze rechtstreeks te verbinden

met de bronbeken bij Lichtenvoorde. Het mocht echter niet baten: de

molens van Huize Ruurlo en van De Wiersse werden beide omstreeks

1820 buiten gebruik gesteld. De molen van De Wiersse werd helemaal

afgebroken, bij Ruurlo werden alleen de bewegende delen verwijderd en

zijn de molengebouwen bewaard gebleven. Dit gebeurde nog voor de

verdeling en ontginning van het Ruurlosche Broek (vanaf 1835). Daarna

verloor ook de molen van Vorden zijn functie (omstreeks 1850). De

molen van Hackfort, die het verst benedenstrooms was gelegen, bleef

draaien tot in de Tweede Wereldoorlog. In 1997 is deze molen weer in

ere hersteld.

Vloeiweiden

In de zandgebieden van Zuid- en Oost-Nederland zijn sinds de Late

Middeleeuwen zogenaamde vloeiweiden aangelegd in de beekdalen. Dit

zijn hooi- en weilanden die in de wintermaanden tijdelijk onder water

werden gezet. Het kalkrijke beekwater kon namelijk verzuring van de

gronden tegengaan en doordat de wintervloeden een laagje slib met

belangrijke voedingsstoffen achterlieten werden de schrale gronden

bemest. In de tijd voor de introductie van de kunstmest was dit een

belangrijke manier van bemesting. Tevens werd de zode beschermd tegen

vorst. Het bevloeien van de weiden gebeurde ‘wild’ of kunstmatig. ‘Wild’

wil zeggen door natuurlijke overstromingen, kunstmatig wil zeggen dat

beken werden opgestuwd of omgeleid en het water over het weiland

werd geleid. Hiervoor werden stelsels van stuwen, duikers en water-

lopen aangelegd, en de weilanden waren meestal omrand door kades.

Doel van het bevloeien was de verhoging van de opbrengsten: het was

niet uitzonderlijk dat driemaal per jaar gehooid kon worden. Zelfs na de

invoering van kunstmest in het vierde kwart van de 19e eeuw, bleven

veel boeren groot voorstander van het seizoensmatige bevloeien van de

wei- en hooilanden.

Opmerkelijk is dat rond 1890 tevens hernieuwde belangstelling ontstond

voor bevloeiing, met name ter ontginning van heidevelden. Er werd

een Staatscommissie ingesteld die in 1893 de bevloeiingen in Neder-

land onderzocht. De commissie deelde de benodigde inrichtingen voor

kunstmatige bevloeiing nog op in twee hoofdvormen: stuwbevloeiing en

rug- en hangbouw. Het eerste is eigenlijk het middeleeuwse systeem,

Subtiele dubbele greppels als restanten van het bevloeiingssysteem boven ‘t Medler

26

het tweede een zeer fijnmazig en fragiel systeem waarin met minimaal

waterverbruik de bodem kon worden verrijkt. Volgens de Staatscommis-

sie was de Graafschap de streek in Gelderland waar moderne toepassing

van bevloeiing de meeste toekomst had. Er werden wel twijfels geuit

over de rentabiliteit van de inrichting, vooral omdat langs de Baakse

Beek het systeem van bevloeiingen ook zonder de ‘moderne’ technieken

nog efficiënt werd toegepast.

In 1991 is door Zuurdeeg gedetailleerd veldonderzoek uitgevoerd naar

de restanten van bevloeiingssystemen op de landgoederen ‘t Medler en

de Wiersse. Hieruit blijkt dat op beide landgoederen microstructuren

aanwezig zijn die duiden op een zeer geavanceerd bevloeiingsysteem.

Het water lijkt hier tot ver van de Baakse Beek te zijn opgevoerd om

landerijen te bevloeien. Een systeem van geleidingskades lijkt hierin

een dubbelfunctie te hebben gehad, om wateroverlast te voorkomen

en om bevloeiingswater op te leiden. In 2001 is een breder onderzoek

uitgevoerd naar de vloeiweidensystemen, door Baaijens et al. Zij stelden

hierin dat: ‘de oude stelsels … nagenoeg onderhoudsvrij [waren], en

vereisten geen permanente aanwezigheid in tijden waarin bevloeid werd

– men liet het water het verdelingswerk doen’. Binnen het stroomgebied

van de Baakse Beek noemt dit rapport een aantal landgoederen waar

mogelijk bevloeiingssystemen te reconstrueren zijn: Kieftskamp (opgeleid

slotenstelsel), Hackfort (opgeleide beek met laken, beeklopen waarin het

water weer verzameld werd) en De Wiersse (opgeleide beek en reten-

tiebekkens in bos).

Rabattenbossen

Een andere 19e-eeuwse manier om de rentabiliteit van minder pro-

ductieve gronden te verhogen, was het aanleggen van rabattenbossen

in natte gebieden. In deze gebieden groeiden van nature wilgen, elzen,

berken en populieren. Voor soorten als eik, beuk en den was het veelal

te nat. Destijds bestond er echter een grote vraag naar looistoffen uit

eikenschors. Om een hogere productie van eikenhakhout en –schors

te realiseren werden rabattenbossen aangelegd. Dit zijn bospercelen

aangeplant op lage walletjes, gemiddeld zo’n vier meter breed, afgewis-

seld door greppels. Rabatten werden tot in de eerste helft van de 20e

eeuw aangelegd, in deze laatste fase vooral voor de teelt van naald- of

populierenhout.

In het stroomgebied van de Baakse Beek liggen veel rabattenbossen, met

name op de landgoederen. Opvallend is dat de rabattenbossen vrijwel

nooit op de laagste plekken in het landschap liggen. Het reliëf in de

rabattenbossen lijkt bovendien gerelateerd aan de afstand tot de beek.

Dichterbij maakte men de ruggen hoog, met diepe greppels ertussen. Iets

verder bij de waterloop vandaan groef men minder diepe greppels, die

ook vaak nog wat verder uit elkaar lagen.

Tegenwoordig hebben veel rabattensystemen wegens verdroging nauwe-

lijks of geen waterafvoerende functie meer. Het noodzakelijke intensieve

onderhoud van de greppels en de daling van de grondwaterstand hebben

Nat rabattenbos bij Mossel

27

geleid tot verwaarlozing van deze structuren. De bossen bieden in po-

tentie de mogelijkheid om water te bergen. Dit is feitelijk een heden-

daagse vertaling van de vroegere functie, maar het kan het beeld van de

natte bossen wel weer in het landschap terugbrengen en bijdragen aan

het langer vasthouden en infiltreren van water. De praktische uitvoer-

baarheid hangt vooral af van de ouderdom en samenstelling van de

bomenopstand en van de bodemhoogtes van de greppels ten opzichte

van het beekpeil.

Esthetische waterpartijen
Nadat in de 16e eeuw kastelen hun militaire functie verloren en een

meer recreatief karakter kregen, werd het esthetische gebruik van water

op landgoederen van groot belang. Rond de middeleeuwse kastelen en

voormalige havezaten in het stroomgebied (bijvoorbeeld Vorden, Ruurlo,

Suideras, Hackfort, Wiersse en Medler) vinden we nog (restanten van)

oude grachten, die in de loop der eeuwen zijn aangepast tot esthetische

waterpartijen. Het ontwerp van de bestaande en nieuwe waterpartijen

en waterwerken hing veelal samen met de heersende trends in tuin-

stijlen. Gedurende de 17e en 18e eeuw domineerde de geometrische

tuinstijl. De – doorgaans rechthoekige – tuinen werden doorsneden

door rechte zichtlijnen, die in sommige gevallen geheel of gedeeltelijk

uit water bestonden, zogenaamde grand canals, zoals op Het Onstein en

de Wildenborch. Verder vinden we in dergelijke tuinen symmetrische,

regelmatig gevormde vijvers, en kunstzinnige waterwerken als fonteinen,

watervallen en watertrappen (cascades). Rond het midden van de 18e

eeuw werd in Nederland de zogenaamde landschapsstijl geïntroduceerd,

die tot het begin van de 20e eeuw in zwang bleef. Deze stijl werd geken-

merkt door meer natuurlijk aangelegde parken met slingerende paden,

boomgroepen, weiden en grote, vloeiend verlopende vijvers, die vaak op

zodanige wijze in het landschap lagen dat het leek alsof het een rivier of

een meer was. In enkele gevallen was in stromende beken een natuur-

lijk uitziende waterval gecreëerd. Op landgoederen en buitenplaatsen

in zandgebieden werden soms sprengen gegraven om de waterpartijen

van water te voorzien; de beek voor de watertoevoer werd eveneens

esthetisch aangelegd, soms zelfs met kleine vijvers. Het was tevens po-

pulair om een (bestaande) waterpartij als een rivier te laten beginnen of

eindigen in een siergrot (bijv. Kasteel Vorden).

Het dichtgegroeide noordelijke deel van het Grand Canal van Onstein

Baak

Vorden

Hengelo

Zutphen

IJssel

STREEFBEELD

Ruurlo

30

DUURZAAM EN VEERKRACHTIG

WATERSYSTEEM
In de stroomgebiedsvisie wordt gestreefd naar een duurzaam en veer-

krachtig watersysteem. Vanuit de voorliggende studie kan geconcludeerd

worden dat er binnen de landgoederenzone enige ruimte is voor ‘on-

gestuurde veerkracht’ zoals berging in natuurlijke laagtes bij natuurlijke

peilfluctuaties. Des te meer kansen zijn er voor ‘gestuurde veerkracht’,

diverse lokale waterprojecten gekoppeld aan de hoofdlopen of haarvaten

van het systeem.

Randvoorwaarden hiervoor liggen zowel binnen het landgoederenland-

schap als in het boven- en benedenstroomse gebied. Bovenstrooms is

herstel van de infiltratie belangrijk alsmede het vasthouden van neer-

slagpieken. Dit speelt zowel op het Oostnederlands Plateau als direct

ten oosten van Ruurlo. Herstel van infiltratie zal de kweldruk beneden-

strooms verhogen, waarmee hogere grondwaterpeilen kunnen wor-

den gerealiseerd, verdroging kan worden bestreden en meer plekken

in aanmerking komen voor waterberging. Bovenstrooms vasthouden

van pieken door inundatieruimte voorkomt dat het water snel uit het

stroomgebied verdwijnt, waardoor een netto watertekort voorkomen

kan worden.

Benedenstrooms gaat het vooral over berging en hergebruik van het

beekwater en tegendruk van het beekwater aan de diepe kwelstroom.

De specifieke kwaliteiten van het mineralenrijke maar schone beekwater

dienen zo lang mogelijk in het gebied gehouden te worden en niet via

wegmalen en weer inlaten te worden vervangen door rivierwater. Met

een benedenstroomse opslag van water wordt tevens tegendruk gebo-

den aan de diepe kwelstroom die hierdoor meer oostelijk zal uittreden.

Dit zal bijdragen aan terugdringen van de verdroging en aan een betere

waterkwaliteit in het benedenstroomse gebied.

Binnen het landgoederenlandschap dient waar mogelijk meer water te

worden vastgehouden, waarmee waterprojecten als berging in rabat-

tenbossen (‘gestuurde veerkracht’) realiseerbaar worden. Ook dient

zo mogelijk de structuur van parallelle waterlopen te worden hersteld,

waarmee specifieke kwaliteiten als basenrijk of juist zuur water niet

vermengen en nivelleren. Een uitzondering hierop vormen de Baakse

Beek en Veengoot zelf. Het doortrekken van deze beide beken tot aan

de bronbeken aan de plateaurand maakt de waterkwaliteit waarschijnlijk

niet onderscheidend. Daarmee is de totale hoeveelheid afstromend wa-

ter uit deze watergangen zonder kwalitatief bezwaar aan te wenden voor

een optimale watervoorziening van de Baakse Beek en de overige delen

van de landgoederenzone. Belangrijk in het benedenstroomse deel van

de Baakse Beek, bij Hackfort en Suideras, is een vergroten van het debiet

door herstellen van de aanvoer uit de Veengoot of de oude Hissinkbeek.

Het laatste en onnatuurlijke deel van de Veengoot dient dan te worden

teruggebracht tot een ondiepe noodaflaat zonder permanente afvoer.

WATERRIJK LANDGOEDEREN-

LANDSCHAP
Bij de totaalvisie op het landschap van de landgoederenzone speelt het

historische beeld van dit gebied een rol. Terwijl grote delen van het

gebied tegenwoordig een droge uitstraling hebben moet beseft worden

dat dit gebied nog tot enkele decennia geleden zeer nat was. Het hele

landschap is feitelijk in deze natte situatie gevormd, met de vele water-

omgeven landgoederen, de watermolens, rabattenbossen, maar ook de

vele verhoogde houtkaden, watergeleidingsdijken en verhoogde infra-

structuur. Terugbrengen van de logica, leesbaarheid en daarmee kwaliteit

van dit landschap betekent hoofdzakelijk het waar mogelijk terugbrengen

van de component water.

Hiervoor dienen de beken in het landschap beter zichtbaar te zijn in

natte laagtes en dalen, met meestentijds stromend water deels door

natuurlijk meanderende beeklopen. De landhuizen dienen omgeven te

zijn door markante grachtenpartijen met goede waterkwaliteit. Hiervoor

dienen vooral de wateraanvoer en kwaliteit door de beken voldoende te

zijn.

De laagtes in het landschap dienen zich weer sterker te onderscheiden

van de hoogtes door periodieke overstroming, in het kader van winter-

berging en vasthouden van water, bij bevloeiing van landerijen en als piek-

berging bij hevige neerslag. Ook vasthouden van water in het Ruurlosche

Broek en winterberging in de laagten langs de IJssel horen in dit beeld.

31

Lokaal kunnen ook plaatselijke initiatieven bijdragen aan de zichtbaarheid

van water in het landschap. Hierbij is te denken aan herstel van elemen-

ten als historische stuwen en watermolens, als icoon voor de Baakse

Beek. Ook hiervoor dient het debiet van de Baakse Beek aanzienlijk ver-

hoogd te worden, mogelijk door een andere verdeling van water uit de

bovenlopen richting de landgoederenzone. Ook het plaatselijk herstellen

van historische waterverdeelstructuren en daarmee periodiek uitvoe-

ren van bevloeiingen kan een recreatief initiatief zijn. Hiermee wordt de

historische betekenis van water in het landschap benadrukt en wordt

tevens bijgedragen aan waterconservering en verdrogingsbestrijding. In-

termezzo 1 laat zien dat dit op andere landgoederen zoals het Lankheet

met succes is gerealiseerd. Hier is met herstel van waterelementen en

waterbeheer, maar ook met moderne vertaling van historische functies,

een zeer gevarieerd en waterrijk landgoed gerealiseerd.

Naast terugbrengen van het water is ook het herstel van enkele verdwe-

nen landgoederen in de visie opgenomen. In Intermezzo 2 is een voor-

beeld gegeven van een dergelijk nieuw landgoed met grote landschappe-

lijke impact. Deels kunnen deze initiatieven bijdragen aan de wateropgave,

maar vooral moeten ze gezien worden als middel om de eenheid in het

gebied tussen Hengelo en Vorden te herstellen. Historisch gezien bevon-

den zich hier een aantal landgoederen, niet direkt aan een beek, maar

vooral op de grens tussen hoog en laag. Herstel van deze landgoederen

en daarmee markeren van de scheiding tussen droog en nat zal net zoals

terugbrengen van de watercomponent sterk bijdragen aan de leesbaar-

heid van het landschap.

KWELNATUUR EN VERBINDENDE

STRUCTUREN
Natuur is in deze studie niet als hoofddoel opgepakt. Veelal zijn echter

in het kader van het water- of landschappelijke streefbeeld voorstel-

len beschreven die ook bijdragen aan de natuurkwaliteit van het gebied.

Vooral kansen voor natuur die gebonden is aan diepe basenrijke kwel zijn

in het streefbeeld en de hierna te benoemen projecten opgenomen. De

specifieke kwaliteiten per waterloop dienen niet verloren te gaan door

verknoping en daarmee menging van watertypen. Plaatselijk ook leiden

sterk kalkrijke kwelstromen tot unieke potenties voor natuur, zoals die

van zeldzame ‘kalkmoerassen.’ Kansen voor invulling van dergelijke po-

tenties dienen aangegrepen te worden. Daarnaast is de beeknatuur zelf

en de continuïteit van de beken voor vissen belangrijk. Het handhaven

van historische stuwen kan hierin wel botsen met natuurdoelen, maar

historische structuren als omleidingskanaaltjes bij watermolens kunnen

hierin wellicht een oplossing bieden. Ook omvorming van de beneden-

loop van de Veengoot tot een ondiepe noodaflaat kan een functie hebben

als ecologische migratiezone.

Ten slotte vormt verrijking van de bosstructuur een element in het

streefbeeld. Anders dan voor de waterlopen geldt, dient wat betreft de

bossen juist gestreefd te worden naar een grote aaneenschakeling van

elementen en structuren waardoor rijke uitwisselingsmogelijkheden ont-

staan. Het toevoegen van nieuwe landgoederen in de westelijke helft kan

in dit kader een nieuwe grootschalige verbinding tussen dekzandgebied

en uiterwaardenlandschap bewerkstelligen, die voor een aantal diersoor-

ten een grote meerwaarde heeft.

INTERMEZZO
LANKHEET
In het kader van verdrogingsbestrijding, waterzuive-

ring en waterberging zijn in Overijssel op het land-

goed Lankheet, bij Haaksbergen, sinds 1999 enkele

Middeleeuwse en 19e-eeuwse vloeiweiden hersteld

(www.hetlankheet.nl/). De oudste relicten van be-

vloeiingssystemen op het landgoed dateren uit de 13e

en 14e eeuw. Daarnaast zijn in 1895 door de toenma-

lige eigenaar (en voorzitter van de genoemde Staats-

commissie) Gerrit Jan van Heek drie vloeiweiden

aangelegd ter ontginning van de heide; Initiatief-ne-

mers van het herstelproject zijn Wageningen UR en

landgoed Het Lankheet, die hierin worden gesteund

door Provincie Overijssel en Waterschap Rijn & IJssel.

Doel van het project is om door middel van histori-

sche landschapselementen moderne problemen van

waterbeheer op te lossen. De landeigenaar richt zich

hiermee op blauwe en groene diensten: waterbeheer

en natuurontwikkeling. Op de herstelde vloeiweiden

wordt het water trapsgewijs door achttien compar-

timenten, omzoomd door dammetjes, geleid. Hierbij

is het middeleeuwse principe van bevloeiing gehand-

haafd (in de vorm van een driehoek wordt het water

breed opgebracht en versmald afgevoerd), zij het in

een moderne trapeziumvorm waardoor het water

van links naar rechts en rechts naar links meandert.

Het project loopt nog tot en met 2009 en kan gezien

worden als een voorbeeldproject voor deze verken-

nende studie.

SCHOLTENSZATHE
Naast herstel van oude structuren is ook introductie van

nieuwe structuren mogelijk om invulling te geven aan de

opgaven vanuit water, natuur en landschap. Bijzonder

voorbeeldproject hiervoor is het Nieuwe Landgoed Schol-

tenszathe. Hier is een modern programma van water-

berging, energieteelt recreatie en wonen gerealiseerd in

een rationeel maar ook klassiek opgebouwd landgoed. Dit

project is inspirerend voor het herstel van de landgoede-

renlandschap in enkele landschappelijk vervlakte delen

van het stroomgebied. Hier kunnen nieuwe landgoede-

ren ontwikkeld worden, gemotiveerd vanuit enkele hier

verdwenen landgoederen. Scholtenszathe toont aan dat

dit geen geschiedsvervalsing oplevert, maar een nieuwe

cultuurhistorische laag die invulling geeft aan de nieuwe

opgaven.

34

Waterviolier in de kwelrijke bovenloop van de Lindense Laak

35

VOORSTELLEN

Op basis van het bovenbeschreven streefbeeld en geïnspireerd door

voorbeeldprojecten zijn concrete voorstellen opgesteld die bijdragen

aan de realisatie van het streefbeeld. Ze geven antwoord op de centrale

vraag van het onderzoek: op welke manier kan de wateropgave in het

stroomgebied van de Baakse Beek en de Veengoot ingevuld worden met

behoud en herstel van het landschap, de daarin aanwezige cultuurhisto-

rische waarden en met versterking van de natuur. De voorstellen zijn

geordend naar de schaalniveaus waarop ze het watersysteem, natuur en

landschap beïnvloeden. Niveau 1: het stroomgebied als geheel; Niveau 2:

de landgoedenzone; Niveau 3: de individuele landgoederen en landschaps-

elementen.

HET STROOMGEBIED ALS GEHEEL
Op het niveau van het stroomgebied van de Baakse Beek en de Veengoot

als geheel zijn zowel de grondwaterstromingen als de oppervlakkige

afstroming van belang. Herstel van infiltratie en remmen van afstroming

zijn belangrijke ingrepen die een basis vormen voor vele potentiële kwali-

teiten en dus ook voor voorstellen op de lagere schaalniveaus.

In Nederland valt gemiddeld ruim 700mm neerslag per jaar. Ruim 400

mm daarvan verdampt weer, de overblijvende 300 mm beweegt zich

globaal van oost naar west in het stroomgebied. Voor een deel gebeurt

dit in de vorm van grondwaterstromen, voor een ander deel in de vorm

van afstroming van oppervlaktewater via de beken.

Als voeding voor de grondwaterstroming zijgt het neerslagwater in het

oosten van het stroomgebied in, en stroomt langzaam naar het westen.

Vroeger kwam dit water op tal van kwelplekken aan het oppervlak.

Diverse maatregelen hebben ervoor gezorgd dat de kwelstroom sterk

is verminderd. De grootste invloed hierop had uiteraard de ontginning

en drooglegging van de grote veen- en broekgebieden ten oosten van

Ruurlo. Ook hierna nam de grondwaterstroming echter nog gestaag af. Vertraging waterafvoer uit het Aaltense Goor kan grondwaterstromen herstellen

36

Herontwikkeling Veengoot als noodafvoer en ecoroute

Herstel en watervoorziening grachten en vijvers

Herstel of herontwikkeling historische elementen

Organiseren bevloeiing hooilanden

Aantakken verdroogde rabattenbossen

Nader te onderzoeken gebied

Herstel of aantakken oude beeklopen

Herstel oude kwelbossen als bron voor laken

Herstel oude of ontwikkelen nieuwe landgoederen

Herstel parallelle beeklopen

Benutten natuurlijke laagtes voor winterinundaties

Benutten natuurlijke laagtes voor winterinundaties

Benutten natuurlijke laagtes voor winterinundaties

Herverdeling water

Legenda

Herontwikkeling als ecologische verbinding met noodafvoer als nevenfunctie

Herstel lange parallelle beeklopen

Legenda

Herstel parallelle beeklopen

Aantakken verdroogde rabattenbossen

Herstel oude beeklopen en herverdeling water Veengoot

Legenda

Nader te onderzoeken gebied Formerhoek

Herstel of aantakken oude beeklopen

Herstel oude kwelbossen als bron voor beken

Herstel oude of ontwikkelen nieuwe landgoederen

Herstel en watervoorziening grachten en vijvers

Herstel of herontwikkeling historische elementen

Organiseren bevloeiing hooilanden

Legenda

NIVEAU 1: VOORSTELLEN OP STROOMGEBIEDSNIVEAU

37

Zo kreeg het water door een versnelde oppervlakkige afvoer in recht-

getrokken beken steeds minder kans in de bodem te dringen. Daarnaast

werd de grondwaterstand in het westelijke deel van het stroomge-

bied sterk verlaagd door het verdiepen van de beken en de aanleg van

gemalen. Hierdoor bereiken de kwelstromen ook hier nauwelijks nog

de oppervlakte. Ook wordt water gewonnen voor drink- en industrie-

water. Het systeem van grondwaterstromen en kwelplekken is door

deze invloeden belangrijk verzwakt, maar is nog wel te herkennen. In het

voorjaar zijn kwelplekken en andere natte terreinen nog goed te zien

door de vele pinksterbloemen die er groeien.

De kwelstroom kan weer deels worden vergroot middels een aantal

maatregelen. In grote lijn zou in het bovenstroomse gebied meer infiltra-

tie moeten plaatsvinden en/of in het benedenstroomse gebied de ontwa-

tering worden afgezwakt of weer aan de seizoenen wordt gekoppeld.

Ook de afstroming van het oppervlaktewater in het stroomgebied is

sterk gewijzigd. Vóór de ingrijpende wijzigingen die in de vorige eeuw

in de waterhuishouding hebben plaatsgehad kwam het water op twee

plekken door lage delen van de dekzandrug bij Ruurlo de landgoederen-

zone binnen. Bij Ruurlo de vrij grote Ruurlosche Beek, later Baakse Beek

genoemd, bij Veldhoek de kleinere Hissinkbeek, later Veengoot genoemd.

De ontwikkeling van de landgoederen is sterk gekoppeld aan deze beide

beeklopen. De Baakse Beek was vrij groot en inzetbaar in de verdediging

van kastelen en als basis voor watermolens. De Hissinkbeek was veel

kleiner en alleen geschikt voor enkele bevloeiingen en esthetisch gebruik

van het water.

Als basis voor het herstel van een aantal beeldbepalende elementen in

de landgoederenzone, denk aan watermolens, is herstel van het debiet

van de Baakse Beek noodzakelijk. De netto afvoer is nauwelijks gewijzigd,

maar wel de verdeling van water over de Baakse Beek versus de Veen-

goot. In hoofdlijn stellen we daarom voor de waterverdeling te wijzigen

in de richting van de historische situatie. Door de Veengoot een minder

belangrijke rol te geven in het afvoersysteem en meer water via paral-

lelle waterlopen door de landgoederenzone te leiden zal tevens meer

waterberging en infiltratie in het gebied zelf plaatsvinden. Topafvoeren

kunnen desgewenst alsnog via de Veengoot afgevoerd worden. Een teveel

aan water in het Ruurlosche Broek kan eventueel ook via de Meibeek

worden afgevoerd naar de Berkel.

De concrete voorstellen op stroomgebiedsniveau zijn daarmee:

• Het dichtschuiven of opzetten en daarmee langer vasthouden van

water in de ‘haarvaten’, het slotenstelsel, in het bovenstroomse gebied,

om op die manier de infiltratie te bevorderen; Dit betreft vooral het

Aaltense Goor, maar ook de plateaurand zelf bij Lichtenvoorde;

• Realiseren van oppervlakkige piekberging rondom de Baakse Beek en

Veengoot rond Lichtenvoorde en ten oosten van Ruurlo;

• Het inrichten van permanente waterbekkens bij Lichtenvoorde en

ten oosten van Ruurlo, waar het water tot diep in het voorjaar wordt

opgezet en de kans krijgt in de bodem te dringen;

• Omvormen van de Veengoot tussen Vorden en Hackfort tot een

‘groene loop’ met ecologische verbindingsfunctie en noodafvoer voor

extreme neerslagpieken;

• In combinatie hiermee herstel van de historische loop van de

Hissinkbeek bij Vorden en instroom in de Baakse Beek voor Hackfort;

• Ook in combinatie hiermee herstel van de historische loop van de

Lindense Laak en afwatering in de Baakse beek nabij Suideras,

• Het benedenstrooms realiseren van oppervlakkige winterberging op

maaiveld tussen Suideras en Baak;

• Het in combinatie hiermee verminderen van de winterafvoer door de

gemalen aan de IJssel.

Baakse Beek in het Ruurlosche Broek oost van Ruurlo, mogelijkheden voor piekberging.

NIVEAU 2: VOORSTELLEN OP LANDSCHAPSNIVEAU

38

Herontwikkeling Veengoot als noodafvoer en ecoroute

Herstel en watervoorziening grachten en vijvers

Herstel of herontwikkeling historische elementen

Organiseren bevloeiing hooilanden

Aantakken verdroogde rabattenbossen

Nader te onderzoeken gebied

Herstel of aantakken oude beeklopen

Herstel oude kwelbossen als bron voor laken

Herstel oude of ontwikkelen nieuwe landgoederen

Herstel parallelle beeklopen

Benutten natuurlijke laagtes voor winterinundaties

Benutten natuurlijke laagtes voor winterinundaties

Benutten natuurlijke laagtes voor winterinundaties

Herverdeling water

Legenda

Herontwikkeling als ecologische verbinding met noodafvoer als nevenfunctie

Herstel lange parallelle beeklopen

Legenda

Herstel parallelle beeklopen

Aantakken verdroogde rabattenbossen

Herstel oude beeklopen en herverdeling water Veengoot

Legenda

Nader te onderzoeken gebied Formerhoek

Herstel of aantakken oude beeklopen

Herstel oude kwelbossen als bron voor beken

Herstel oude of ontwikkelen nieuwe landgoederen

Herstel en watervoorziening grachten en vijvers

Herstel of herontwikkeling historische elementen

Organiseren bevloeiing hooilanden

Legenda

39

DE LANDGOEDERENZONE

Op dit niveau gaat het vooral over de verdeling van water binnen de

landgoederenzone. Het gaat dus vooral over het herstel van watervoor-

ziening ten noorden van de Baakse beek, en het herstellen van, en van

water voorzien van kleinere beken als de Windenbergse Laak, de oude

Hissinkbeek, de Haller Laak en de Lindense Laak. Op dit niveau doen we

ook het voorstel om de Wildenborg weer bij het stroomgebied van de

Baakse Beek te betrekken. Dit refereert aan de historische situatie toen

dit gebied werd ingezet als overloopgebied en omleidingsroute. Voor

een andere waterverdeling hoeven doorgaans geen grote watergangen

te worden omgelegd, maar enkele recente doorgravingen ongedaan ge-

maakt en enkele nieuwe koppelingen te worden gemaakt. Hieraan gere-

lateerd gaat dit niveau ook over een functieverandering van de Veengoot,

van diepe hoofdafvoerroute naar noodafvoerroute met inrichting als

‘groene rivier’ ter hoogte van Onstein. Naast een andere waterverdeling

gaan de voorstellen op dit niveau ook over landschappelijke versterking.

Hiervoor kunnen enkele verdwenen landgoederen worden hersteld of

nieuw ontwikkeld. Dit kan leiden tot een betere leesbaarheid en daar-

mee opwaardering van vooral de flanken van het landgoederenlandschap.

De voorstellen op niveau van de landgoederenzone als geheel zijn daar-

mee:

• herstel van de aanvoer en geleidingsroutes ten noorden van de

Wiersse en Medler, richting de Wildenborg;

• ontwikkeling ven een nieuw landgoed ter plaatse van de historische

Valkenhorst ten westen van de Wildenborgh. Waterberging ten

behoeve van de Wildenborgh en waterafvoer in zuidelijke richting zijn

hierin belangrijke elementen;

• eventueel extra zuivering van effluentwater van de RWZI Ruurlo via

een aanvullende zuiveringsstap;

• opvoeren van dit water (gescheiden houden van de Baakse Beek) in

de richting van de Wildenborgh;

• herstel van delen van de historische loop van de Windenbergse

Laak nabij Wientjesvoort, en aanvulling vanuit de kwelgebieden van

Formerhoek;

• natuurontwikkeling ten noorden en oosten van ‘t Zelle, gericht op

invang van kwelwater als bron voor de Hallerlaak en Lindense Laak en

als basis voor kwelnatuur;

• herstel van delen van de historische loop van de Hissinkbeek nabij

Onstein, en aanvulling vanuit de Veengoot;

• ontwikkeling nieuwe landgoederen ten zuiden van de Lindense Laak

met plaats voor waterberging en rabattenbossen;

• natuurontwikkeling en waterberging door herstel en ontwikkeling

rabattenbossen op diverse plaatsen langs de beken en laken;

• vernatting en waterberging (al dan niet door bevloeiing) in de laagste

weidegebieden langs de Baakse Beek.

INDIVIDUELE LANDGOEDEREN EN

LANDSCHAPSELEMENTEN
Op het laagste niveau spelen er verschillende concrete en kleinschalige

mogelijkheden voor waterconservering in het gebied. Dit speelt voorna-

melijk op historische landgoederen in oude meanders, rabattenbossen,

grachten en vijvers. In enkele gevallen vallen onze aanbevelingen buiten

de grenzen van de individuele landgoederen. De voorstellen worden per

landgoed benoemd, steeds ingeleid met een korte kenschets van het

landgoed en de aanknopingspunten voor projecten.

Herstel van de watermolen van Ruurlo, kansrijk bij herstel van doorstroming in de

TOTAAL VOORSTELLEN

Herontwikkeling als noodafvoer en ecoroute

Herstel en watervoorziening grachten en vijvers

Herstel of herontwikkeling historische elementen

Organiseren bevloeiing hooilanden

Aantakken verdroogde rabattenbossen

Nader te onderzoeken gebied

Herstel of aantakken oude beeklopen

Herstel oude kwelbossen als bron voor laken

Herstel oude of ontwikkelen nieuwe landgoederen

Herstel parallelle beeklopen

Benutten natuurlijke laagtes voor winterinundaties

Benutten natuurlijke laagtes voor winterinundaties

Benutten natuurlijke laagtes voor winterinundaties

Herverdeling water

Legenda

Herontwikkeling van Heeckerenbeek als ecologische verbinding met noodafvoer als nevenfunctie

Herstel lange parallelle beeklopen

Herverdeling water tussen Baakse Beek en Veengoot

Zo nodig nieuwe verbinding vanVeengoot naar Baakse Beek

Legenda

Herontwikkeling Veengoot als EVZ en noodafvoer

Herstel parallelle beeklopen

Aantakken verdroogde rabattenbossen

Herstel oude beeklopen en herverdeling water Veengoot

Legenda

Nader te onderzoeken gebied Formerhoek

Herstel of aantakken oude beeklopen

Herstel oude kwelbossen als bron voor beken

Inrichting vloeivelden voor waterzuivering

Herstel oude of ontwikkelen nieuwe landgoederen

Herstel en watervoorziening grachten en vijvers

Herstel of herontwikkeling historische elementen

Organiseren bevloeiing hooilanden

Legenda

42

HUIS TE RUURLO

Huis Ruurlo is een oude havezate uit de 14e eeuw. De watermolen op

de Baakse Beek dreef een dubbele korenmolen aan. Twee, in 1738 deels

in vakwerk opgetrokken molenhuizen, zijn bewaard gebleven, maar het

waterrad is omstreeks 1820 gesloopt. Dit was de meest bovenstroomse

watermolen van de toenmalige beek. De watervoorziening uit het

Ruurlosche broek was essentieel voor het functioneren van deze en de

volgende molens. Door verlenging van de beek en ontwatering van het

broek hebben de Heren van Ruurlo gezorgd voor voldoende aanvoer en

daarmee tevens in de landgoederenzone een machtspositie verworven.

Ter hoogte van de molen lag dwars op de beek een houtkade. Deze is

nog met enige moeite in het veld te herkennen. De korte hoofdas van

het landhuis lag hier loodrecht op, ten noorden van de beek. Deze is ge-

heel verdwenen. Een westelijk gerichte lanenstructuur richting Former-

hoek is later opgewaardeerd tot belangrijkste zichtas van het landhuis.

Later is besloten de provinciale weg (Rijksstraatweg) hier doorheen te

leiden.

VOORSTELLEN
• herstel van de oude loop van de Ruurlosche Beek vanaf buurtschap

De Haar tot de vijvers van het kasteel;

• het waterrad herstellen en weer laten draaien als symbool van het

nieuwe waterbeheer;

• verbinding maken tussen de Baakse Beek en het rabattenbos ten

zuiden van het kasteel;

• meer water inlaten in de slotgracht vanuit de Baakse Beek, zodat in de

zomermaanden geen extra water hoeft te worden opgepompt;

• richting de Wiersse effluentwater van de RWZI aanvullend zuiveren,

gevoed via de sloot ten noorden van Kasteel Ruurlo (Oude Beek);

• rabattenbossen in de Formerhoek inzetten voor waterberging vanuit

Baakse Beek en via deze route voeding geven aan Windenbergse Laak.

43

DE WIERSSE

De Wiersse is een oude havezate uit de 13e eeuw. Aanvankelijk lag

de beek ten zuiden van het huis, maar in 1651 werd de beek naar het

noorden verlegd vanwege de bouw van de watermolens. Deze zijn in

1820 afgebroken. De oude beekloop is nog wel herkenbaar. Bij het huis

ligt een stuw in de Baakse Beek, tevens zijn diverse in- en uitlaten, enkele

met schuiven, beschoeiingen en duikers aanwezig. Dwars op de beek

zijn houtkaden aangelegd. Deze lijken een rol te hebben gespeeld in het

functioneren van de molen en voor bevloeiing van de landerijen. Samen

met de hoofdas van het huis resulteren die in een rechthoekig grondplan

van het landgoed. Op het landgoed resteren complexen van werende

of sturende kaden en greppels of doorvoerkanalen, hetgeen op vloei-

weidensystemen kan duiden. Waarschijnlijk werden met kaden omgeven

percelen bevloeid of gebruikt voor het bergen van water. Verspreid over

het landgoed zijn in de 19e eeuw veel rabattenbossen aangelegd.

Vanaf boerderij de Nijhof, ten westen van het landhuis, ligt de oude me-

anderende loop van de Baakse Beek, die op dit punt in 1928 is afgedamd

toen er een nieuwe rechte beek gegraven werd door het Waterschap. In

1986/87 is de oude loop weer watervoerend gemaakt, doch nog steeds

wordt weinig water door de oude loop afgevoerd. Aan de westzijde

wordt het landgoed begrensd door de Schoneveldsdijk.

VOORSTELLEN
• maatregelen treffen om meer water te kunnen vasthouden in de

rabattenbossen ten zuiden van het landhuis, bijvoorbeeld door waar

de Baakse Beek de spoorlijn kruist water al af te leiden naar de sloot

ten zuiden van landgoed De Wiersse;

• mogelijke toepassing van vloeiweidensystemen in dalvormige laagte

ten noorden van het landhuis (de percelen bij Erve De Timmerman);

• meer doorstroming in de grachten om kroosvorming en algengroei

in de zomer tegen te gaan; en zorgen voor meer kwelwater in

de eendenvijver ten noorden van het landhuis door sloten in de

onmiddellijke omgeving ondieper te maken;

• meer water laten stromen door de oude, meanderende loop van de

Baakse Beek tussen De Wiersse en ‘t Medler om meer water vast te

houden in de bossen en (gracht voeding van ‘t Medler).

44

HUIZE ‘T MEDLER

Landgoed ‘t Medler is van oorsprong een 15e eeuws kasteel gevestigd

op een omgracht eilandje midden in het dal van de Baakse Beek. Hier

bevindt zich een van de sterkste kwelplekken in de regio, die een groot

moerasgebied het ‘Kranengoor’ voedde en tot een forse meanderende

beek leidde. Destijds stond het grachtenstelsel in directe verbinding

met de Baakse Beek, doch deze is in fasen naar het noorden verscho-

ven en ligt nu ongeveer 200 meter ten noorden van het huis. Ook het

huis is vernieuwd en opnieuw omgracht. Kenmerkend is de 18e-eeuwse

monumentale, zevenhonderd meter lange oprijlaan naar het huis, die

deels gezien kan worden als een compartimenterende kade dwars op de

Baakse beek. Deze zou een rol gespeeld kunnen hebben in de waterbe-

heersing ten behoeve van de bevloeiing van landerijen met het kalkrijke

kwelwater, aangevoerd via de oude meanderende beekloop. Ten zuiden,

oosten en noorden van het middeleeuwse huiseiland hebben waarschijn-

lijk vloeiweiden gelegen. Dit bevloeiingswater en ook het grachtenwater

werd verzameld in de Medler Laak, ten westen van het huis. Ten noorden

van het huis bevindt zich een stuw in de Baakse Beek. Een watermolen

heeft het landgoed nooit gekend, wel wordt de watermolen van Mossel

tot het landgoed gerekend, deze lag echter aan een noordelijke zijtak van

de beek.

VOORSTELLEN
• het water uit de oude loop van de Baakse Beek door de

rabattenbossen van Nevelkamp/ Nevelbos en eventueel over de

vloeiweiden bij ‘t Medler laten stromen;

• grachten voeden met water uit de oude loop van de Baakse Beek,

water via de Medler Laak afvoeren;

• eco-landbouwproject met recreatief interessante vloeiweiden

realiseren ten noordwesten van het huis;

• houtwalbeek langs de Wiersser Broekweg herstellen en deze

gebruiken om het rabattenbos ten noorden van het landhuis

te voorzien van water (dit gebeurt nu door een pomp in de

ruilverkavelingsloot bij ‘t Spalder), mogelijk kan de houtwalbeek ook

de rabattenbossen van Mossel van water voorzien;

• meer water voeren naar het rabattenbos langs de Medler Laak.

45

DE WILDENBORCH

Aan de noordelijke stroomgebiedsgrens ligt de 14e eeuwse havezate

De Wildenborch. Het kasteel werd gesticht in een kwelrijk gebied van

plassen en moerassen, als natuurlijke bescherming tegen vijanden. De

vele dijken en dijkwegen herinneren hieraan. Het landgoed was op

een bepaald moment zo nat dat het moest worden bemalen met een

poldermolen. Een laag gebied ten noorden van het landgoed, de Seck

(zeggemoeras, kalkrijke kwel), lijkt te hebben gefungeerd als boezem.

Vanuit deze Seck stroomde het water weer richting Baakse Beek, waarbij

de watermolen van Mossel van stromend water werd voorzien. Wanneer

echter het water opgestuwd werd bij de Vordense watermolen, kon in

deze richting het water niet worden afgevoerd, wat tot wateroverlast

rond de Wildenborch moet hebben geleid. Wellicht om dit te vermijden

werd rond 1804 het moerasgebied naar de Berkel in het noorden toe

ontwaterd via twee nieuwe watergangen, de Barchemse Veengoot en de

Wildenborchse Veengoot. Hiermee werd de omgeving van de Wilden-

borch in feite losgekoppeld van het stroomgebied van de Baakse Beek.

Rond het landhuis werd in verschillende fasen een complex patroon van

waterpartijen aangelegd. Aanvankelijk een 600 meter lang zichtkanaal

(grand canal) in de as van het huis, later een organisch patroon van grote

slingers rond het huis en ten slotte een langwerpige badvijver. De lage

gronden ten westen van het landhuis werden ingericht als bos- en jacht-

gebied Het Valkenkamp.

VOORSTELLEN
• Afsluiten en ‘omkeren’ van het zuidelijk deel van de Wildenborgse

Veengoot, en betrekken binnen het stroomgebied van de Baakse Beek;

• Sterk drainerende waterlopen in kwelzone ten oosten van landgoed

verondiepen of mogelijk dempen;

• mogelijkheden onderzoeken voor aanvoer van water, bijvoorbeeld

onder de Mosselweg door vanuit de richting van De Wiersse;

• ontwikkeling van een nieuw ‘waterlandgoed’ ter plaatse van het oude

Valkenkamp, met waterberging als belangrijk element;

• aanvoer van water vanaf de nieuwe Valkenkamp naar de Wildenborch

via een nieuwe ‘poldermolen’ en afvoer via het rabattenbos bij Mossel;

 naar de Baakse Beek. Situatie rond de Wildenborch,

geschetst in 1564,

46

WIENTJESVOORT

Anders dan de voorgaande huizen is Wientjesvoort een veel jonger

landgoed, met een neoclassicistisch landhuis uit 1850 als hoofdgebouw.

De naam is ontleend aan een voorde, een doorwaadbare plaats in de

Vordense/Baakse Beek. Later is deze voorde vervangen door een brug.

De huidige provinciale weg volgt nog steeds dit oude traject, namelijk

door hier de beek haaks over te steken. Bijzonder is de rondlopende

landschappelijke vijver of beekloop die het landschappelijke karakter

accentueert. Het betreft gedeeltelijk een vergraven meander van de

Windenbergse Laak die zich hier bij de Baakse Beek voegt. Mogelijk heeft

de vijver ook een rol gespeeld in het functioneren van een watermolen

die hier volgens enkele bronnen heeft gestaan. Ten noorden van het huis

lagen productiebossen, waarvan diverse op rabatten.

VOORSTELLEN
• herstel van de oude meander (aansluiting van de Windenbergse Laak

op Baakse Beek). Dit plan is al in studie. Aanbeveling om via oude

kaarten/ ontwerptekeningen nader onderzoek te doen hoe deze

meander is gebruikt binnen de landschappelijke aanleg;

• stimuleren van piekberging in de winter in de natuurlijke laagtes in het

gebied;

• rabattenbossen en het gebied van de voormalige camping ten noorden

van het landhuis vernatten;

• herstel van de voorde als onderdeel van de recreatieve routes.

47

KASTEEL VORDEN

De voormalige havezate Vorden wordt al in zeer vroege bronnen ge-

noemd, voor het eerst in 1208. Het kende een waterkorenmolen, waar-

van thans slechts twee bakstenen kademuren en de sluisdrempel over

zijn. Deze zijn in 1998-’99 hersteld, evenals de wijerd. Dwars op de beek

bevindt zich de hoofdas van het landgoed, gericht op de kerk van Henge-

lo. Deze moet een rol hebben gespeeld in het opstuwen van het water in

de laagtes ten oosten van het landgoed ten behoeve van de watermolen.

Markant in dit gebied is de reuzeneik, met een stamomvang van bijna 7

meter en het schitterende zicht op Kranenburg. De hoofdas kruist twee

beken, de Baakse Beek en de Hissinkbeek (later Veengoot). Tussen de

twee beken lag tot het begin van de 20e eeuw een grote moestuin annex

boomgaard. Enkele jaren geleden heeft het Gelders Landschap een oude

meander van de Baakse Beek hersteld. Het kasteel kende een formele

slotgracht die in de 19e eeuw werd uitgebreid met een landschappelijke

slingervijver eindigend in een siergrot in het bos. Het waterpeil in de

gracht is echter te laag.

VOORSTELLEN
• laagtes ten oosten van het huis benutten voor waterberging, eventueel

door geringe opstuwing op de plek van de oude molen (kademuren

nog aanwezig);

• hierdoor ook meer water brengen in de oude (thans herstelde)

meander van de Baakse Beek;

• door verbinding met de Baakse Beek ook rabattenbossen in de laagte

mee laten doen in waterberging;

• meer water brengen en vasthouden in de grachten rond het kasteel,

zodat ook de siergrot gedeeltelijk met water gevuld wordt.

48

HACKFORT

Aan de Baakse Beek ligt ook de 14e eeuwse havezate Hackfort, die een

geschiedenis kent van vele veranderingen, brand en herbouw. Oorspron-

kelijk lag er een slotgracht om het kasteel. De beek werd gebruikt voor

verschillende doeleinden, zoals het verfrissen van ‘de schoone vijvers

en gragten met heerlijk levendig water’. Verder was de beek belangrijk

voor de watermolen, het bevloeien van de hooilanden, de visserij en de

afvoer van overtollig water. Vlakbij de oprijlaan bevindt zich de stuw en

een waterradmolen uit circa 1500. Naast deze korenwatermolen stond

in de 17e eeuw nog een oliemolen. Beiden hebben vrijwel onafgebroken

gefunctioneerd tot 1952. De watermolen is in 1997 hersteld.

Het landgoed wordt gekenmerkt door een opmerkelijke laanstructuur,

het scheve kruis van Hackfort, die het hele grondgebied van het landgoed

doorsnijdt. Dit kruis heeft waarschijnlijk een belangrijke functie gehad in

de opstuwing en geleiding van water richting de watermolen. De oost-

west georiënteerde laan had een sturende functie voor de beek in zuide-

lijke richting. Oorspronkelijk boog de beek af in noordwestelijke richting,

ongeveer waar zich nu de Vierakkersche Laak bevindt. Met behulp van

de assen kon de beek in geleid worden en in toom worden gehouden.

Bevloeiing van de landerijen heeft waarschijnlijk gestuurd plaatsgevonden.

Hiervoor is de beek bijna tot aan Vorden bekaad. Door opstuwing bij de

watermolen kon het zo ver bovenstrooms uit de beek gelaten worden,

waarna het via een aantal bekade weiden kon stromen om voorbij het

huis weer in de beek terug te vloeien. Een andere bijzonderheid op

Hackfort is de van winning van moeraskalk, dat ontstaan is door een

diepe zeer kalkrijke kwelstroom vanuit Duitsland die hier omhoog komt.

VOORSTELLEN
• enkele oude meanders van de Hackfortsche Beek herstellen;

• herintroductie van vloeiweidensysteem door bij de watermolen water

op te stuwen en water af te leiden uit de Baakse Beek ter hoogte van

de rondweg rond Vorden;

• rabattenbossen inzetten voor waterberging vanuit Baakse Beek;

• tijdelijke waterberging ten westen van het landgoed (is gerealiseerd);

• natuurontwikkeling van kalkmoeras in delen van de laagte;

• waterberging in rabattenbos ten zuiden van de Veengoot.

49

SUIDERAS

Tussen de Baakse Beek en het Stroomkanaal van Hackfort ligt de voor-

malige 14e eeuwse havezate Suideras. De havezate lag oorspronkelijk iets

ten westen van het huidige huis, in een meander van een zijtak van de

Hackfortsche Beek. De Hottinger-kaart uit 1783 toont aan dat het land-

goed bestond uit een omgracht kasteel met boscomplexen ten noorden

en moestuinen ten zuiden hiervan. In de eerste helft van de 19e eeuw

werden vier slingerbossen aangelegd met veel vista’s en een landschap-

pelijke vijver. Door de aanleg van het Stroomkanaal van Hackfort in 1952

(om de waterafvoer van de Vordense Beek naar de IJssel te verbeteren)

is een slingerbos aan de noordzijde van het park afgesneden. Ter hoogte

van de noordelijke oprit van het landgoed is het kanaal verbreed tot een

grootschalige vijverpartij in landschapsstijl. Dit is later uitgebreid met

slingerende waterpartijen en open graslanden met boom- en heester-

groepen en solitairen afgewisseld met meer gesloten bospercelen. Ten

zuidwesten van het huis werden meanderende waterlopen aangelegd met

glooiende oevers die een rechthoekig eiland omsloten. Het landgoed

kent vele rabattenbossen, die vrijwel alle sterk verdroogd zijn.

VOORSTELLEN
• rabattenbossen benutten voor waterberging, gevoed vanuit de Baakse

Beek;

• tijdelijke winterinundaties toelaten en stimuleren tussen Suideras

en Huis Baak als waterberging en als hydrologische tegendruk ter

bevordering van bovenstroomse kwelstromen.

50

HET ONSTEIN

Het Onstein ligt aan de oude Hissinkbeek, later opgenomen in de Veen-

goot. Het wordt 1494 voor het eerst vermeld als boerderij. De Hot-

tingerkaart toont het huis gelegen aan een lange as richting het Medler

aansluitend op de Schoneveldsdijk. In latere kaarten is de oosrpronkelijke

orthogonale opzet nog in het kavelpatroon te herkennen maar is een

nieuwe hoofdas aangelegd met daarin het huidige landhuis uit 1711. Aan

de voor- en achterzijde van het omgrachte landhuis lag een symmetri-

sche siertuin uit circa 1710-’11, van hofarchitect Daniël Marot, die was

begrensd door lanen die de tuinen scheidden van het oude geometrische

bos. Rond 1800 is de gracht rond het huis verbreed en zijn de lanen

aan de zuidoostzijde van het huis doorgetrokken tot de huidige lengten.

Vanuit het huis werd in noordwestelijke richting een laan aangelegd, die

eindigde in een grand canal met aan weerszijden berceaus. Loodrecht op

de nieuwe zichtlaan vanuit het huis kwam een tweede laan (de huidige

Onsteinse Weg). Binnen het omgrachte erf werden omstreeks 1875 een

koetshuis, dienstwoning en paardenstal gebouwd, die nog steeds bestaan.

Het huidige park is ongeveer 200 hectare groot en bestaat uit bouwlan-

den, weilanden en diverse houtopstanden. Veel bospercelen zijn aangelegd

op rabatten.

VOORSTELLEN
• oude loop van de Hissinkbeek herstellen en voeden vanuit de

Veengoot door knijpen, verondiepen of omvormen daarvan;

• via de herstelde loop het grachtenstelsel en het grand canal voeden;

• waterberging in de rabattenbossen ten noorden en westen van het

landhuis realiseren;

• de dichtgegroeide rechthoekige vijver (in de hoofdas) ten

noordwesten van het landhuis herstellen. Op deze wijze wordt de

historische zichtas vanuit het huis ook hersteld;

51

HUIS ‘T ZELLE

Huis ‘t Zelle werd in 1326 voor het eerst vermeld als goed dat door

de Hertog van Gelre in leen wordt gegeven aan Pelgrim van Selle. In de

18e eeuw werd een formeel park aangelegd bestaande uit een ster van

acht beukenlanen binnen een vierkant van lanen. Vlakbij het middelpunt

van de ster (‘Steerne’) ligt een uitzichtbergje. De segmenten tussen de

lanen van de ster werden (en worden) gebruikt als weiden, akkers en

hakhoutpercelen, vroeger mogelijk met bevloeiing. Het oude huis werd in

1792 afgebroken en vervangen door het huidige landhuis. De gracht rond

het huis werd vanuit het oosten gevoed door de Lindense Laak. Via een

stuwtje met een duiker onder de Zelledijk werd het water doorgevoerd

in westelijke richting. Het oorspronkelijke beloop van de gracht is nog

herkenbaar in het landschap. Het huidige beloop is gerealiseerd in het

begin van de 19e eeuw. Gedurende de 19e eeuw is in het westelijke deel

van het landgoed een landschapspark aangelegd met een doolhofbos, een

zwemvijver, visvijvers en een klein bergje dat wellicht als ijskelder heeft

gefunctioneerd. Aan de oostkant van het landgoed is recent een golfbaan

aangelegd met veel reliëf en kunstmatige meanderende waterpartijen.

Ten noorden van het landgoed bevond zich in de 19e eeuw een zeer wa-

terrijk rabattenbos, waarschijnlijk een kwelvenster, dat een bron vormde

voor de Hallerlaak die ten noorden van de Lindense laak stroomt. Nu

onderscheidt dit gebied zich niet meer in het agrarisch landschap.

VOORSTELLEN
• meer water door de Lindense Laak voor de grachten rond het

landhuis, de visvijver en de sloten langs de lanen van het sterrenbos,

door realiseren van een waterproject ten oosten van landgoed Zelle

met ontwikkeling van kwelnatuur in combinatie met waterberging als

bron voor de Lindense Laak;

• herstel van sluisjes en stuwtjes rond het huis;

• inzetten van de rabattenbossen in het sterrenbos voor waterberging;

• de oost-west afvoer van de Hallerlaak herstellen door afstroming naar

de Veengoot bij de Zelledijk ongedaan te maken;

• een waterproject realiseren ten noorden van landgoed Zelle met

ontwikkeling van kwelnatuur in combinatie met waterberging als bron

voor de Hallerlaak.

52

Het Stapelbroek komt op de Hottingerkaart voor in samenhang met het

Zelle. Alle bebouwing of elementen die aan een landgoed doen den-

ken zijn echter verdwenen, met uitzondering van een markante rechte

houtwal. De oude loop bij een eerder rechtgetrokken gedeelte van de

Lindense Laak is recent hersteld. Verder geldt een natuurdoelstelling voor

de natte laagte rond de beek.

VOORSTELLEN
• ontwikkelen nieuw landgoed op basis van het oude, met waterberging

en natuur als belangrijke functies;

STAPELBROEK

VAALVERINK

Ook ’t Vaalverink is als landgoed te vinden op oude kaarten, terwijl in het

veld nauwelijks nog sporen zijn terug te vinden. De landgoederenzone is

hier aan het vervagen. Terugbrengen van zowel de functie als de land-

schappelijk markante impact van een landgoed kan een nieuwe heldere

rand van dit landschap vormen.

MAATREGELEN
• ontwikkelen nieuw landgoed op basis van het oude, met waterberging

en natuur als belangrijke functies;

53

DE KIEFTSKAMP

De Kieftskamp bevindt zich aan de Haller Laak, een klein beekje ten

noorden van de Lindense Laak. De oudste vermelding van de Kiefts-

kamp dateert uit 1626, toen nog uitsluitend landbouwgronden. In 1635

worden de landerijen van Kieftskamp samengevoegd met het oudere

landgoed Het Wachelink. In de 17e eeuw werd tevens het Jamerskamp-

ken aan het landgoed toegevoegd. In 1753 werd de Kieftskamp uitgebreid

met het Nijenhuis.

Op het landgoed zijn waterlopen voor de bevloeiing van de weilanden

ten oosten van het landhuis aanwezig, die waarschijnlijk in de 17e eeuw

zijn aangelegd (Oldenburger-Ebbers, 1998). Water werd aangevoerd via

de Haller Laak, middels een inlaat over de weilanden geleid en via een

uitlaat weer in de Haller Laak teruggebracht. Van daaruit stroomde het

water naar de grachten rond het landhuis. Het park bestond onder meer

uit lanen, singels en sterrenbossen, met eik en beuk. in de 19e eeuw is

een landschappelijk park aangelegd waarin elementen zijn opgenomen

van de formele en vroeg-landschappelijke stijlen. Vooral de slingervijver

en bloemeneiland zijn markante elementen. In 1975 is het landgoed

verkocht aan Stichting Het Geldersch Landschap. Het landgoed strekt

tot aan de Veengoot en gaat over in landgoed Vorden dat deels door de

zelfde stichting wordt beheerd.

VOORSTELLEN
• vloeiweidesysteem ten oosten van het huis herstellen;

• wateraanvoer via de Hallerlaak versterken ten behoeve van de

grachten en rabattenbossen door maatregelen bovenstrooms (zie ‘t

Zelle)

• oude meanders van de Hallerlaak ten noorden en westen van het huis

herstellen en watervoerend maken;

• ten noorden van het landgoed de oude loop van de Hissinkbeek bij

boerderij ’t Hissink herstellen en gevoed vanuit de Veengoot weer

watervoerend maken;

• in combinatie hiermee natte natuurontwikkeling in het beekdal;

• ten zuiden van landgoed Vorden de oude loop van de Hissinkbeek

herstellen richting de Baakse Beek.

54

VENHORSTINK

Venhorstink is wordt als grote boerderij/landgoed aangeduid op de Hot-

tingerkaart. Het lag in een lus van de Lindense Laak op de overgang naar

de westelijke broekgebieden.

VOORSTELLEN
• ontwikkelen nieuw landgoed op basis van het oude, met waterberging

en natuur als belangrijke functies;

• hierin opnemen het herstel van de oude loop van de Lindense Laak.

‘T REGELINK

Aan de noordzijde van de bebouwing van Hengelo liggen drie buiten-

plaatsen. De meest oostelijke daarvan is de buitenplaats Het Regelink

(circa 3 hectare). Het neoclassicistische landhuis is in 1832 gebouwd

voor J.A. van Heeckeren. Het landgoed functioneert nu vooral als park-

gebied.

VOORSTELLEN
• opwaarderen en uitbreiden van het huidige park, met waterberging en

natuur als belangrijke functies;

55

HET MEENINK

Ten noordwesten van Hengelo ligt de buitenplaats ’t Meeninck of

Menongh. Het is van oorsprong een oud landgoed dat al in de 14e eeuw

wordt vermeld. Op de Hottingerkaart uit 1785 staat het landgoed aan-

gegeven met enkele gebouwen en twee met bomen omzoomde formele

lanen. Het huidige witgepleisterde landhuis en het boerderijcomplex da-

teren uit omstreeks het midden van de 19e eeuw. In de tweede helft van

de 19e eeuw werd op het landgoed een geaccidenteerd landschapspark

aangelegd waarbij oude waterlopen en bomen gebruikt werden. Het park

wordt gekenmerkt door een combinatie van door loofhout omzoomde

bouw- en weilanden, gazonpartijen (voor het huis), een beukenbos met

tot landschappelijke vijvers vergraven waterlopen, een moestuin en

boomgaard.

VOORSTELLEN
• opwaarderen en uitbreiden van het huidige park, met waterberging en

natuur als belangrijke functies;

• toevoegen van markante bospartijen die de overgang van het

zandlandschap naar de broekgebieden van het rivierenlandschap

markeren.

56

De voormalige havezate ’t Kervel ligt ten noordoosten van Hengelo, één

kilometer ten noorden van de Oosterwijkse Vloed. In aanleg dateert de

havezate uit 1400; destijds stond het bekend als Meijerink. Een topo-

grafische kaart uit circa 1850 toont dat de kern van de buitenplaats

omgeven werd door een rondlopende – nog bestaande – gracht. In de

zuidoosthoek hiervan lag een ronde waterpartij, die aan het einde van

de 19e eeuw was verdwenen. In 1870 werd het huidige gepleisterde

huis gebouwd naar ontwerp van H.J. Wennekers. Het huis werd in 1917

ingericht als klooster, en heeft die functie tot 1985 gehad.

VOORSTELLEN
• opwaarderen en uitbreiden van het huidige park, met waterberging en

natuur als belangrijke functies;

• toevoegen van markante bospartijen die de overgang van het

zandlandschap naar de broekgebieden van het rivierenlandschap

markeren;

• herstel van de laanstructuur richting Huis Baak.

‘T KERVEL

HOLTSLAG

Holtslag ligt ten zuidwesten van Hengelo, aan de zuidrand van het

stroomgebied van de Baakse Beek/Veengoot. Het wordt als landgoed

aangeduid op de Hottingerkaart met een orthogonale bosstructuur,

grachten en een centrale noordgerichte hoofdas. Het landgoed heeft

een geomorfologisch markante positie, vergelijkbaar met die van ‘t

Medler. Een cirkelvormige rug met een nat middendeel markeert hier

de overgang van de westwaarts gerichte Groote en Kleine Beek naar de

noordwaarts gerichte Hengelosche Beek. Op de hoofdas en enige ter-

reinwelvingen na is het landgoed niet meer herkenbaar in het veld.

MAATREGELEN
• ontwikkelen nieuw landgoed op basis van het oude, met waterberging,

bos en natuur als belangrijke functies;

57

HUIS TE BAAK

Huis Baak is (naast Holtslag) het enige landgoed binnen de studie die in

het rivierengebied is gelegen. Een oude stroomrug vormt de basis voor

het huis en het dorp Baak, waarnaar de Baakse Beek is genoemd. De

havezate wordt in 1326 voor het eerst genoemd. In de 18e eeuw lag het

huis in een vierkant grachtenstelsel. Binnen dit carré lagen ook de moes-

tuinen. Later werd de binnengracht gedempt en de buitengracht omge-

vormd tot een landschappelijke vijverpartij. Deze stond in verbinding

met de Baakse Beek. Rond het landhuis werd een klein geaccidenteerd

landschapspark aangelegd met slingerpaadjes, boomgroepen en solitai-

ren (paardekastanjes en Amerikaanse eik). Midden in het parkje liggen

een ronde vijver en een ijskelder. In de eerste helft van de 19e eeuw

werd in het bosgebied ten zuiden van de Vordenseweg een landschap-

pelijke aanleg gerealiseerd met hertenweide, waterpartijen, slingerpaden

en verschillende boomsoorten, omzoomd door een oude bosrand, het

‘Hertenbosch’. Bij de aanleg van de waterpartijen werd gebruik gemaakt

van een bestaande oude meander.

VOORSTELLEN

• herstel van de oude meanders en vijvers in het Hertenbosch ten

zuidoosten van het landhuis; oude meanders watervoerend maken

door gebruik te maken van water uit de Oosterwijkse Vloed of een

aansluiting maken met de Wolfstraatsche Laak;

• vanuit de meanders in het Hertenbosch water laten stromen naar de

grachten rond het landhuis, zodat hier voldoende doorstroming en

een voldoende hoog waterpeil wordt bereikt;

• realiseren van waterberging in de rabattenbossen ten zuiden van het

landgoed door inlaat van water vanuit de Oosterwijkse Vloed.

58

Topografische kaart uit 1815. Hierop zijn de landgoederen te herkennen met de opvallende kaden dwars op de richting van de beek.

59

CONCLUSIES EN VERVOLG

PRIORITERING VAN PROJECTEN
In het voorgaande hoofdstuk is een zeer groot aantal projecten voorgesteld. Hierbinnen is een grote variatie aanwezig in realiteit, uitvoerbaarheid,

tijdspad etc. Om de meest kansrijke projecten aan te geven is binnen deze groslijst is een quickscan uitgevoerd aan de hand van de volgende criteria:

Vanuit het hoofddoel van de studie:

 a. bijdrage aan de wateropgave

 b. bijdrage aan landschap/cultuurhistorie

Daarnaast enkele criteria vanuit nevenfuncties van de studie:

 c. effect op natuur

 d. effecten op landbouwkundig gebruik.

Ook speelt ook de eigendoms/pacht-situatie van de betreffende gronden een rol, alsmede de intentie van de eigenaar/beheerder

 e. realisatiekans vanuit intentie landgoedeigenaren

Een beoordeling van ieder projectvoorstel afzonderlijk is pas mogelijk na bestudering van waterpeilen, randvoorwaarden vanuit bestaande natuur-

waarden, en randvoorwaarden vanuit eigendomssituatie en pachtovereenkomsten. Dit valt buiten deze studie. Wel is de effectiviteit en haalbaarheid

van projecttypen in te schatten. We onderscheiden de volgende projecttypen:

TERUGDRINGEN MICRO-ONTWATERING
• bijdrage aan de wateropgave + vrij groot, ‘vasthouden’ als belangrijk duurzaam principe

• bijdrage aan landschap/cultuurhistorie/recreatie + aanzienlijk, brengt natte plekken in beeld

• effect op natuur ++ groot, vernatten gunstig, herstel grondwaterstroom gunstig

• effecten op landbouwkundig gebruik -- groot, functiewijziging noodzakelijk

• eigendoms/pacht-situatie, intentie -- bij particulieren boeren, zeer lastig

PERMANENTE BERGINGS- EN INFILTRATIEBEKKENS IN BOVENLOOP
• bijdrage aan de wateropgave + vrij goed, beperkt noodzaak aanvoer gebiedsvreemd water

• bijdrage aan landschap/cultuurhistorie/recreatie 0 geen, monofunctioneel is weinig aantrekkelijk

 permanente watervoering beken is wel aantrekkelijk

• effect op natuur + vrij goed, doel vooral herstel grondwaterstroming

 bekkens zelf waardevol voor vogels

• effecten op landbouwkundig gebruik - gering, alleen direct effect tpv betreffende percelen

• eigendoms/pacht-situatie, intentie -- lastig, verwerving en dure aanleg door Waterschap noodzakelijk

60

WINTERINUNDATIES IN RUURLOSCHE BROEK EN DALVORMIGE LAAGTES
• bijdrage aan de wateropgave + redelijk goed, piek- en of winterberging langs iedere beek mogelijk

• bijdrage aan landschap/cultuurhistorie/recreatie ++ groot, brengt geomorfologische structuur en water in beeld,

• effect op natuur + goed, effect op locale hydrologie en ecologische structuur

• effecten op landbouwkundig gebruik -- vrij groot, verkorting groeiseizoen op betreffende percelen

• eigendoms/pacht-situatie, intentie -- waarschijnlijk lastig

FUNCTIEVERANDERING VAN HEECKERENBEEK TUSSEN BAAKSE BEEK EN VEENGOOT
• bijdrage aan de wateropgave + redelijk, optimale waterverdeling mogelijk, en daarmee basis voor meer berging

• bijdrage aan landschap/cultuurhistorie/recreatie ++ groot, basis voor herstel historische rol water in het landschap rond Baakse Beek

• effect op natuur + vrij groot, basis voor tegengaan verdroging rond Baakse Beek

• effecten op landbouwkundig gebruik. - vrij gering, alleen ter plaatse van nieuwe/verbrede watergang groot

• eigendoms/pacht-situatie, intentie - wellicht lastig, verwerving particuliere grond noodzakelijk

 Waterschap hoofdverantwoordelijk, wel grootschalige ingreep

OMVORMEN BESTAANDE LOOP (VEENGOOT EN WILDENBORGSE VEENGOOT)
• bijdrage aan de wateropgave + redelijk, zorgt voor afremming normale waterafvoer maar kan functioneren als

 noodafvoer

• bijdrage aan landschap/cultuurhistorie/recreatie ++ groot, herstelt watervoering historische beeklopen

• effect op natuur ++ groot, houdt meer water in het gebied, toename kwel/natte natuur door minder diepe

 ontwatering nieuwe ecologische functie van omgevormde loop

• effecten op landbouwkundig gebruik 0 gering, uitgaande van gelijkblijvende waterhuishouding

• eigendoms/pacht-situatie, intentie + feitelijk goed, Waterschap hoofdverantwoordelijk, wel grootschalige ingrepen

WINTERINUNDATIES OP LANDBOUWGRONDEN BENEDENSTROOMS EN VERMINDEREN
BEMALING IN WINTERSEIZOEN
• bijdrage aan de wateropgave ++ groot, berging vrijwel gehele winterpiek voordat wordt afgevoerd

• bijdrage aan landschap/cultuurhistorie/recreatie ++ groot, brengt water weer in het landschapsbeeld,

• effect op natuur + gunstig, stimuleert kwelstromen bovenstrooms en voegt nat winterbiotoop toe aan

 rivierenlandschap

• effecten op landbouwkundig gebruik -- vrij groot effect, vooral op lengte groeiseizoen

• eigendoms/pacht-situatie, intentie -- vanuit particulieren waarschijnlijk lastig, maar deels ook verantwoordelijkheid

 Waterschap

61

VERSTERKEN BRONGEBIEDEN VAN KLEINERE BEKEN OF LAKEN
• bijdrage aan de wateropgave 0 gering

• bijdrage aan landschap/cultuurhistorie/recreatie ++ groot, watervoerende beken zijn van grote betekenis in het landschap

 noodaanvoer minder wenselijk, maar te verkiezen boven vroegtijdig droogvallen

• effect op natuur + gunstig, kwelnatuurontwikkeling en/of voorkomen vroegtijdig droogvallen van beken

• effecten op landbouwkundig gebruik 0 gering

• eigendoms/pacht-situatie, intentie 0 redelijk, verwerving en realisatie door Waterschap

KOPPELEN VAN EERDER ONDERBROKEN LOPEN

• bijdrage aan de wateropgave 0/+ vrij gering, remt afvoer enigszins

• bijdrage aan landschap/cultuurhistorie/recreatie + goed, herstelt parallelle structuur, kan watervoorziening grachten verbeteren

• effect op natuur + gunstig, voorkomt nivelleren waterkwaliteiten

• effecten op landbouwkundig gebruik. 0 geen, door handhaven noodafvoer

• eigendoms/pacht-situatie, intentie + goed, doorgaans Waterschap verantwoordelijk

UITGRAVEN EN AANTAKKEN OUDE LOPEN EN GRACHTENSTELSELS (GRAND CANAL)
EN KNIJPEN BESTAANDE LOPEN TBV WATERVOORZIENING
• bijdrage aan de wateropgave 0/+ redelijk, berging in vele kleine projecten, knijpen leidt tot vertraging afvoer

• bijdrage aan landschap/cultuurhistorie/recreatie ++ groot, brengt water in het landschap in beeld

• effect op natuur 0/+ redelijk, waterkwaliteit, diversiteit water- en oevermilieus

• effecten op landbouwkundig gebruik 0 geen

• eigendoms/pacht-situatie, intentie ++ goed, zeer vaak bereidheid landgoedeigenaren, kosten beperkt

HERSTEL VAN HISTORISCHE OF AANLEG NIEUWE ELEMENTEN
(WATERMOLENS, STUW, VOORDE)
• bijdrage aan de wateropgave 0 beperkt, kan soms stuwfunctie vervangen/opnemen

• bijdrage aan landschap/cultuurhistorie/recreatie ++ groot, icoonfunctie voor duurzaam historisch waterbeheer,

 maar waakzaam zijn voor landschapsvervalsing

• effect op natuur 0 geen of licht negatief wegens toevoegen barriere in water

• effecten op landbouwkundig gebruik 0 gering, maar mogelijk lichte peilstijging bovenstrooms

• eigendoms/pacht-situatie, intentie 0/+ soms bereidheid landgoedeigenaren

WATERBERGING IN RABATTENBOS
• bijdrage aan de wateropgave ++ groot, vrij veel oppervlak

• bijdrage aan landschap/cultuurhistorie/recreatie + brengt water in beeld, maar het zijn jonge elementen

• effect op natuur 0/+ vernatten gunstig, maar niet bij ouder bos

• effecten op landbouwkundig gebruik 0 gering effect

• eigendoms/pacht-situatie, intentie ++ vaak bereidheid vanuit eigenaren

62

NATUURONTWIKKELING SPECIFIEKE KALK- EN KWELNATUUR
• bijdrage aan de wateropgave 0 beperkt, geen langdurige berging wenselijk

• bijdrage aan landschap/cultuurhistorie/recreatie 0 beperkt brengt wel natte plekken in beeld

• effect op natuur + vrij groot, unieke omstandigheid, zeldzame natuurdoeltypen

• effecten op landbouwkundig gebruik - redelijk, functieverandering nodig, maar op beperkt oppervlak

• eigendoms/pacht-situatie, intentie 0 eigendom of verwerving door nb-organisatie wenselijk

ORGANISEREN BEVLOEIINGSLANDBOUW
• bijdrage aan de wateropgave 0/+ redelijk, korte periode en gering oppervlak

• bijdrage aan landschap/cultuurhistorie/recreatie ++ groot, belangrijk historisch aspect van landbouw, Graafschap concentratiegebied in

 Nederland

• effect op natuur + vrij goed, vermindert verdroging, maar effect waarschijnlijk vrij lokaal

• effecten op landbouwkundig gebruik - groot, alleen bij verbrede landbouw te integreren

• eigendoms/pacht-situatie, intentie - bij particuliere boeren lastig, maar bij landgoedeigenaren soms bereidheid

UITBREIDING BOS, LANEN EN BERGINGSGEBIED BIJ BESTAAND LANDGOED
OF ONTWIKKELEN NIEUW LANDGOED
• bijdrage aan de wateropgave 0/+ beperkt, kansrijke plekken liggen niet aan hoofdwaterlopen

• bijdrage aan landschap/cultuurhistorie/recreatie ++ goed, versterkt hoofdstructuur landschap

• effect op natuur + redelijk, vooral wordt droge verbinding achterland - rivierengebied versterkt

• effecten op landbouwkundig gebruik 0/- gering, alleen ter plaatse van landgoederen zelf

• eigendoms/pacht-situatie, intentie 0 wellicht lastig, eigenaren kleine landgoederen weinig actief

 ontwikkelen nieuwe landgoederen afhankelijk van regelgeving en particulier initiatief

63

CONCLUSIE

Op grond van de bovenstaande bespreking van de projecttypen een grove prioriteitenvolgorde op te stellen.

Een aantal ingrepen heeft grote positieve effecten voor de wateropgave en het landschap. Veranderen van de functie van de Van Heeckerenbeek, van

reguliere waterafvoer naar noodafvoer van de Baakse Beek naar de Veengoot, en daarmee herstel van een historisch verantwoorde waterverdeling,

is wel de belangrijkste. Dit is een relatief eenvoudige ingreep en vormt de basis voor vele andere ingrepen langs de Baakse Beek benedenstrooms.

Omvorming van de Veengoot in combinatie met herstel van de Hissinkbeek en Lindense Laak is ook zeer essentieel, maar behoorlijk ingrijpend.

Ingrepen als het aantakken van rabattenbos en het herstel van grachten zijn van lokaal belang, maar behoorlijk effectief op de hoofddoelstellingen.

Vooral bij een positieve houding van de landgoedeigenaren zijn ze relatief eenvoudig te realiseren.

De overige ingrepen zijn zeer interessant maar minder effectief op één van de hoofddoelstellingen of lastiger te realiseren.

In het vervolg van deze studie dienen de kansrijke projecten nader te worden uitgewerkt. De grootschalige projecten dienen in het GGOR-traject te

worden beoordeeld, de kleinschalige projecten dienen in kleiner verband door waterschap, eigenaar en landschapsarchitect tot concreet plan te wor-

den uitgewerkt. Zo kan het landgoederenlandschap van de Baakse Beek daadwerkelijk baat hebben bij de nieuwe opgaven die aan het gebied gesteld

zijn.

64

65

ACHTERGRONDEN

GEOLOGIE EN GEOMORFOLOGIE

Het stroomgebied van de Baakse Beek en de Veengoot maakt deel uit van het Oost-

Nederlandse zandgebied. Het gehele gebied helt van circa 35 meter boven NAP in de

buurt van Aalten naar ongeveer 8 meter boven NAP in het noordwesten, bij de IJssel.

Het gebied wordt doorsneden door een stelsel van hoofdzakelijk in noordwestelijke

richting lopende beken, die deels natuurlijk en deels gegraven zijn. Het natuurlijke land-

schap van de Baakse Beek/Veengoot is voor het belangrijkste deel gevormd gedurende

het Pleistoceen en Holoceen en kan worden onderverdeeld in drie regio’s: __ het

Oost-Nederlands plateau ten oosten van de lijn Aalten/Eibergen; __ het dekzandgebied

ten westen van die lijn; __ het rivierengebied langs de IJssel. Het oostelijke deel van het

stroomgebied is onderdeel van het Oost-Nederlands Plateau, waar kalk- en mergella-

gen uit het Mesozoïcum en rivierafzettingen uit het Tertiair dicht onder het oppervlak

liggen. Aan de westzijde wordt het plateau begrensd door een scherpe terreinknik,

die is ontstaan door insnijding van de Oer-Rijn in het Midden-Pleistoceen, voor de

landijsbedekking. De terrasrand vormde dus de oostelijke oever van een breed dal dat

de Oer-Rijn hier enkele honderdduizenden jaren geleden heeft gevormd. De knik in

het terrein, op de overgang van het plateau naar het dekzandgebied is nog duidelijk in

het landschap zichtbaar. Bij Aalten is het hoogteverschil ongeveer 12 meter, naar het

noorden wordt de terrasrand wat minder duidelijk en gaat ten noorden van Groenlo

over in een flauwe glooiing. Het middengedeelte van het stroomgebied bestaat uit

dekzandruggen en dekzandlaagten, ontstaan in het Pleistoceen. In het westen gaat dit

dekzandlandschap geleidelijk over in de overstromingsvlakte van de IJssel.

Pleistoceen

In de voorlaatste ijstijd was het noordelijk deel van het land bedekt met landijs, onge-

veer tot de lijn Vogelenzang-Utrecht-Nijmegen. De dikke ijsmassa’s schoven langzaam

naar het zuiden. IJstongen drongen in het IJsseldal en fungeerden als enorme bulldo-

zers. Het zand en grind, waaruit de bodem toen bestond, werden opgedrukt en zo

ontstonden langgerekte heuvelreeksen die we stuwwallen noemen. De stuwwallen van

de Veluwe, Lochem/Barchem en Neede zijn in deze periode ontstaan. De stuwwal van

Lochem/Barchem steekt enkele tientallen meters boven de omgeving uit. Ter plaatse

van de landgoederengordel van Vorden loopt deze stuwwal in de ondergrond door,

maar is daar afgedekt door dekzand. Deze ‘begraven’ stuwwal is van groot belang ge-

weest voor de hydrologie van de Graafschap. De slecht doorlatende leemlagen vorm-

den als het ware een hydrologische drempel. Dit had stagnatie van water tot gevolg in

de gebieden ten oosten hiervan, met name in het Ruurlosche Broek. In het Holoceen

ontstonden hier moerassen waarin enige veenvorming plaatsvond.

De stuwwal bij Barchem

Onder het landijs werd hier en daar, vooral op het Oost-Nederlands Plateau, een laag

keileem afgezet. Plaatselijk ligt de keileem hier aan het oppervlak. Op andere plaatsen

trad erosie op door het smeltwater. In de buurt van Winterswijk ontstond onder het

ijs een tientallen meters diep dal, gevormd door smeltwater, dat nadien weer groten-

deels door afzettingen is opgevuld. Tijdens de meest recente ijstijd bereikte het landijs

ons land niet. Wel heerste er in die tijd een toendraklimaat en gedurende lange peri-

oden was het zo koud dat er geen bomen en struiken konden groeien. De wind had

vrij spel en kon zand opnemen, verplaatsen en elders in de vorm van meer of minder

dikke pakketten neer leggen. Het reliëf van deze dekzandafzettingen wordt gekenmerkt

door vlakten en dekzandkopjes, afgewisseld met langgerekte ruggen. Grote dekzand-

ruggen liggen aan de oostrand van het Groote Veld, ten westen van Ruurlo en (buiten

het onderzoeksgebied) bij Halle (de Romienendiek, met een lengte van ongeveer 15

kilometer). Elders vinden we een kleinschalige afwisseling van kleine dekzandkopjes en

lager gelegen vlakke delen. Aan de randen van het Oost-Nederlands Plateau zijn kleine

dalen ontstaan ten gevolge van erosie door smeltwater. Deze dalen zijn nu de plekken

waar beekjes ontspringen die onder meer de Baakse Beek en de Veengoot voeden. Het

oppervlak van het dekzand is over het algemeen licht golvend. Er komen hoogtever-

schillen tot enkele meters voor. Het reliëf is nogal grillig. Op sommige plaatsen vinden

we een ingewikkeld patroon van welvingen, dekzandruggen en –kopjes. Elders, zoals

ten oosten van Ruurlo, bij de Wildenborch en in het Leestense Broek, liggen dekzand-

vlakten. Het dekzandgebied wordt doorsneden door enkele kleinere en grotere beken

(Berkel, Baakse Beek, Aaltense en Groenlosche Slinge). Sommige dekzandruggen liggen

dwars op de richting van de dalen, waardoor de natuurlijke afwatering van het gebied

werd belemmerd. Hierdoor, en door de stuwing van grondwater door de ‘begraven’

stuwwal, konden zich in de laagten moerasgebieden ontwikkelen, zoals het Zwanen-

broek en het Groot Goor ten oosten van Aalten. Om de afwatering te verbeteren zijn

in de loop van de tijd verscheidene dekzandruggen doorgraven.

66

Holoceen

Circa 10.000 jaar geleden kwam er een eind aan de laatste ijstijd en begon het Holo-

ceen. Het klimaat werd warmer en vochtiger, de zeespiegel steeg, en het land raakte

bebost. Doordat de zeespiegel steeg, steeg ook het grondwaterpeil. Hierdoor veran-

derden grote delen van het gebied in moerassen met wilgen, elzen en op de drogere

plekken berken. Het was zo nat dat de dode plantenresten niet geheel verteerden. De

laag plantenresten werd daardoor steeds dikker en plaatselijk in de beekdalen ont-

stond veen, zoals in het dal van de Berkel. Veel uitgestrektere moerasgebieden waren

te vinden in de lage dekzandvlakten zoals ten noorden van Lochem, in de buurt van

de Wildenborch en tussen Ruurlo en Lichtenvoorde (Ruurlosche Broek, Wolfersveen).

Ook op het Oost-Nederlands Plateau kwamen veengebieden tot ontwikkeling, zoals

het Korenburgerveen. Naast veenvorming vonden in het Holoceen ook rivierafzettin-

gen plaats. De rivier de IJssel die door het landschap meanderde, trad bij aanvoer van

veel water snel buiten zijn oevers. Hierdoor zijn langs beide zijden van de rivier lage

zanderige ruggen ontstaan: de oeverwallen. Deze oeverwallen bestaan uit de grootste,

zwaarste korrels die de rivier met zich meevoerde. Verder van de bedding van de rivier,

waar het water minder hard stroomde, kwamen de kleinere deeltjes tot bezinking, hier

zijn kleilagen afgezet. Als gevolg van veranderingen in het regime van de grote rivieren

ging de IJssel in de 12e en 13e eeuw meer Rijnwater verwerken. In deze periode zijn

vele meanders ontstaan en oude rivierlopen zijn afgesneden. In het overstromings-

gebied zijn de oude meanders nog in het landschap te herkennen. De overgang van

dekzandgebied naar rivierengebied is niet scherp, maar geleidelijk. De rivierafzettingen

wiggen uit over het zand, waardoor in dit gebied dekzandruggen boven het kleipakket

uitsteken en een mozaïek van klei en zand is ontstaan. In de beekdalen en de laaggele-

gen dekzandvlakten in het midden en het oosten van het onderzoeksgebied zijn in het

Holoceen door de beken zandige en lemige laagjes afgezet. Deze beken zijn voor een

deel natuurlijk, maar de afgelopen duizend jaar is er door de mens flink ingegrepen in

de waterhuishouding, waardoor het natuurlijke afwateringspatroon plaatselijk sterk is

veranderd. Vooral de verbeteringswerken in de vorige eeuw hebben grote wijzigingen

in het landschap aangebracht, onder meer door het verleggen en rechttrekken van

beken. Op verschillende plaatsen zijn oude meanders van de beken, ook als ze niet

meer als afvoer fungeren, terug te vinden. Voorbeelden hiervan zijn de meanders ten

oosten van Huis Baak, de oude loop van de Hissinkbeek ten zuiden van Kranenburg en

de oude loop van de Baakse Beek tussen De Wiersse en ’t Medler.

CULTUURHISTORIE

Bewonings- en ontginningsgeschiedenis

Uit archeologisch onderzoek in de omgeving van Zutphen is gebleken dat het gebied

vanaf de Romeinse tijd continu bewoond is geweest. Maar de geschiedenis gaat nog

verder terug. Recent onderzoek door de gemeente Zutphen aan de Looër Enkweg

bracht vondsten uit verschillende archeologische perioden aan het licht. Er werden

woonplaatsen uit het Mesolithicum (8800 – 4900 jaar voor Chr.) aangetroffen, en ook

uit latere perioden zijn gebruiksvoorwerpen en bodemsporen gevonden. Mesolithische

vindplaatsen liggen in het algemeen op de rivierduinen langs de IJssel. Bij en onder de

enken (middeleeuwse akkercomplexen) zijn op verschillende plaatsen gebruiksvoor-

werpen en huisplattegronden gevonden uit de Nieuwe Steentijd, de tijd dat de eerste

boeren zich in het gebied vestigden.

Buiten de omgeving van Zutphen en enkele andere steden, zoals Doetinchem en Does-

burg, zijn de archeologische vondsten in de Graafschap schaars, omdat er nog maar

heel weinig archeologisch onderzoek is gedaan. Weinig is bekend over de bewoning in

de IJzertijd (circa 800-12 voor Chr.) en de Romeinse tijd (12 voor Chr.-450 na Chr.).

In en rond Zutphen is aangetoond dat er de afgelopen tweeduizend jaar onafgebroken

bewoning heeft plaatsgevonden, maar voor de rest van het gebied is daar weinig van

te zeggen. Pas in de Vroege Middeleeuwen zijn er diverse schriftelijke bronnen waarin

namen van steden en dorpen in de Graafschap worden genoemd.

Middeleeuwen en Nieuwe tijd

Gezien de vele schriftelijke vermeldingen mogen we aannemen dat er in de Vroege

Middeleeuwen op vrij grote schaal bewoning heeft plaatsgevonden in het onderzoeks-

gebied. In het gebied is een nauwe samenhang tussen terreingesteldheid, bodem en

bodemgebruik aanwezig. De boeren vestigden zich aan de rand van hogere en lagere

gronden. De hogere gronden werden als akkers gebruikt, de lager gelegen delen waren

weiden en hooiland. Heidevelden lagen op plaatsen die te droog waren om als akkers

te gebruiken. De broek- en veengebieden werden zeer extensief gebruikt, om plaggen

te steken, turf te steken, vee te weiden en te jagen. In het Ruurlosche broek lagen twee

eendenkooien.

Engen, graslanden en woeste gronden

De akkers zijn op de bodemkaart te herkennen als enkeerdgronden. De enkeerdgron-

den zijn ontstaan door eeuwen lange bemesting met zandhoudende potstalmest, dat

bestaat uit heideplaggen, grasplaggen of bosstrooisel. Vaak zat er al zand tussen het

strooisel, maar soms werd de mest nog eens extra met zand vermengd, dat er speciaal

voor gewonnen werd. Door het gebruik van deze materialen kreeg het dek meestal

een bruine, grijsbruine, donkergrijze of zwarte kleur. Bruine dekken zijn vermoedelijk

ontstaan door het gebruik van kleihoudende plaggen. Wanneer het opgebrachte dek

meer dan 50 cm dik is, worden ze tot de enkeerdgronden gerekend (Stiboka 1979).

Wanneer het opgebrachte dek minder dan 50 cm dik is, wordt er gesproken over de

67

humuspodzolgronden. De enkeerdgronden zijn de wat hoger gelegen akkercomplexen,

maar incidenteel zijn ook de lage (weide)gronden verbeterd door het opbrengen van

humeus zand, bijvoorbeeld in de beekdalen (Stiboka 1979). Op de hoge enkeerdgron-

den vinden we nu zowel grasland als bouwland. De vorm van de oude akkers hangt

af van het reliëf. Waar grote ruggen en dekzandplateau’s aanwezig waren, liggen grote

aaneengesloten akkercomplexen (essen of enken geheten). Elders, waar het reliëf

vooral bestaat uit kleine dekzandkopjes, vinden we vooral ‘kampen’ (eenmansesjes).

Over het algemeen bestaan de oude bouwlanden in het onderzoeksgebied uit kleine

enken. De lagere gronden, veelal beekeerdgronden, werden als grasland gebruikt. De

woeste gronden lagen soms op grotere afstand van de boerderijen en waren tot de

verdeling in de negentiende eeuw in gemeenschappelijk gebruik. Er kan onderscheid

worden gemaakt tussen drogere velden en natte broekgebieden en venen. De velden

zijn relatief hoog gelegen, zoals het Grote Veld bij Lochem. Door het steken van

plaggen en overbegrazing traden plaatselijk zandverstuivingen op waardoor land-

duinen ontstonden. Broeken en venen waren vooral gelegen in het vlakke centrale

deel van de Graafschap, waar de waterafvoer stagneerde door de aanwezigheid van

dekzandruggen aan de westzijde. Plaatsaanduidingen, zoals Wolfersveen, Zwarte Veen,

Lochemse Veen en Ruurlose Broek herinneren nog aan deze situatie. Ter plaatse van

de voormalige broeken worden nu voornamelijk beekeerdgronden aangetroffen. Het

eertijds aanwezige veen is in de loop van de tijd geheel afgegraven of verdwenen ten

gevolge van het landbouwkundig gebruik. De bodem bestaat hier uit veldpodzolen.

Broekgebieden kwamen ook voor in het westen, op de overgang van het dekzand

naar het rivierengebied (zoals het Leestense Broek en het Deldense Broek). De daar

aanwezige beekeerd- en gooreerdgronden zijn soms bedekt met een dunne kleilaag,

afgezet door de IJssel.

Landgoederen In het gebied van Ruurlo en Vorden liggen van oudsher een groot aantal

landgoederen. Vooral in Vorden maakten de landgoederen een aanzienlijk deel van de

oppervlakte uit (meer dan vijftig procent). De landgoederen vormen met hun lanen

en oude loofhoutbossen bijzondere elementen in het dekzandgebied. Hun meestal

geometrische grondpatroon contrasteert opvallend met het onregelmatige karakter

van het omringende esdorpen- en hoevenlandschap. Over het algemeen lagen de kas-

telen en landhuizen in de beekdalen, zoals ook tuin en park en de wei- en hooilanden.

Op de hogere gronden bevonden zich de akkercomplexen met (pacht)boerderijen.

De locatie van de Middeleeuwse landgoederen langs de waterlopen reflecteerde een

militaire noodzakelijkheid. Water was namelijk nodig om de grachten te voeden. De

oorspronkelijk militaire functies van deze kastelen en de logica van hun strategische

locatie langs waterlopen en doorgaande wegen was na de zestiende eeuw nauwelijks

nog relevant. Echter, tot 1795 bleef het bezit van een omgracht kasteel van belang

wegens de status en privileges die het de eigenaar gaf. Vanaf het midden van de zes-

tiende eeuw tot het einde van de achttiende eeuw konden kastelen en verdedigbare

huizen namelijk de titel van ‘saelstede’ (later havezate) met daaraan verbonden rechten

krijgen, mits aan diverse eisen werd voldaan. In 1622 werd bepaald dat de eigenaar

van adellijke, ridderlijke afkomst moest zijn, en zijn huis ‘adelycken betimmert’ oftewel

verdedigbaar en omgracht (met een ophaalbrug). Verder was het een vereiste dat een

boerderij en andere bijgebouwen aanwezig waren op het complex en dat de landerijen

minstens 25.000 gulden waard waren. De heer van een havezate bezat individuele

vis- en jachtrechten, was vrij van bepaalde belastingen zoals het huisgeld en kon deel

uitmaken van het provinciale bestuur. In het Graafschap Zutphen kwamen oorspronke-

lijk zo’n 40 havezaten voor. In hoofdstuk 4 wordt nader ingegaan op de landgoederen

en de invloed ervan op de landschapsontwikkeling.

Marken en de verdeling ervan in de 19e eeuw

Op de tamelijk onvruchtbare zandgronden van het onderzoeksgebied overheerste

eeuwenlang het gemengde bedrijf, waarbij de veeteelt in dienst stond van de akker-

bouw. Een belangrijk aspect hierin was de beweiding op de woeste, ongecultiveerde

gronden die sinds de dertiende eeuw beheerd werden door communale markenge-

nootschappen. De woeste gronden bestonden voornamelijk uit natte en droge

heidevelden, bossen en vennen, die behalve voor beweiding gebruikt werden voor het

verzamelen van brandstof, honing en plaggen. De politieke organisatie van de marken

werd gevormd door de gerechtigden of ‘gewaarde’ boeren, de grotere boerenbedrijven

die van oudsher in de marke woonden. De oppervlakte akkerland die een gerechtigde

in bezit had, bepaalde zijn rechten op het gebruik van de woeste gronden, bijvoorbeeld

het aantal schapen dat men mocht laten grazen of de hoeveelheid plaggen die men

mocht steken. ‘Ongewaarde’ keuterboeren waren toegestaan in de marken te wonen

en mochten beperkt gebruik maken van de woeste gronden, maar hadden verder geen

rechten (Demoed 1989). In het midden van de achttiende eeuw ontstond er aandrang

om de gemeenschappelijke markegronden te verdelen onder de belanghebbenden. On-

der andere door de toename van de bevolking waren de prijzen van de landbouwpro-

ducten gestegen. Uit economisch oogpunt was het daarom wenselijk dat er verbeterin-

gen moesten komen in de landbouw. De Nederlandse overheid was van mening dat de

verdeling en privatisering van gemeenschappelijke gronden een manier was om de ont-

ginning van de woeste gronden te stimuleren, hetgeen – zo werd gedacht en gehoopt

– zou leiden tot economische groei van het land. Overheidsplannen in de eerste helft

van de negentiende eeuw om de markengronden te verdelen, werden op lokaal niveau

gesteund door de (adellijke) grootgrondbezitters die vermoedelijk het meest zouden

profiteren van dergelijke landverdelingen. In 1810 kwam er een wet die de markever-

68

delingen moest regelen, maar weinig marken gaven hier gehoor aan. De belangrijkste

reden voor het in stand houden van de marken was het feit dat men de heidegronden

nodig had voor het landbouwsysteem. De mest, vermengd met heideplaggen en ander

organisch materiaal, was essentieel voor het bestaande bouwland (Demoed, 1982). De

marken die verdeeld zijn voor 1837, toen er een nieuwe markeverdelingswet kwam,

worden gerekend tot de vroege ontginningen. Eigenlijk is het merkwaardig, dat in deze

periode, de jaren twintig en dertig van de negentiende eeuw, gemeenschappelijke gron-

den verdeeld werden. Ontginning was in die tijd onaantrekkelijk vanwege de gedaalde

graanprijzen. Dat juist in het onderzoeksgebied deze vroege markeverdelingen voor-

kwamen had te maken met het grootgrondbezit. Veel gewaarden waren grootgrondbe-

zitters. Ook instellingen als gasthuizen en weeshuizen uit Zutphen bezaten grond (dit

is ook thans nog het geval). Het waren de landeigenaren en stedelijke bestuurders van

de instellingen die de motor achter de markeverdelingen waren. Door de verdelin-

gen kregen de grootgrondbezitters flinke oppervlakten van de gemeenschappelijke

gronden toegewezen, terwijl zij bovendien hun bezit nog verder konden uitbreiden

door gronden van kleine boeren op te kopen. Andere motieven voor de verdeling van

de markegronden zaten in de bestuurlijke en financiële sfeer. Zo werd het bijvoor-

beeld steeds moeilijker voor de marken om bij overtredingen op te treden, wanneer

bijvoorbeeld het vee uit een andere marke op de gemene grond werd aangetroffen. Bij

de heersende wetgeving hadden de marken, door het verlies van hun publiekrechtelijke

functie, geen dwangmiddelen meer om werkzaamheden en betalingen af te dwingen.

Dit is een reden van bestuurlijke aard om de woeste gronden in particulier bezit te

brengen. De financiële reden om de marken te verdelen is het nieuwe belastingstelsel

dat in 1833 werd ingevoerd. Op de woeste gronden zou ook grondbelasting worden

geheven. Iedereen werd dan voor een evenredig deel aangeslagen. De markegronden

van Barchem, Vorden en Hengelo werden verdeeld in 1829, die van Ruurlo in 1832, het

Wolfersveen in 1828, het Ruurlosche Broek in 1834, het Groote Veld en het Lochemse

Veen in de jaren ’60 van de negentiende eeuw.

Ontwikkelingen in de twintigste eeuw De grootste veranderingen tussen 1800 en

1950 waren de ontginningen van de woeste gronden en de aanpassingen van het

watersysteem. Op dit laatste aspect wordt in de volgende paragraaf ingegaan. Na de

Tweede Wereldoorlog hebben vooral de ruilverkavelingen het landschap veranderd. In

het kader hiervan zijn tal van landschapselementen opgeruimd en werd het waterbe-

heersingstelsel sterk gewijzigd. Op veel plaatsen zijn de houtwallen en opgeleide beken

verdwenen die samenhingen met de oude bevloeiingen. In het centrale deel van het

gebied, waar veel landgoederen liggen, zijn relatief veel landschapselementen bewaard

gebleven. In het westen van het onderzoeksgebied, waar vroeger de invloed van de

overstromingen door de IJssel groot was, veranderde het landschapsbeeld volkomen. In

het gebied ten zuiden van Zutphen is het onderscheid tussen de smalle strookvormige

percelen in de lage delen en de grotere, vaak rechthoekige akkers van de enken voor

het grootste deel verdwenen. Voor het landschapsbeeld is het verdwijnen van de vele

elzen- en meidoornsingels in de lage delen van het gebied ingrijpend geweest. Waar

vroeger een helder leesbaar landschap aanwezig was, met een duidelijk onderscheid

tussen de esjes en kampen met hun relatieve openheid en de beslotenheid van de lage-

re terreinen, is nu een wat vaag en ongedifferentieerd landschap te zien. De uitbreiding

van dorpen heeft het landschapsbeeld in sommige delen van het gebied doen verande-

ren. Vorden, Ruurlo en Hengelo zijn na de Tweede Wereldoorlog flink uitgebreid. Tal van

andere dorpen en buurtschappen zijn niet of nauwelijks gegroeid en geven, samen met

de landgoederen en buitenplaatsen, een karakteristiek beeld van het landschap in dit

deel van de Graafschap. De landbouw heeft de afgelopen decennia aan belang ingeboet.

De productieomstandigheden in het kleinschalige landschap en de problemen in de

veehouderij hebben veel boeren doen besluiten hun bedrijf te beëindigen of het op

een andere manier voort te zetten. Natuurbeheer en (bescheiden) recreatieve ontwik-

keling (zoals een golfbaan op landgoed ’t Zelle) zijn vormen van ruimtegebruik die het

landschapsbeeld meer zijn gaan beheersen.

ONTWIKKELING VAN DE WATERHUISHOUDING

De beeklopen in de Graafschap zijn ten dele kunstmatig. Dit is onder meer aange-

toond voor enkele beekjes in de omgeving van Winterswijk. Oorspronkelijk verza-

melde het water zich hier na regenval in kleine laagten tussen de dekzandruggen. Bij

de ontginning van het gebied in de elfde en twaalfde eeuw groef de mens verbindings-

geulen tussen deze laagten, waardoor het water kon wegstromen. Ook in de beken

ten westen van het plateau zijn veel graafwerkzaamheden verricht. De stroomgebieden

waren niet duidelijk afgebakend. De beekjes liepen van het Oost-Nederlands plateau

ruwweg van zuidoost naar noordwest en kwamen uit in moerassige laagten, zoals

het Ruurlosche Broek. In deze laagten lag een dunne laag veen, waardoor het water

diffuus naar beneden afstroomde. In het westen van het Ruurlosche Broek ontsprong

de Ruurlosche Beek en voerde het water af in westelijke richting, achtereenvolgens

onder de naam Vordensche Beek en Hackfortsche Beek (pas na de verbeteringswerken

in de 20e eeuw kregen deze waterlopen de naam Baakse Beek). Aan de noordkant van

het moeras ontsprongen de Meibeek en de Visserijbeek die het water naar de Berkel

afvoerden. Er was hier dus sprake van een onvolledige waterscheiding. Ten zuiden van

de huidige Baakse Beek lag de Hissinkbeek, die ontsprong in het moerasgebied bij

de Veldhoek en het Wolfersveen. Ten behoeve van de ontginning van het Ruurlosche

Broek (vanaf 1834) en gemeenschappelijke markegronden zijn de bovenlopen van

de rivieren verlengd en uiteindelijk verbonden met de beken die op de rand van het

Oost-Nederlands Plateau ontspringen. In de laagte verdween de dunne laag veen door

Het waterlopenstelsel in de Graafschap omstreeks 1200. De beekjes die ontsprongen

op de rand van het Oost-Nederlands plateau loosden hun water in het uitgestrekte

moerasgebied tussen Lichtenvoorde en Ruurlo. Aan de noordwestkant hiervan ontspron-

gen de Meibeek, de Ruurlosche Beek (de huidige Baakse Beek) en de Hissinkbeek (de

huidige Veengoot). Bron: Driessen e.a., 2000.

69

de ontwatering; nadien werd hier een laagje fijnzandige beekafzettingen afgezet die

vroeger als beekklei werd aangeduid.

Ook in de Groenlosche Slinge traden veranderingen op. In de 18e eeuw werd de

14e-eeuwse loop verbreed en verdiept ten behoeve van de scheepvaart naar en van

Groenlo. Door deze ingreep werd veel water onttrokken aan het Ruurlosche Broek.

Eveneens in de 18e eeuw kwam het gedeelte van de Baakse Beek ten zuidoosten van

Ruurlo tot stand. Deze waterloop, de Ruurlosche Beek geheten, werd aangelegd om

de watermolen bij het Kasteel Ruurlo van voldoende water te voorzien. Waarschijnlijk

was deze maatregel noodzakelijk door de verbetering van de Groenlosche Slinge. In

de 19e eeuw werd de Veengoot gegraven voor de ontwatering van het Ruurlosche

Broek. Het westelijke deel van de Veengoot volgt ongeveer het tracé van de oude His-

sinkbeek, het oostelijke deel is gegraven en aangesloten op de Zilverbeek die ten zuid-

oosten van Lichtenvoorde ontspringt. De Berkel was ooit de bovenloop van de Regge.

Waar tegenwoordig de Bolksbeek stroomt, liep de Berkel dood in het moerasgebied

tussen Lochem, Markelo en Diepenheim. Dit moeras werd in het noorden begrensd

door de Halterdijk die moest voorkomen dat Berkelwater Salland zou bereiken. Een

deel van dit water stroomde overigens ook naar het westen richting Lochem. In 1250

werd een zandrug ten oosten van Borculo doorgraven en ging de Berkel vanaf dat punt

naar het westen stromen. Als de Berkel echter te veel water voerde, vloeide een deel

nog altijd via de laagten van de Bolksbeek naar de Schipbeek.

Ontginningen in het stroomgebied van de Baakse Beek In het centrale deel van de

Graafschap bevonden zich vroeger uitgestrekte moerasgebieden waar het water

stagneerde dat van het plateau rond Winterswijk afkomstig was. Zowel via de beekjes

aan de rand van het plateau als door grondwaterstromen kwam het water in deze

vrij laaggelegen terreinen terecht. In het vlakke midden ontbraken natuurlijke beken,

het water verloor er zich in de moerassen. Het weinig intensieve gebruik bestond uit

plaggen, kleinschalige vervening, weidegang van vee, hooien en houtkap; dit alles als

de waterstand het tenminste toeliet. In het gebied van het latere waterschap van de

Baakse Beek bestond een aaneenschakeling van dergelijke natte gebieden. Het meest

uitgestrekte was het Ruurlosche Broek met het aangrenzende Wolfersveen, kleinere

gebieden waren het Dalesche Veld en het hierop aansluitende Zwarte Veen. Het water

stagneerde in deze moerassige gebieden, doordat de oppervlakkige afstroming werd

belemmerd door dekzandruggen. Aan de zuidkant ligt de dekzandrug van de Romie-

nendiek bij Halle en aan westzijde de dekzandrug van Ruurlo. In het zuidelijke deel van

het onderzoeksgebied lagen het Wildersveen en het Wolfersveen. Ten noorden van het

Wildersveen lagen de gronden behorende bij de oude nederzetting Zieuwent, waar

wateroverlast gewoon was. Aan de noordzijde van Zieuwent strekte zich dan nog het

enorme en desolate Ruurlosche Broek uit. In al deze gebieden ontbraken natuurlijke

beken. Pas onder Ruurlo begon de Baakse Beek die van daar verder westwaarts

stroomde. Bij Ruurlo ook begon de strook van landgoederen met watermolens aan

de beek: Huize Ruurlo, De Wiersse, Huize Vorden en Huis Hackfort. De Baakse Beek

was in 1780 naar het zuidoosten verlengd om meer watertoevoer te krijgen naar de

Ruurlosche watermolen. Op de stafkaarten van omstreeks 1850 wordt dit gegraven

gedeelte nog Molenbeek genoemd.

Markenverdeling en waterhuishouding

In de periode van 1829 tot 1861 veranderde de waterhuishoudkundige toestand in het

onderzoeksgebied ingrijpend. Toen werden de voorheen ongedeelde, gemeenschap-

pelijk gebruikte heide- en broekgronden verdeeld onder de lokale grondgebruikers.

Het eigendom ervan berustte vóór de verdeling bij de lokale marke-organisaties of bij

de landsheer, in de vorm van respectievelijk de marke of het domein. Een verkaveling

ontbrak geheel of grotendeels. De ontsluiting vond veelal plaats via kronkelige paden

en karrensporen. De ontwatering was minimaal: grote delen van het jaar stonden de

laaggelegen broekgebieden blank. Er bestonden wel enige waterlopen, onder andere

70

om de molens benedenstrooms van een grotere aanvoer te voorzien, maar van een

grootschalige geregelde ontwatering over behoorlijke oppervlakten was geen sprake.

Met de verdeling van de marken en domeingronden veranderde deze situatie. Het

eigendom van marke-organisaties en het kroondomein Ruurlosche Broek werd om-

gezet in privé-eigendom: ieder die rechten had in de marke of het domein, kreeg één

of enkele nauwkeurig uitgemeten percelen. Ten behoeve van deze toekenning had een

kadastrale opmeting plaatsgevonden. Niet toevallig vond de verdeling van veel marken

plaats in en kort na de periode waarin de eerste uniforme Nederlandse kadasterop-

name tot stand kwam. Deze opname geschiedde grotendeels in de jaren 1820. In 1832

werd ze de officiële basis van het geregistreerde grondbezit. Met behulp hiervan en

omdat men gebruik kon maken van de deskundigheid van beëdigde landmeters, was

het veel gemakkelijker dan vroeger om de precieze ligging van percelen te bepalen.

De verdeling van de gemeenschappelijk gebruikte gronden heeft in de Achterhoek,

vergeleken met andere streken van hoog Nederland, vroeg plaats gevonden. Het is

waarschijnlijk dat de vele grootgrondbezitters, die een groot aandeel in de gemeen-

schappelijke markegronden hadden, de verdeling hier hebben bevorderd om ‘vele

dorre oorden in vruchtbare streken te herscheppen’. Zij hadden – anders dan de

boeren – meer kennis van de mogelijkheden en ook meer kapitaal om daadwerkelijk

te ontginnen. In de provincieverslagen van het begin van de jaren 1820 staan opmer-

kingen over de Achterhoek als: ‘Ofschoon landlieden, in dit gebied niet met den tijd

voortgaan, goed aan de gewoonten en veroordelen hunner vaderen blijven hegten,

zijn echter door vermogende grondeigenaaren eenige ontginningen ondernoomen, en

zommige streeken voor bouw, weiland en houtgewas aangelegt.’ De landgoedeigenaren

vergrootten in RuurIo, Hengelo en Vorden hun bos- en landbouwareaal, zowel op bij

de verdeling toegewezen gronden als op na de verdeling gekochte gronden. Dat de

ontginningen niet bijzonder snel tot stand kwamen blijkt wel uit het Ruurlosche broek.

Ondanks het feit dat het gebied al in de jaren ‘30 van de 19e eeuw was verdeeld zijn

grote delen op de topografische kaart van 1900 nog als natte heide aangegeven. Het

algemene patroon van verdeling kende tal van variaties, afhankelijk van verschillen in

oude eigendoms- en gebruiksrechten, die doorwerkten in de vorm van verdeling, van

lokaal wisselende omstandigheden in het veld of van de opstelling van de gemeente-

besturen. Bij de verschillende wijzen van toekenning van de nieuwe percelen speelden

ook factoren als de aard van het terrein, het aandeel in de marke en de omvang van de

individuele veestapel een rol. Bij de domeingronden vond voorafgaand aan de verdeling

eerst eigendomsoverdracht aan marken plaats. Zo werd het domein Wolfersveen, toen

veelal Heerenheide genoemd, gekocht door de geërfden van de marken van Hengelo

en Zelhem die vanouds de gebruiksrechten op het veld bezaten. Daarna, in 1828, werd

het Wolfersveen verdeeld onder de ongeveer driehonderd belanghebbenden. De ver-

deling van het Aaltens Broek, toen ook wel het Dalesche Veld genoemd, en tegenwoor-

dig aangeduid met Aaltens Goor, gelegen ten zuidoosten van het onderzoeksgebied,

vond plaats nadat de marke van Aalten omstreeks 1855 deze gronden had afgestaan

aan de gemeente. De gemeente verpachtte het tot dan toe ongedeelde land in kleine

percelen aan lokale boeren. Voordat de percelen individueel werden toegekend, had

de landmeter een plan van wegen en waterlopen gemaakt. Zo’n plan was verplicht om

goedkeuring te verkrijgen van Gedeputeerde Staten van Gelderland voor de verdeling

van een marke. Door de uitvoering daarvan ontstond een rechthoekige structuur van

onverharde ontsluitingswegen die vaak enigszins verhoogd werden aangelegd tegen

de wateroverlast en daarom ‘dijk’ werden genoemd. Tevens legde men een eveneens

rechthoekige structuur van waterlossingen aan (Driessen e.a., 2000, p. 132). Bij het ont-

werpen en aanleggen van de nieuwe structuur kwam het ook voor dat de richting van

de ontwatering gewijzigd werd, zodat er veranderingen in de stroomgebieden ontston-

den. Zo lag het landgoed De Wildenborch oorspronkelijk in het stroomgebied van de

Baakse Beek, maar ging het door het graven van de Wildenborchse en de Barchemse

Veengoot over naar het stroomgebied van de Berkel. Het was landheer en dichter

A.C.W. Staring, die aan het begin van de 19e eeuw deze afvoerleidingen liet graven.

De ontwatering in andere delen van het gebied bleef gebrekkig. De nieuw ontgonnen

gronden werden toegedeeld aan bestaande boerderijen in de omringende dorpen en

buurtschappen. Op de verafgelegen percelen nam de ontginning tot intensief gebruikte

landbouwgrond geen hoge vlucht: men was tevreden met hooiland. Waarschijnlijk

steeg door de oppervlakkige ontwatering de zomerproductie waardoor de boeren in

staat waren om meer en regelmatiger hooi te winnen. Toch had deze oppervlakkige

ontwatering grote gevolgen voor het benedenstroomse gebied. De bufferwerking van

de vroegere broekgebieden nam door de verdeling en de daaropvolgende ontginning

sterk af: het overtollige water werd veel sneller afgevoerd. Dit leidde benedenstrooms

tot wateroverlast. Al in 1893 werden er daarom plannen gemaakt voor de verbetering

van de Baakse Beek en de Veengoot. De uitvoering van deze plannen vond pas plaats na

de oprichting van het waterschap van de Baakse Beek, en wel vooral in de jaren ‘20 en

’30 van de vorige eeuw. 15

Ontginning van het Ruurlosche Broek

Het Ruurlosche broek of Heerenbroek was een uitgestrektheid woeste grond onder

het richterambt Ruurlo, een moerasgebied dat belangrijk was voor de watervoor-

ziening van de Ruurlosche /Vordense Beek. Het Ruurlosche Broek was niet, zoals de

meeste vanouds onverdeelde gronden, eigendom van de marke-organisatie, maar van

de Kroon. Het domeingoed (circa 3500 hectare) werd al heel lang beheerd door de

Gelderse Rekenkamer.

71

Na de verdeling van de marken en domeingronden kwam het waterhuishoudkundig

beheer van verdeelde gebieden bij de gemeenten. Voor het domein Ruurlosche Broek

kwam een bovenlokaal beheer tot stand. Om de verdeling mogelijk te maken deed

de Koning in 1828 of 1829 afstand van het Broek, met als opdracht het te verdelen

als een marke. Deze verdeling werd tegelijkertijd met de verdeling van de marke van

Ruurlo ter hand genomen. Bij de afstand werd tevens bepaald dat er een regeling

getroffen moest worden voor het onderhoud van de wegen en waterlopen. Deze

bepaling was als volgt geformuleerd: ‘Het onderhoud van de hoofdwegen en waterlei-

dingen, bruggen, duikers en vonders, de bezoldiging van een aan te stellen oppasser of

veldwachter, en voorts alle zoodanige kosten, welke in het vervolg tot verbetering van

de wegen en waterleidingen mochten noodzakelijk geacht worden, door eIken eigenaar

zouden worden gedragen, en zulks naar gelang van het bundertal der toebedeelde

gronden.’ Om een goed beheer mogelijk te maken richtte men in 1833 de Ruurlosche

Broekcommissie op. Het bestuur werd gevormd door twee leden voor Ruurlo, een

gezamenlijk lid voor Halle en Zelhem (gemeente Zelhem), een lid voor Zieuwent (ge-

meente Lichtenvoorde) en een gezamenlijk lid voor Beltrum en Lintvelde (gemeente

Eibergen). Dit waren de gemeenten waarvan de inwoners van oudsher gebruiksrechten

op het broek hadden gehad. De Broekcommissie kan worden gezien als een voorloper

van het waterschap van de Baakse Beek, temeer omdat, zoals bij een waterschap, de

bekostiging via omslag over alle eigenaren plaatsvond. Het Ruurlosche Broek is onder

toezicht van Gedeputeerde Staten op grond van een verdelingsplan in 1834 verdeeld.

Het beheer van de gezamenlijke voorzieningen (wegen, bruggen en waterlopen) bleef

een voorwerp van zorg. Zie ook het archief van Huis Ruurlo (toegang 0894), waar

het archief van de beheerscommissie (Commissie voor het Ruurlosche broek) is

gedeponeerd, p. 9-10, inventarisnummers 1751-1834. De commissie beëindigde haar

werkzaamheden rond 1900. GS bleven betrokken bij de beheerskwesties. De water-

huishouding was met het plan van waterlopen bij de verdeling en de regelingen voor

het beheer althans op papier goed geregeld. Toch deden zich allerlei problemen voor in

de decennia na de verdeling. Een opvallende kwestie was de periodieke overstroming

van de Veengoot, zodat delen van het Ruurlosche Broek blank kwamen te staan, ook

in het groeiseizoen. Deze Veengoot was aan het einde van de jaren 1830 en mogelijk

deels nog in de jaren daarna gegraven. Een plan daarvoor dateert uit 1839. Bij de aanleg

van de Veengoot was de Hissinkbeek, die begon bij Veldhoek onder Ruurlo, stroomop-

waarts verlengd tot aan het Aaltens Goor. Bij de Tolhut (bij het huidige Mariënvelde) is

men echter van het oorspronkelijke plan afgeweken. Daar bleef een oudere watergang

in gebruik als onderdeel van de Veengoot; deze watergang liep over grondgebied van

de gemeente Ruurlo langs de Tolhutterweg, toen ook Koekkoekslaan genoemd. Deze

oplossing was niet optimaal, want dit oude tracé liep hoog waardoor lossing op dit

vak een probleem was. Onder druk van de gemeente Zelhem echter, die het geplande

tracé over haar grondgebied afwees vanwege mogelijke periodieke wateroverlast

- mede gezien de geringe dimensionering - gingen Gedeputeerde Staten er toch mee

akkoord om als experiment het oude tracé te handhaven. De duikers in de Tolhutter-

weg bleven liggen, waardoor bij een grote wateraanvoer het gebied ten noordoosten

van de weg kon overstromen. Voorafgaand aan de verdeling was dit altijd gebeurd: het

water stroomde dan richting Borculo en kwam daar in de Berkel. Sinds de verdeling

van het Ruurlosche Broek werd deze afstroming belemmerd door de aanleg van de

dijkweggetjes, maar bij hoge wateraanvoer kon het water alsnog via duikers naar de

Berkel afstromen. Na de aanleg van de Veengoot kwam er lange tijd nauwelijks water

door deze duikers, omdat benedenstrooms de waterlossingen goed geruimd werden.

Toen dat onderhoud verslechterde en de aanvoer van water gestaag groter werd door

het graven van nieuwe watergangen bovenstrooms, onder meer door de verdeling van

de laatste markegronden onder Aalten en Lichtenvoorde, trad op het grondgebied van

de gemeente Ruurlo grote wateroverlast op. In de winter accepteerden de boeren wa-

Het Ruurlosche Broek in 1846. Het vroegere moerasgebied is door dijken als de

Bedelaarsdijk, de Waterdijk en de Scheiddijken in een aantal grote blokken verdeeld,

die op hun beurt in kleinere percelen zijn opgedeeld. De Rijksstraatweg scheidt het

Noordelijke en Zuidelijke Broek.

72

ter op het land, maar niet in het groeiseizoen. Het plan achter de ontwatering was juist

om in de zomer voldoende droog land te hebben voor de groei van gewassen. Een

zeer grote overstroming van het zuidelijk deel van het Ruurlosche Broek en Zieuwent

deed zich voor in juni 1861. Op verzoek van de gemeente Ruurlo en de inwoners van

dit deel van (het Ruurlosche) Zieuwent werd daarna het plan van 1839 voor het deel

van de Veengoot bij de Tolhut alsnog uitgevoerd. Voor de Veengoot werd zuidwestelijk

van de Tolhutterweg en op enige afstand daarvan een nieuwe loop gegraven die van

kaden werd voorzien, waarna de duikers in de weg werden verwijderd. De waterover-

last was daarmee echter nog niet ten einde. Bij hoge aanvoeren kon het water niet

meer via de duikers in de Tolhutterweg naar het noordoosten het Ruurlosche Broek

stromen. Hierdoor stagneerde het in Zelhems Zieuwent. Onder meer in de winter van

1866-1867 leidde dit tot grote wateroverlast. De bewoners van Zelhems Zieuwent

staken op twee plaatsen de kade langs de watergang aan de oostkant door, waardoor

het water toch naar het noordoosten weg kon, ten nadele van die van Ruurlo. De

gaten werden door de laatsten gedicht, maar een dag later bleek dat de kade ‘s nachts

opnieuw was doorgegraven en wel op drie plaatsen. Opnieuw dichtten de inwoners

van Ruurlosch Zieuwent de gaten. Zolang het hoog water was, bleef deze strijd van

doorsteken en dichten doorgaan. In de loop van 1867 kwam er overleg over deze

kwestie op gang tussen de gemeenten Zelhem, Ruurlo, Lichtenvoorde en Aalten, en de

provincie. Lichtenvoorde en Aalten werden ook bij de besprekingen betrokken van-

wege de steeds grotere aanvoer vanuit deze gemeenten. Gedeputeerde Staten lieten

de Veengoot opnieuw opnemen. Dit resulteerde in een plan van 1868 ter verbetering

van de waterlossing vanaf de grenzen met Lichtenvoorde stroomafwaarts.

De totstandkoming van het waterschap van de Baakse Beek

Het onderzoeksgebied bleef rond 1880 nog buiten waterschapsverband. Ten behoeve

van de zorg voor de afwatering en de wegen werd in 1834 de Ruurlosche Broekcom-

missie opgericht. Ondanks haar inspanningen bleef de afwatering gebrekkig. Weliswaar

werd de Hissinkbeek verlengd tot aan het Aaltens Goor, de huidige Veengoot, maar het

grote struikelblok bleven de vier molenstuwen in de Vordensche Beek. De intensivering

van de landbouw door het gebruik van kunstmest en de voortgaande ontginningen

maakten rond 1900 de behoefte aan een goede afwatering steeds klemmender. Door

de ontginningen werd de ontwatering versterkt en kwam het water sneller tot afvoer.

Zonder overlast te veroorzaken konden de Baakse Beek en Veengoot de vergrote

afvoer niet meer verwerken. De gemeenten, die toen verantwoordelijk waren voor de

waterlossing in hun gebied, onderkenden de problemen wel, maar werden het over de

te nemen maatregelen niet eens. Daarvoor waren de belangentegenstellingen tussen

hoger en lager gelegen dorpen te groot. De eerste grote verbeteringsplannen werden

gemaakt in 1893 en hadden vooral tot doel wateroverlast in de zomer te voorkomen.

Een commissie uit de streek diende met subsidie van de provincie in mei 1895 het

eerste ontwerp in voor de verbetering van de Vordensche Beek, de voorloper van

de Baakse Beek. Vooral aan de bovenloop van de beek had men veel problemen en in

de plannen nam men 1.435 meter bochtafsnijding op. De waterlopen zouden meer in

de breedte dan in de diepte worden aangepast, zodat de ontwatering niet echt diep

zou worden. De kosten, die f 172.000,- bedroegen, zouden door de belanghebbende

gemeenten en de provincie moeten worden gedragen. Deze plannen werden echter

niet uitgevoerd omdat er voor het stroomgebied nog geen waterschap bestond.

Kennelijk waren enerzijds de gemeenten zelf niet scheutig en bestond anderzijds er

te veel weerstand tegen een waterschap, terwijl de provincie waarschijnlijk toch de

oprichting hiervan als voorwaarde had gesteld voor subsidieverlening. Hoe men het

ook wendde of keerde, wilde men de afwatering daadwerkelijk verbeteren, dan was de

oprichting van een waterschap noodzakelijk. Dit ook omdat de Ruurlosche Broekcom-

missie slechts voor een deel van dit gebied werkte en zich in haar activiteiten steeds

meer belemmerd zag door problemen rond de lastenheffing. Drijvende kracht achter

de oprichting van het waterschap van de Baakse Beek was de arts M.A. Brants uit

Zelhem. Overal in de streek hield hij spreekbeurten en liet hij, om zijn woorden kracht

bij te zetten, zijn gehoor twee aquarellen zien. De ene was een voorstelling van een

heidegebied, waar een boer turfplaggen aan het steken was. De andere toonde een

ontgonnen gebied met prachtige boerderijen. De beide aquarellen hingen tot voor kort

in het waterschapshuis te Ruurlo. Het eerste formele verzoek tot de oprichting van

het nieuwe waterschap werd in 1911 door de belanghebbende gemeenten aan Gede-

puteerde Staten gedaan. Evenals tevoren elders in Oost-Gelderland stuitte ook hier

de oprichting van een waterschap op grote weerstand bij de grondbezitters. In 1919

vond niettemin de formele oprichting plaats. Het nieuwe waterschap had een omvang

van circa 25.000 hectare en werd in twee administratieve onderdelen verdeeld. Het

nieuwe waterschap stelde zich tot doel de waterbeheersing van het beheersgebied

te verbeteren door het tegengaan van de zomer- en wintervloeden. Zomervloeden

waren in het verleden uitzonderlijk, maar kwamen door het geringere waterbergend

vermogen van de gronden als gevolg van de voortgaande ontginningen steeds vaker

voor. Hierdoor kon een belangrijk deel van de oogst verloren gaan. Wintervloeden wa-

ren er vanouds geweest en hadden vroeger voor de boeren weinig nadelige gevolgen.

Volgens menigeen waren de wintervloeden zelfs gunstig vanwege de bemesting door

het water. Dit veranderde echter door de komst van kunstmest: overstromingen na de

kunstmestgift spoelden de meststoffen juist weg (Burny). In 1925 had het waterschap

de plannen klaar voor verbetering van de situatie. De afvoercapaciteit van de Veengoot

werd vergroot (1926-1930) en hetzelfde gebeurde met de Baakse Beek (1926-1927). In

de periode 1928-1940 werden veel secundaire waterlopen verruimd en uitgediept. Veel

van de werken zijn uitgevoerd in het kader van de werkverschaffing.

73

De Baakse Overlaat

Ten zuiden van Zutphen bevond zich de Baakse Overlaat, een laag gedeelte in de IJs-

seldijk. De bedoeling hiervan was dat water van dijkdoorbraken stroomopwaarts langs

de IJssel via dit verlaagde gedeelte terug in de IJssel kon vloeien. Zo heeft de overlaat

nooit gewerkt, wel kwam er regelmatig water van de IJssel via de overlaat het land

in, waardoor onder meer delen van het gebied ten zuiden van Zutphen onder water

kwamen te staan. Tussen 1905 en 1946 stonden de lage gronden zeventien maal blank.

Tussen 1950 en 1960 werd de overlaat gedicht door een dijk aan te leggen tussen

Zutphen en Olburgen. Tegelijkertijd werd ook de uitwatering van de beken verbeterd.

Hiervoor werden nieuwe mondingen gegraven (het Afleidingskanaal voor de Berkel en

het Stroomkanaal van Hackfort voor de Baakse Beek) en werden verschillende nieuwe

gemalen gebouwd). Het Stroomkanaal van Hackfort, dat aan de zuidgrens van Zutphen

uitmondt in de IJssel, is gegraven voor een betere afwatering van de Veengoot en de

Baakse Beek. De overstromingen behoorden tot het verleden; door alle cultuurtechni-

sche maatregelen zijn er echter wel andere problemen ontstaan, zoals verdroging van

natuurgebieden en landbouwgronden.

Verdere aanpassingen van de waterhuishouding In de tweede helft van de vorige

eeuw zijn vrijwel in het hele stroomgebied van de Baakse Beek/Veengoot ruilver-

kavelingen uitgevoerd. Opnieuw werd gestudeerd op verbetering van de afvoer van

de Baakse Beek en de Veengoot. Verruiming en verdieping van de Baakse Beek bleek

echter problematisch, onder meer doordat de beek door enkele landgoederen loopt.

Besloten werd daarom de Veengoot te verdiepen (1964) en een verbinding te graven

tussen de Baakse Beek en de Veengoot: de Van Heeckerenbeek. Hierdoor werd een

belangrijk deel van het water van de Baakse Beek ten zuiden van Ruurlo afgeleid en

naar de Veengoot geleid. In 1967 kwam de Van Heeckerenbeek gereed. Daarnaast

werden in het kader van de ruilverkavelingen tal van nieuwe waterlopen gegraven. Het

oude, fijnmazige patroon van ondiepe sloten en houtwalbeekjes maakte plaats voor

een stelsel van grote, fors gedimensioneerde sloten. Met behulp van stuwen kan men

het water ’s zomers enigszins vasthouden terwijl in de winter en het voorjaar het

overtollige water snel kan worden afgevoerd. De maatregelen waren gunstig voor de

landbouw, maar hadden wel nadelige gevolgen voor de natte natuurgebieden. Door de

cultuurtechnische ingrepen was het delicate hydrologische systeem van dit deel van de

Graafschap aangetast. De kwel is verminderd, en waar nog kwelstromen aanwezig zijn

haalt het kwelwater de oppervlakte niet meer omdat het wordt afgevangen door (te)

diepe sloten.

LANDGOEDEREN

Watergebonden landschapselementen op landgoederen

Als we de waterhuishoudkundige situatie in de landgoederenzone nader gaan bekijken

zijn er in cultuurhistorisch opzicht drie aspecten van grote betekenis. In de eerste

plaats moeten de ingrepen in de waterhuishouding genoemd worden die te maken

hadden met de watermolens bij de verschillende kastelen. Hiervoor werden stuwen

aangebracht, molenvijvers en molenbeken gegraven. Vaak was het opzetten van het

water in de beek schadelijk voor de landbouwgronden stroomopwaarts van de molen.

In de tweede plaats is het systeem van vloeiweiden en ‘opgeleide’ beken van belang.

Via een ingenieus systeem van stuwen, kades en houtwallen werd water van de beek

omgeleid om graslandpercelen te bevloeien. Men liet het water van de beek enige tijd

op het perceel staan, waarbij slib en andere voedingsstoffen konden bezinken om de

vruchtbaarheid van de bodem te verhogen.

In de derde plaats zijn er ingrepen in de waterhuishouding uitgevoerd om de grachten,

vijvers en rabattenbossen van de landgoederen van water te voorzien. De Wiersse,

Onstein, Zelle zijn voorbeelden van landgoederen met een uitgebreide structuur van

lanen, grachten en vijvers waarvoor omstreeks 1800 belangrijke werkzaamheden aan

de beken zijn uitgevoerd. Opmerkelijk is dat er op oude kaarten een aantal doorlo-

pende houtwallen zijn aangegeven die loodrecht op de beken staan. We zien dergelijke

structuren bij Ruurlo, bij de Wiersse, tussen Onstein en ’t Medler (deze werd in de 19e

eeuw naar het noorden verlengd in de vorm van de Schoneveldsedijk) en bij Hackfort.

Ze verdeelden het gebied in verschillende compartimenten. Vermoedelijk hebben deze

houtwalkades zowel bij de bevloeiing als bij het stuwen van water voor de watermo-

lens een rol gespeeld.

Watermolens

Het grote waterreservoir van het Ruurlosche Broek leverde het water van de

Baakse Beek (vroeger achtereenvolgens Ruurlosche Beek, de Vordensche Beek en de

Hackfortsche Beek geheten) en de Hissinkbeek. Aan de Hissinkbeek hebben geen wa-

termolens gestaan, aan de Baakse Beek daarentegen verschillende. Huize Ruurlo bezat

een dubbele molen, stroomafwaarts lag de molen van de Wiersse, waarschijnlijk heeft

er een watermolen gestaan bij Wientjesvoort, verder bij Huis Vorden, bij Hackfort en

bij Suideras. De molen van Suideras is omstreeks 1500 verplaatst naar Hackfort, toen

beide landgoederen in het bezit van dezelfde familie waren. Verder zijn er aanwijzingen

dat er bij de buurtschap Mossel een watermolen heeft gestaan. Deze past echter niet

in het plaatje: deze molen zou niet aan de Baakse Beek hebben gestaan, maar aan een

zijbeek die vanuit de Wildenborch naar de Baakse beek stroomde. Deze zijbeek is er

vroeger wel geweest, zoals bijvoorbeeld blijkt uit de kaart van Hottinger uit 1780. Het

74

is echter moeilijk voor te stellen dat dit beekje voldoende water transporteerde en

voldoende verval had om een molen draaiende te houden, temeer daar de overige

watermolens, aan de veel grotere Baakse Beek, ook al de nodige moeite hadden

om te kunnen blijven draaien. Het is echter mogelijk dat vanuit Ruurlo een deel van

het water uit Ruurlosche Broek naar de omgeving van de Wildenborch werd geleid

om vandaar door de zijbeek naar de Baakse Beek te stromen. Mogelijk heeft ook

het waterreservoir van ’t Seck, ten westen van het kasteel, waar het water van de

Wildenborch kon worden opgemalen met behulp van een poldermolen, als een grote

‘wijerd op afstand’ dienst gedaan. Om de molens te laten draaien werd het water van

de Baakse Beek opgestuwd. De molenaars hadden het recht van opstuwing. Als de

schutten in de stuwen geplaatst werden liepen de laaggelegen graslanden stroomop-

waarts van de stuw onder water en vormde zich een waterreservoir. Hierdoor kon de

molen blijven draaien ook als de beek tijdelijk wat minder water aanvoerde. De boeren

hadden natuurlijk overlast van deze situatie, daarom was geregeld dat er niet gestuwd

werd in de periode van 1 mei tot Sint Lambertus (17 september).

Ingrepen in de waterhuishouding veroorzaakten problemen voor de watermolens.

Door werkzaamheden aan de Groenlosche Slinge, in het midden van de achttiende

eeuw, werd water onttrokken aan het noordelijke deel van het Ruurlosche Broek.

Hierdoor verminderde de sponswerking van dit moerasgebied en kwam er minder

water in de Baakse Beek terecht. Men trachtte het tij te keren door de bovenloop van

de Ruurlosche Beek te verlengen en deze rechtstreeks te verbinden met de bronbe-

ken bij Lichtenvoorde. Het mocht echter niet baten: de molens van Huize Ruurlo en

van De Wiersse werden beide omstreeks 1820 buiten gebruik gesteld. De molen van

De Wiersse werd helemaal afgebroken, bij Ruurlo werden alleen de bewegende delen

verwijderd en zijn de molengebouwen bewaard gebleven. Dit gebeurde nog voor de

verdeling en ontginning van het Ruurlosche Broek (vanaf 1835). Daarna verloor ook de

molen van Vorden zijn functie (omstreeks 1850). De molen van Hackfort, die het verst

benedenstrooms was gelegen, bleef draaien tot in de Tweede Wereldoorlog. De aanwe-

zigheid van de molens en het daaraan verbonden stuwrecht belemmerde de wateraf-

voer uit het gebied. Toen Staring in het midden van de negentiende eeuw zijn verhaal

schreef over de waterhuishouding van de Graafschap maakte hij melding van deze

situatie. Hij beschreef onder meer dat er al omstreeks 1800 (vergeefs) pogingen waren

ondernomen om het stuwrecht van de Vordense en Hackfortse molens af te kopen.

Vloeiweiden

In de zandgebieden van Zuid- en Oost-Nederland zijn sinds de Late Middeleeuwen

zogenaamde vloeiweiden aangelegd langs de beekdalen. Dit zijn hooi- en weilanden

die in de wintermaanden tijdelijk onder water stonden. Het kalkrijke beekwater kon

namelijk verzuring van de gronden tegengaan en doordat de wintervloeden een laagje

slib met belangrijke voedingsstoffen achterlieten werden de schrale gronden bemest.

In de tijd voor de introductie van de kunstmest was dit een belangrijke manier van

bemesting. Tevens werd de zode beschermd tegen vorst. Het bevloeien van de weiden

gebeurde ‘wild’, dat wil zeggen door natuurlijke overstromingen, of kunstmatig, waarbij

beken werden opgestuwd en het water over het weiland werd geleid. Hiervoor

werden stelsels van stuwen, duikers en waterlopen aangelegd, en de weilanden waren

meestal omrand door kades. Doel van het bevloeien was de verhoging van de op-

brengsten: het was niet uitzonderlijk dat driemaal per jaar gehooid kon worden. Dat de

vloeiweiden belangrijk waren voor de boeren blijkt uit een request van 29 december

1849 waarin de ‘grondeigenaars, fabrijkanten, kooplieden en inwoners der Gemeenten

Rijssen, Wierden enz.’ in Overijssel schreven dat ze vreesden dat door het graven van

de Overijsselse Kanalen ‘de rivier (de Regge) niet meer buiten hare oevers zal treden,

en daardoor zullen duizenden bunders hooi- en weilanden, die nu door overstroming

worden bemest en vruchtbaar gemaakt, en daarom kadastraal in de hoogste Klasse

staan aangeslagen, bij gemis van deze bemesting zeer spoedig hun groen kleed afleggen

[…] waardoor deze hooi- en weilanden hunne waarde verliezen en de eigenaren van

hun wettig eigendom zouden beroofd worden’. Zelfs na de invoering van kunstmest

in het vierde kwart van de 19e eeuw, bleven veel boeren groot voorstander van het

seizoensmatige bevloeien van de wei- en hooilanden. Volgens S.L. Louwes, destijds

Rijkslandbouwleraar in Overijssel, ‘hechten [de boeren] veel aan de bemestende of

liever gezegd geheimzinnige werking die van het water uit zou gaan’ (Archief Overijs-

selsche Landbouw Maatschappij, handgeschreven rapport van Louwes, getiteld De

wateroverlast in Overijssel, inv. nr. 2149). Men had weinig vertrouwen in de dure kunst-

mest en vond de bijkomende veranderingen in bedrijfsvoering te riskant. Opmerkelijk

is dat rond 1890 tevens hernieuwde belangstelling ontstond voor bevloeiing, met name

ter ontginning van heidevelden. Het rapport van de Staatscommissie die in 1893 de

bevloeiingen in Nederland onderzocht (Van Heek et al, 1897), kan beter inzicht geven

in vloeiweiden in het algemeen en de situatie binnen het stroomgebied van de Baakse

Beek in het bijzonder.

Vloeiweiden aan het einde van de 19e eeuw Na een verzoek van de Geldersch-Over-

ijsselsche Maatschappij van Landbouw werd op 5 mei 1893 bij koninklijk besluit een

staatscommissie ingesteld “met de opdracht om te onderzoeken: welke gronden hier

te lande voor bevloeiing in aanmerking zouden kunnen komen; [en] door welke midde-

len zoodanige bevloeiing zou zijn tot stand te brengen”. In de commissie zaten onder

meer G.J. van Heek (lid der Provinciale Staten van Overijssel), H.J. Lovink (directeur

van de Nederlandsche Heidemaatschappij: Heidemij) en A. Mayer (hoogleraar aan de

75

Rijks Landbouwschool te Wageningen). In het rapport (p. 8) lezen we dat: “Onder

bevloeiing kan worden verstaan elke tijdelijke overstrooming van gronden door water

uit rivieren, beken, kanalen, meren of andere kunstmatig aangelegde of natuurlijke

waterloopen en waterverzamelaars. Geschiedt deze bevloeiing zonder dat daarbij

rekening gehouden wordt met de hoeveelheid beschikbaar water en zonder dat het te

bevloeien terrein eenige bewerking van betekenis ondergaat met het uitsluitende doel

om zooveel mogelijk van de bevruchtende werking van het water partij te trekken, dan

heeft een zoogenaamde wilde bevloeiing plaats. Een dergelijke wilde bevloeiing komt

(behalve op de uiterwaarden der hoofdrivieren) langs verschillende onzer kleine rivie-

ren voor en wordt aldaar ten zeerste op prijs gesteld, ja onmisbaar tot het verkrijgen

van een behoorlijk product geacht.” Tevens was het mogelijk om op kunstmatige wijze

dergelijke bevloeiingen te veroorzaken. De commissie deelde de benodigde inrich-

tingen voor kunstmatige bevloeiing in twee hoofdvormen: stuwbevloeiing en rug- en

hangbouw. Bij het eerste type werd het bevloeide terrein door middel van houtwalka-

den in kommen verdeeld, die met water werden gevuld en op natuurlijke wijze weer

droogliepen. Bij de rugbouw was het te bevloeien terrein verdeeld in langwerpige

ruggen van 5 tot 20 meter breed met boven op elke rug een aanvoergreppel. Vanuit

deze greppel sijpelde regelmatig een dunne laag water over de hele lengte van de rug

heen. Aan de onderzijden van de ruggen lagen afvoergreppels. De commissie raadde

aan op deze terreinen geen vee meer te laten grazen, aangezien deze de greppels

zouden kunnen beschadigen. Bij hangbouw, hetgeen minder vaak werd toegepast dan

rugbouw, werd het water aan de bovenzijde van de percelen aangevoerd en gelijk-

matig over de hele lengte naar beneden gebracht, totdat het werd opgevangen door

een afvoerslootje. Terug naar het rapport uit 1897. Bij vloeiweiden is het noodzakelijk

dat na elke bevloeiing de percelen onmiddellijk droog gelegd kunnen worden, anders

treedt verzuring van de grond op. Tevens stelde de commissie vast dat lichte en zandige

gronden het meest geschikt waren voor bevloeiing, waar het vloeiwater gemakke-

lijk door heen kon stromen en waar de opbrengstwaarde relatief gezien het meest

vergroot kon worden. Verdere vereisten waren de beschikbaarheid van kwalitatief

goed water en een behoorlijk verhang, zodat het water makkelijk kan aflopen. Aan de

hand van het onderzoek concludeerde de commissie dat alhoewel dergelijke vereisten

aanwezig waren op verschillende plekken in Nederland (en waar de ‘wilde’ winterover-

stroming zeer gewaardeerd werd), er weinig sprake was van georganiseerde bevloei-

ingsterreinen. Dergelijke terreinen merkten zij alleen op in Twente, en de Brabantse en

Limburgse Kempen. In Twente was dit veelal op initiatief van invloedrijke industriëlen

als de Blijdensteins, Van Heeks en Ledeboers. In de Kempen waren de gemeenten de

initiatiefnemers. De ontwikkelingen in Twente en de Kempen geschiedde los van elkaar:

terwijl in Twente de bevloeiingen gebaseerd waren op Duitse voorbeelden, werd in de

Kempen gekeken naar net over de Belgische grens gelegen vloeiweiden. In 1895 werd

voor het eerst een vloeiweide onder leiding van de Heidemij aangelegd. Tot dat jaar

was volgens schattingen van de Heidemij in Nederland zo’n 275 hectare vloeiweide

aangelegd (rug- en hangbouwsysteem), en van 1895 tot 1910 legde de maatschappij zelf

ongeveer 400 hectare aan. Volgens de Staatscommissie was “de streek [in Gelder-

land], waar toepassing van bevloeiing op ruime schaal de meeste toekomst heeft, …

de Graafschap, waar zoowel de terreinen als het water beschikbaar zijn, terwijl de

grondeigenaars de voordeelen der bevloeiing kennen en de verbetering der afwatering

van de beken in voorbereiding of in gang is. [De] vraag is echter, of de eigenaars er

bereid zullen worden gevonden tot den aanleg van kunstweiden: bij den overvloed van

beschikbaar water is zulks niet waarschijnlijk te achten; bovendien mag nog de vraag

gesteld worden of op vele plaatsen de kosten van aanleg door de meerdere opbrengst

behoorlijk zullen worden gedekt” (Van Heek et al, 1897, p. 145). In het rapport werd

gemeld dat langs de Ruurlosche, Vordensche en Hackfortsche Beek alleen sprake

was van wilde bevloeiingen (Van Heek et al, 1987, p. 140). Volgens Dirkx (1998, p. 45)

blijkt dit ook uit het Kadaster van 1832, waarin de belastingswaarde, grootte, functie

en eigenaar van elk perceel was opgenomen. De productiewaarde van de hooilanden

langs de beek, zoals genoteerd in het Kadaster, was niet duidelijk hoger dan die van

graslanden verder weg. Als er sprake zou zijn van kunstmatige bevloeiing zou men dit

wel verwachten. Echter, uit gedetailleerd veldonderzoek (bijv. Zuurdeeg, 1991) is geble-

ken dat de vloeiweiden niet noodzakelijkerwijs direct langs de beek lagen, maar dat in

sommige gevallen water uit de beek geleid werd over velden die verder weg lagen. Het

wordt dan ook moeilijker om af te gaan op de gegevens van het kadaster. Tevens moet

bij de door de commissie gemaakte indeling tussen wild en kunstmatig opgemerkt

worden dat alle vóór 1890 bestaande vloeiweiden als wild werden aangeduid en alleen

‘moderne’, 19e- en 20e-eeuwse bevloeiingswerken werden gezien als kunstmatig. 25

In 2001 is een onderzoek uitgevoerd naar vloeiweidensystemen in de pleistocene

delen van Nederland (Baaijens et al, 2001), waarbij is nagegaan waar dergelijke syste-

men (wellicht) hebben gefunctioneerd. Dit onderzoeksteam (2001, p. 11) stelde dat:

‘de oude stelsels … nagenoeg onderhoudsvrij [waren], en vereisten geen permanente

aanwezigheid in tijden waarin bevloeid werd – men liet het water het verdelings-

werk doen’. Bij hun onderzoek hebben Baaijens et al ook gekeken naar deze oudere

vloeiweidensystemen. Naast veldwerk, waren historische (kartografische) bronnen

en toponiemen belangrijk voor het herkennen van de stelsels. Zodoende stelden de

onderzoekers een lijst samen van mogelijk te reconstrueren bevloeiingssystemen.

Binnen het stroomgebied van de Baakse Beek zijn de volgende landgoederen genoemd

(met de gevonden landschappelijke kenmerken): Kieftskamp (opgeleid slotenstelsel),

Hackfort (opgeleide beek met laken) en De Wiersse (opgeleide beek en retentiebek-

kens in bos).

76

Het toepassen van bevloeiingen bij huidige problemen van waterberging Baaijens et al

(2001, p. 6) wijzen erop dat voormalige bevloeiinggebieden grote mogelijkheden bieden

voor huidige bergingsproblemen van oppervlaktewater. Wel moet vooreerst nagegaan

worden wat de samenstelling is van het gebruikte oppervlaktewater, zodat de te be-

vloeien percelen niet kunnen verschralen of verzuren. Tevens kan op vloeiweiden geen

kunstmest gebruikt worden; dit wordt namelijk bij het bevloeien weggespoeld. Het is

dus of bevloeien of bemesten. Het herstellen en/ of inrichten van vloeiweiden is reeds

op enkele plekken in Nederland ondernomen. In Overijssel zijn op het landgoed Lank-

heet, bij Haaksbergen, sinds 1999 enkele Middeleeuwse en 19e-eeuwse vloeiweiden

hersteld (www.hetlankheet.nl/). De oudste relicten van bevloeiingssystemen op het

landgoed dateren uit de 13e en 14e eeuw. Daarnaast zijn in 1895 door de toenmalige

eigenaar Gerrit Jan van Heek drie vloeiweiden aangelegd ter ontginning van de heide;

dit is dezelfde Van Heek die voorzitter was van de bovengenoemde Staatscommis-

sie. Zijn toepassingen in het veld waren dus gebaseerd op zijn bevindingen tijdens het

onderzoek naar bevloeiingen in Nederland in 1893. Initiatief-nemers van het herstel-

project zijn Wageningen UR en landgoed Het Lankheet, die hierin worden gesteund

door Provincie Overijssel en Waterschap Rijn & IJssel. Doel van het project was door

middel van historische landschapselementen moderne problemen van waterbeheer op

te lossen, zoals het zuiveren van beekwater, het tegengaan van verdroging van het land-

schap en waterberging oftewel het reduceren van de piekafvoer. De landeigenaar richt

zich hiermee op blauwe en groene diensten: waterbeheer en natuurontwikkeling. Op

de herstelde vloeiweiden wordt het water trapsgewijs door achttien compartimenten,

omzoomd door dammetjes, geleid. Hierbij is het middeleeuwse principe van bevloei-

ing gehandhaafd (in de vorm van een driehoek wordt het water breed opgebracht en

versmald afgevoerd), zij het in een moderne trapeziumvorm waardoor het water van

links naar rechts en rechts naar links meandert. Het project loopt nog tot en met 2009

en kan gezien worden als een voorbeeldproject voor deze verkennende studie.

Rabattenbossen

Een andere 19e-eeuwse manier om de rendabiliteit van minder productieve gronden

te verhogen, was het aanleggen van rabattenbossen in natte gebieden. In deze gebieden

groeiden van nature wilgen, elzen, berken en populieren. Voor ander soorten als eik,

beuk en den was het veelal te nat. Destijds bestond er een grote vraag naar looistoffen

uit eikenschors en omdat eiken bij permanent of periodiek hoge grondwaterstanden

geen hoge productie leveren, werden rabattenbossen aangelegd, een afwisseling van

greppels en lage walletjes. Grond die uit de greppels gehaald werd, werd op de wal-

letjes (rabatten) gelegd, die gemiddeld zo’n vier meter breed waren. Op deze ‘rabatten’

werden eikenstammetjes gepoot. De stobbe die ontstond door het regelmatig kappen

van de houtopstanden werden om de vijf jaar afgezet. Het doel van de rabat is het

telen van hakhout. Rabatten werden tot in de eerste helft van de 20e eeuw aangelegd,

doch dan niet meer voor eikenhakhout, maar voor de teelt van naald- of populieren-

hout. In 1924 schreef Van Lonkhuyzen, toenmalig directeur van de Nederlandsche

Heidemaatschappij, dat ‘gronden, die zóó laag liggen dat zij alleen met groote kosten

of in ’t geheel niet ontwaterd kunnen worden door afvoerslooten te graven, worden

wel op rabatten gelegd. Men graaft dan greppels en maakt smalle akkers, die met den

grond uit de greppel worden opgehoogd. Alleen is bereikt, dat de te beplanten grond

een weinig hooger komt te liggen en dat in den zomer, als de waterstand in de grep-

pels daalt, de rabatten wat spoediger opdrogen en de lucht wat beter in den grond

dringt’. Een nadeel van deze methode was echter dat niet alleen overtollig water

werd afgevoerd, maar ook voedingsstoffen. Tevens eiste het nogal veel onderhoud. De

wanden van de greppels moesten namelijk steil gehouden worden en regelmatig moest

slib, zand en bladeren uit de greppels verwijderd worden. Als we naar de positie van

de rabattenbossen in het landschap van het onderzoeksgebied kijken, dan valt op dat

de bossen nooit op de laagste plekken liggen. Deze laagste en natste plekken waren

kennelijk niet geschikt om rabatten aan te leggen. De rabattenbossen liggen altijd iets

hoger. Dicht bij de beek of de laak maakte men de ruggen hoog, met diepe greppels er-

tussen. Iets verder bij de waterloop vandaan groef men minder diepe greppels, die ook

vaak nog wat verder uit elkaar lagen. In de Formerhoek ligt een uitgebreid, ingewikkeld

systeem van greppels in het rabattenbos. Thans liggen er in Nederland nog enkele dui-

zenden, wellicht zelfs tienduizenden, hectaren rabattenbos. Ook in het stroomgebied

van de Baakse Beek vinden we veel rabattenbossen, met name op de landgoederen.

Tegenwoordig hebben veel rabattensystemen wegens verdroging nauwelijks of geen

waterbergende functie meer en als gevolg van de hoge onderhoudskosten en de

relatief lage opbrengsten worden veel rabattenbossen niet meer (goed) onderhouden.

Als men in het stroomgebied van de Baakse Beek de rabattenbossen wil gebruiken om

water langer in het gebied te houden, dan moet er gedetailleerd gekeken worden naar

de boomsoorten op de rabatten. Oude eiken- en beukenopstanden verdragen namelijk

geen grote fluctuaties in het grondwaterpeil. Hoe ouder de bomen, des te minder kun-

nen ze zich aan veranderende omstandigheden aanpassen. In dergelijke bossen zou er

dus sprake moeten zijn van minieme en geleidelijke watertoevoer, maar eigenlijk wordt

het door landgoedbeheerders afgeraden. Het is beter om te wachten tot de bomen

kaprijp zijn. Wel kan gedacht worden aan de toevoer van extra water in rabattenbos-

sen van jongere datum; hier kunnen de bomen zich namelijk makkelijker aanpassen aan

veranderende omstandigheden.

Esthetisch watergebruik

Nadat in de 16e eeuw kastelen hun militaire functie verloren en een meer recreatief

karakter kregen, werd het esthetische gebruik van water op landgoederen van groot

77

belang. Rond de Middeleeuwse kastelen en voormalige havezathes in het stroom-

gebied (bijvoorbeeld Vorden, Ruurlo, Suideras, Hackfort, Wiersse en Medler) vinden

we nog (restanten van) oude grachten, die in de loop der eeuwen zijn aangepast tot

esthetische waterpartijen. Het ontwerp van de bestaande en nieuwe waterpartijen en

waterwerken hing veelal samen met de heersende trends in tuinstijlen. Gedurende de

17e en 18e eeuw domineerde de geometrische tuinstijl. De – doorgaans rechthoe-

kige – tuinen werden doorsneden door rechte zichtlijnen, die in sommige gevallen

geheel of gedeeltelijk uit water bestonden, zogenaamde grand canals, zoals op Het

Onstein en de Wildenborch. Verder vinden we in dergelijke tuinen symmetrische,

regelmatig gevormde vijvers, en kunstzinnige waterwerken als fonteinen, watervallen

en watertrappen (cascades). Rond het midden van de 18e eeuw werd in Nederland

de zogenaamde landschapsstijl geïntroduceerd, die tot het begin van de 20e eeuw in

zwang bleef. Deze stijl werd gekenmerkt door meer natuurlijke parken met slinge-

rende paden, boomgroepen, weiden en grote, vloeiend verlopende vijvers, die vaak op

zodanige wijze in het landschap lagen dat het leek alsof het een rivier of een meer was.

In enkele gevallen was in stromende beken een natuurlijk uitziende waterval gecreëerd.

Op landgoederen en buitenplaatsen in zandgebieden worden soms sprengen gegraven

om de waterpartijen van water te voorzien; de beek voor de watertoevoer werd even-

eens esthetisch aangelegd,soms zelfs met kleine vijvers. Het was tevens populair om

een (bestaande) waterpartij als een rivier te laten beginnen of eindigen in een siergrot

(bijv. Kasteel Vorden). Vanaf het einde van de 19e eeuw ontstaat een nieuwe interesse

voor geometrie die zich uit in het aanleggen van historiserende tuinen (bijvoorbeeld

neo-Renaissance) en de gemengde tuinstijl waarin dichtbij het huis een geometrische

tuin werd aangelegd en verder weg een klein landschapspark.

DE LANDGOEDEREN

Het stroomgebied van de Baakse Beek wordt gekenmerkt door de aanwezigheid van

diverse landgoederen. Ze liggen allemaal ten westen van Ruurlo, aan de Baakse Beek

of een van de kleinere waterlopen. Het gebied ten zuidwesten van Ruurlo was te

drassig; lange tijd was het een onontgonnen moeras. Hier zijn nooit buitenplaatsen of

landgoederen gesticht. Daarnaast vinden we nog drie kleinere buitenplaatsen bij Hen-

gelo: Meenink, Regelink en Kervel. De diverse landgoederen binnen het stroomgebied

worden van stroomopwaarts naar stroomafwaarts besproken; eerst de buitens langs

de Baakse Beek en vervolgens die langs respectievelijk de Veengoot, de Lindense Laak

en de Oosterwijkse Vloed.

1. Huis te Ruurlo (Ruurlo)

 De oude havezate werd voor het eerst vermeld in een oorkonde uit 1326. In 1420

kwam het huis in bezit van de familie Van Heeckeren, die – behoudens een korte on-

derbreking - tot 1977 eigenaar zijn geweest. Van het middeleeuwse huis resteert maar

weinig: waarschijnlijk gaat alleen een kelder (de oude keuken) terug op de 15e eeuw.

Verbouwingen in de 16e, 17e en 18e eeuw gaven het kasteel uiteindelijk zijn huidige

gedaante. De watermolen op de Baakse Beek dreef een dubbele korenmolen aan. De

beide, in 1738 deels in vakwerk opgetrokken molenhuizen, zijn bewaard gebleven, maar

het waterrad is verdwenen. Het koetshuis is gebouwd in 1816, de koetsierswoning in

1902 en de chauffeurswoning in 1926. Ten zuiden van Huis Ruurlo lag het Ruurlosche

broek of Heerenbroek, een moerasgebied dat belangrijk was voor de watervoorziening

van de Ruurlosche /Vordense Beek, en dus voor de verschillende watermolens die er

gebruik van maakten. Dit blijkt bijvoorbeeld uit het feit dat de heren van Ruurlo, De

Wiersse, Vorden en Hackfort rond 1600 in het geweer kwamen tegen de stad Groenlo.

Men was namelijk begonnen met het graven van een verbinding tussen de Beneden-

Slinge en de Lebbinkbeek, waardoor veel water uit het broekgebied naar de Berkel zou

worden afgevoerd en de watermolens van de kastelen te weinig aanvoer van water

zouden krijgen (Hagens, 1978). Kennelijk zijn hun bezwaren destijds gehonoreerd, want

de Ruurlosche molen kon zijn werk voortzetten totdat de lopende delen van de molen

omstreeks 1820 werden gesloopt.

In het begin van de 19e eeuw werd het park in vroege landschapsstijl aangelegd door

J.P. Posth. De visvijver ten noordoosten van het kasteel werd veranderd in een lang-

gerekte vijver die werd verbonden met de slotgracht. Het Moolenbosch, dat vroeger

ten oosten van de watermolen lag en vermoedelijk uit hakhout bestond, werd gekapt

en omgevormd in moestuinen. Aanpassingen volgden in 1868 door vader en zoon

Zocher en in 1880 door C.E.A. Petzold. In 1984 werd het kasteel in gebruik genomen

als gemeentehuis. Er werden parkeerplaatsen aangelegd, in het park zijn rododendron-

groepen geplant en voor het huis is een geometrische tuin gekomen.

2. De Wiersse (Kranenburg)

De Wiersse is een oude havezate (oudste vermelding 1288), die vroeger door een dub-

bele gracht werd omringd. Vroeger lag het ten noorden van de Baakse/ Vordense Beek,

maar in 1651 werd de beek een eind naar het noorden verlegd vanwege de bouw van

de – in 1820 afgebroken – watermolens bij het huis. Wel is de oude beekloop van vóór

1651 nog te traceren in de sloot ten noorden van de moestuin, het zuidelijke deel van

de buitengracht en de sloot tussen de buitengracht en de meanderende beekloop. De

Wiersse bezit nog steeds het stuwrecht en het visrecht. Bij het huis ligt een stuw in de

Baakse Beek.

Het huidige gebouw stamt uit 1681, toen het middeleeuwse huis werd afgebroken. In

de eerste helft van de 18e eeuw werden een oprijlaan en andere lanen met zichtas-

78

sen aangelegd die parallel liepen aan de binnen- en buitengracht. In de tweede helft

van de 18e eeuw werden ten oosten van het huis zogenaamde ‘gronden van vermaak’

gecreëerd. Twee tuinbeelden (‘Zomer’ en ‘Herfst’) uit deze formele, regelmatige tuin

resteren nog. Nadat de Wiersse in 1795 in handen kwam van Ludolph van Heec-

keren werd de geometrische aanleg omgevormd in een park in landschapsstijl. De

karpervijvers ten oosten van het kasteel werden vergraven en kregen onregelmatige,

glooiende oevers. Ook werden slingerpaden aangelegd, heuveltjes opgeworpen en

schiereilanden gemaakt. Dit deel van het park staat tegenwoordig bekend als de ‘wilde

tuin’. In 1841-44 werden de rechte bomenrijen langs de oprijlaan vervangen door

onregelmatige groepen van (Amerikaanse) eiken en beuken en kreeg de oprijlaan een

meer slingerend verloop (in 1907 is de oprijlaan weer recht getrokken en verlengd).

In de tweede helft van de 19e eeuw raakten huis en tuin in verval. De tuinarchitecten

L.P.Zocher en C.E.A. Petzold maakten rond 1870 plannen voor een nieuwe inrichting,

maar die zijn nooit uitgevoerd. In 1893 werd monumentenvoorvechter Victor de

Stuers eigenaar van de Wiersse. Hij liet het huis in 1912 restaureren. Zijn dochter

Alice ontwierp de rozenparterre ten oosten van het huis, die later aan de westzijde

werd gespiegeld. Tevens legde zij een ‘sunken garden’ (verdiepte tuin) naar Italiaans-

Engelse voorbeelden aan met natuurstenen trapjes en omgeven door plantenborders.

Vanaf 1918 komt W.E. Gatacre (de latere echtgenoot van Alice de Stuers) op De

Wiersse, waar hij de tuinaanleg verrijkt met romantische (ver)gezichten en verras-

singseffecten, en veel inlandse en enkele exotische bomen en heesters plantte. De

redengevende omschrijving van de Rijksdienst vertelt dat ‘de tuin- en parkaanleg …

tevens voorzien [is] van diverse voorzieningen die met de regeling van de waterhuis-

houding te maken hebben: zo zijn ondermeer diverse in- en uitlaten, waarvan enkele

zijn voorzien van schuiven, beschoeiingen en duikers aanwezig’. De 16 hectare grote

tuinen en 35 hectare landschapspark combineren de symmetrie van de 18e eeuw en

de romantiek van de 19e eeuw. Het tegenwoordige geheel is tussen 1912 en 1927 tot

stand gekomen. Strakke lanen contrasteren met romantische vijvers en de slingerende

Baakse Beek. Intieme tuinen worden afgewisseld met weidse vergezichten over het

Achterhoekse Coulisselandschap. Een ouderwetse moestuin wordt bereikt via een

tunnel van beuken. De varens en heemplanten in de wilde tuin wedijveren in aandacht

met de vormsnoei en de beelden in de rozenparterre. Het werk in borders, pergola,

rozenparterre, moestuin, alsmede in de wilde tuin en in het park wordt nog altijd door

de familie voortgezet. Verspreid over het landgoed zijn in de 19e eeuw veel rabatten-

bossen aangelegd. Op de rabatten groeiden zowel gemengde bossen als monoculturen

van boomsoorten als grove den, fijn spar en eik. Volgens de hydrologen Bus en Voogd

(1991), die een detailstudie naar de waterhuishouding van De Wiersse hebben gedaan,

resteren op het landgoed tevens complexen van werende of sturende kaden en grep-

pels of doorvoerkanalen, hetgeen op vloeiweidensystemen zou duiden. Waarschijnlijk

werden met kaden omgeven percelen bevloeid of – indien het bospercelen betreft

– gebruikt voor het bergen van water. Vanaf boerderij de Nijhof, ten westen van het

landhuis, ligt de oude meanderende loop van de Baakse Beek, die op dit punt in 1928

is afgedamd toen er een nieuwe rechte beek gegraven werd door het Waterschap. In

1986/87 is de oude loop weer watervoerend gemaakt, doch nog steeds wordt weinig

water door de oude loop afgevoerd.

3. Huize ‘t Medler (Kranenburg)

Landgoed ‘t Medler ligt ten noorden van de buurtschap Medler, tussen de Baakse Beek

en de Medler Laak. Het Medler werd in 1483 voor het eerst vermeld. Het middel-

eeuwse huis (circa 1530) heeft gestaan op een eilandje binnen de rechthoekige om-

grachting ten oosten van het huidige huis. Destijds stond het grachtenstelsel in directe

verbinding met de Baakse Beek, doch deze ligt nu ongeveer 200 meter ten noorden

van het huis. Omstreeks 1612 werd het middeleeuwse huis samen met brouwhuis,

stallen, schuur en twee bouwhuizen afgebroken. Tegelijkertijd werden buiten de grach-

ten twee nieuwe bouwhuizen gebouwd. In de tweede helft van de 17e eeuw is een

eenvoudig landhuis gebouwd, waarin een katholieke schuilkapel was ondergebracht.

In 1764-’65 werd het huis door de eigenaar Theodorus Z. van Dorth verbouwd en

vergroot. In de 19e eeuw is het nog enkele malen verbouwd. Het bouwhuis met stal

en dienstwoning dateren uit 1760, de nabijgelegen boerderij uit 1834. De parkaanleg

van ‘t Medler wordt gekenmerkt door een 18e-eeuwse monumentale, zevenhonderd

meter lange oprijlaan naar het huis. De laan met oude klinkerbestrating wordt aan

weerszijden omzoomd door een dubbele rij eiken. Aan het einde van de laan ligt het

omgrachte huiseiland met het huidige landhuis, symmetrisch voorplein, bijgebouwen,

houten prieel, tuinhekken, tuinsieraden, rozen- en bloementuinen en solitaire rode

beuken. In de tuin staan een vroeg 19e-eeuwse achthoekige tuinkoepel en verschil-

lende vazen en beelden die merendeels afkomstig zijn van het rond 1830 gesloopte

huis De Ehze bij Almen. Verder bevinden zich op het landgoed verscheidene bijzondere

gebouwen waaronder een botenhuis (voor recreatief varen op de grachten), houtloods

en appeldrooghuisje (in de moestuin). Landgoed ’t Medler op de Hottingerkaart, circa

1785 (noorden linksboven). Aan de westzijde van het huis wordt het water van het

grachtenstelsel via een bakstenen duiker naar de Medler Laak gebracht. Ten oosten van

het middeleeuwse huiseiland zouden vloeiweiden gelegen hebben. Vanuit de oude loop

van de Baakse Beek (de meanderende beek ten zuiden van de huidige Baakse Beek,

tussen de Wiersse en ‘t Medler) werd water op de velden gebracht. Via de grachten en

de Medler Laak werd dit water afgevoerd.

4. De Wildenborch (Kranenburg)

Ten noordoosten van Kranenburg ligt het landgoed De Wildenborch, dat in 1372 voor

79

het eerst werd genoemd. De havezate werd in 1490 verwoest en in de 16e eeuw

herbouwd en versterkt. Van eventuele tuinen en van de inrichting van de omgeving van

het middeleeuwse kasteel is niets bekend. Ook de schets die in 1564 van het kasteel

en de landerijen eromheen biedt weinig houvast. Dat het kasteel ooit werd gesticht

in een gebied van plassen en moerassen wordt op het kaartje bevestigd; deze locatie

was gekozen vanwege de natuurlijke bescherming tegen vijanden. Ten noorden van het

kasteel is een moerassig gebied getekend, de Seck, en een dijk aan de noordoostkant

beschermt het kasteel tegen hoog water uit dit zompige gebied. Tegenover het punt

waar de toegangsweg naar het kasteel op de dijk komt ligt – in de Seck – een herberg.

In noordelijke richting liep een dijkje door de Seck in de richting van Lochem. Verder

worden op de kaart enkele weilanden, enkele boerderijen met bouwlanden (‘campen’)

en één bos ten zuiden van het kasteel aangegeven.

Het gebied was in rond 1780 nog zo nat dat er vrijwel geen boerderijen in het laagge-

legen gebied rondom de Wildenborch stonden. Alleen een dekzandrug ten oosten van

het kasteel was in gebruik als boerenland; hier vinden we ook enkele boerderijen. In

het zuiden zien we het landbouwgebied en de boerderijen van de buurtschap Mossel.

Het veengebied en de heideterreinen werden zeer extensief gebruikt door de boeren

van Lochem en Barchem. Men liet er wat vee grazen en er werden plaggen gestoken

voor de bemesting van de akkers. En wellicht werd hier en daar wat turf gestoken.

In 1781 kocht Hugo Damiaan Staring, kolonel en kapitein-ter-zee het landgoed De

Wildenborch van de weduwe van Albert Dominicus graaf van Limburg Stirum, die het

goed nog maar kort daarvoor, in 1768, zelf in eigendom had verkregen. Het jaar daarop

liet hij aan weerszijden van het poortgebouw van het kasteel twee vleugels bouwen,

waardoor in essentie het huidige landhuis tot stand kwam. Ondanks enkele latere

veranderingen bleef de architectuur van beide vleugels gaaf bewaard. De oude toegang

tot het poortgebouw bleef gehandhaafd en vormde sinds 1782 de entree tot het

landhuis. Lang heeft Staring niet van het landgoed kunnen genieten, hij stierf in 1783

aan dysenterie.

Zijn enige zoon, mr Anthony Christiaan Wynand Staring nam in 1791 het beheer over

het landgoed over. Hij zou er tot zijn dood in 1840 blijven wonen. A.C.W. Staring

zou vooral als dichter naam maken. De Wildenborch is in Nederland dan ook vooral

bekend als het huis van deze beroemde dichter. Maar ook als bosbouwer en land-

bouwkundige heeft Staring veel voor het landgoed betekend. Hij zette zich in om de

moerasgebieden te ontwateren en om te vormen tot waardevolle landbouwgrond en

bossen. Daartoe moesten twee waterleidingen gegraven worden: de Barchemse Veen-

goot en de Wildenborchse Veengoot. Ze werden in 1804 aangelegd, grotendeels op

kosten van Staring zelf. Op de kaart uit 1850 zien we dat het graven van de veengoten

tot gevolg heeft gehad dat een groot deel van het gebied ontgonnen was, met name in

het zuidelijke deel. Vermoedelijk heeft dit mede te maken met de verdeling van de ge-

meenschappelijke markegronden (1829) van de marke Barchem, waarvan de heren van

de Wildenborch erfmarkerechters waren. In de jaren ’60 van de 19e eeuw werden de

gronden van het Groote Veld en het Lochemerveen verkocht en werd ook dit gebied

door de boeren in gebruik genomen. Behalve het landelijke gebied veranderde ook het

landgoed zelf danig van karakter, al werd aan het huis weinig veranderd. Rond 1810 liet

Staring aan de zuidzijde van het landhuis een 600 meter lang zichtkanaal (grand canal)

aanleggen, in de as van het huis. Aan het eind werd een uitzichtheuveltje gemaakt op

de grens van bos en de landbouwgronden ten zuiden ervan. Een halve cirkel van oude

linden markeert het heuveltje nog steeds, hoewel het uitzicht over de as door opslag

van bomen voor een deel verloren is gegaan. Vroeger moet men vanaf het heuveltje

ongetwijfeld het huis hebben kunnen zien. Tevens werd op grote schaal bos aangeplant,

werden nieuwe soorten geïntroduceerd en deden nieuwe teelttechnieken hun intrede.

Na de dood van de dichter Staring kwam het landgoed in bezit van zijn kleinzoon Jan

Isaac Brants. Deze gaf in 1847 opdracht tot de bouw van de ronde toren die nu het

landhuis domineert. Ook het park onderging in Brants’ tijd belangrijke veranderingen.

De strenge rechthoek van de gracht werd omgevormd. Delen van de gracht werden

gedempt, andere werden omgevormd tot grote slingers tot buitengracht in grote

slingers legde. In de 19de eeuwse romantiek paste het bouwen van ‘middeleeuwse’ to-

rens en het aanleggen van grachten als meanderende beken met landpunten als waren

het bolwerken. In de tuin zoals we die nu kennen zijn de belangrijkste elementen en

structuren aangelegd door de kunsthistoricus mr. A. Staring, eigenaar sinds 1931. Bij de

aanleg maakte hij gebruik van de oudere elementen, zoals het grand canal en de vijver-

partijen. Het park werd een compositie van afwisselend lange en korte zichtassen, die

door boomgroepen als coulissen werden omzoomd en beëindigd. Ook liet hij naast de

oude boomgaard een langwerpige badvijver graven, die doet denken aan de Villa van

Hadrianus te Tivoli, een beroemd bergplaatsje bij Rome. Kopieën naar Romeinse beel-

den en reliëfs versterken de indruk dat deze eigenaar van de Wildenborch een klassiek

trekje wilde verlenen aan zijn landgoed. Verder zijn tuinkamers gemaakt met hoge

beukenhagen of lage buxushagen en een beukenberceau. Op 19e-eeuwse topografische

kaarten is te zien dat de heidevelden ten westen van het landhuis destijds zijn ingericht

als een groot bos dat doorsneden werd door lanen en slingerpaden: het Valkenkamp.

Waarschijnlijk werd dit bos door de eigenaren van de Wildenborch gebruikt voor de

jacht. Het meest zuidelijke deel van het Valkenkamp werd in 1955 aangekocht door

jonkheer mr. P.R. Feith die er het landgoed De Belten van maakte. Hij richtte een

gedeelte in als een pinetum, een verzameling van naaldhoutgewassen. Reeds in 1965

stonden er circa 550 verschillende soorten naaldbomen op het landgoed, tegenwoor-

80

dig ongeveer 1100. De Wildenborch lag in een laaggelegen drassig gebied en waterde af

naar het zuiden via een zijbeek, die bij Mossel in de Vordense Beek uitkwam. Het was

echter een gebied waar het water moeilijk weg kon. Afwatering in noordelijke richting

was niet mogelijk, omdat de stuwwal van Lochem en de hogere gronden van en stuif-

zanden van het Groote Veld daar bij elkaar komen. Bovendien lag in de oksel van deze

zandgronden een veengebied, het Lochemse Veen. Vanuit de stuwwal en de hogere

zandgronden stroomde veel oppervlakte- en kwelwater naar de omgeving van de

Wildenborch. Opmerkelijk is dat er op enkele 18e eeuwse kaarten een poldermolen

is ingetekend ten westen van het huis. Waarschijnlijk diende deze molen om water op

een boezem te malen. Als de waterstand in de Vordense Beek het toeliet kon dit boe-

zemwater via de genoemde zijbeek worden afgevoerd. Volgens sommige bronnen zou

er bij Mossel een watermolen hebben gestaan, die door dit water werd aangedreven.

Een ander probleem voor de waterhuishouding van de omgeving van de Wildenborg

was het feit dat de Vordense Beek werd opgestuwd ten behoeve van de watermolen

van kasteel Vorden, zodat de zijbeek haar water vaak niet kwijt kon. Het is dan ook

geen wonder, dat de veengoten, die in het begin van de 19e eeuw zijn gegraven, naar

het noorden afwateren en uitmonden in de Berkel, en niet naar het zuiden. Afwatering

in de richting van de Vordense Beek/Baakse Beek zou qua afstand veel meer voor de

hand hebben gelegen. Kennelijk was het gemiddelde waterpeil van de Baakse Beek zo

hoog dat de beek niet gebruikt kon worden als waterlossing van deze waterlopen. Men

doorgroef deze hoge gronden zodat de veengoten het water in noordelijk richting

konden afvoeren. Hierbij werd de omgeving van de Wildenborch in feite losgekoppeld

van het stroomgebied van de Baakse Beek.

5. Wientjesvoort (Kranenburg)

Wientjesvoort is een neoclassicistisch landhuis uit 1850. De naam is ontleend aan een

voorde, een doorwaadbare plaats in de Vordense/Baakse Beek. De oorsprong van het

landgoed moeten we zoeken in de boerderij “de Bult”, die tegenover het huis op een

hoogte ligt, zoals de naam al aangeeft. Het was één van de boerderijen van kasteel de

Wildenborch, tot het in 1757 verkocht werd en zich tot een herenboerderij ontwik-

kelde. In 1848 werd de oude boerderij afgebroken en vervangen door de huidige. Twee

jaar later werd aan de overkant van de weg het huidige neoclassicistische landhuis

gebouwd voor de freules Josephina en Judith van Dorth tot Medler.

Ten zuidoosten van het landhuis werd een landschappelijk park aangelegd met een

groot gazon, vijvers en parkbossen. Bijzonder is de rondlopende landschappelijke vijver

of rivier die het landschappelijke karakter accentueert. Wellicht betreft het gedeeltelijk

een vergraven meander van de Windenbergse Laak. Ten noorden van het huis lagen

productiebossen, waarvan diverse op rabatten.

6. Kasteel Vorden (Vorden)

De voormalige havezate Vorden ligt ten zuidoosten van het gelijknamige dorp aan de

Vordense Beek en werd voor het eerst genoemd in 1208. In een verkoopakte uit 1315

wordt het landgoed beschreven met huis en erf, jachtpark, visvijvers, tol, waterradmo-

len, windmolen, rosmolen en moestuin. Begin 15e eeuw kwam het huis in bezit van

de familie Van Hackfort, die ook eigenaar was van het dichtbij gelegen, gelijknamige

landgoed. Na het huwelijk van Henrica van Hackfort met Hajo Ripperda in 1540 kreeg

het huis zijn huidige L-vormige plattegrond met op de buitenhoek een paviljoentoren.

De watermolen van het kasteel is verwoest in 1666, toen troepen van Christoph

Bernard van Galen (‘Bommen Berend’), bisschop van Munster, Borculo hadden bezet

en ook kasteel Vorden aanvielen. In 1714 is een nieuwe waterkorenmolen gebouwd,

waarvan thans slechts twee bakstenen kademuren en de sluisdrempel van over zijn. De

restanten zijn in 1998-’99 hersteld, evenals de molenkolk en de zuidelijke beekloop.

Eind 17e of begin 18e eeuw is een formele parkaanleg gerealiseerd, waarvan onder

meer de lange zichtlaan ten zuiden van het kasteel resteert. De laan kruist de Baakse

Beek (via een bakstenen rondboogbrug uit 1727) en de Hissinkbeek (in de 19e eeuw

vergraven en thans Veengoot genoemd). Tussen de twee beken lag tot het begin van

de 20e eeuw een grote moestuin annex boomgaard. In 1757 en 1758 is het landgoed

getaxeerd, waarbij alle bomen geteld werden: er stonden meer dan 4000 eiken en een

kleiner aantal beuken, populieren, essen, linden, iepen, dennen, en wilgen. Tevens werd

melding gemaakt van de beek en van de oude beek, de allee, de nieuwe allee, en de

dwarsallee, de windmolen en de watermolen. Enkele jaren geleden heeft het Gel-

ders Landschap een oude meander van de beek hersteld en opnieuw watervoerend

gemaakt. In 1873-74 is het huis ingrijpend verbouwd en werd de ingang verplaatst,

waarbij ook de huidige toegangsbrug is aangelegd. Destijds is ook het park rondom het

huis gedeeltelijk heringericht. Aan de noordoostkant van de formele gracht rond het

kasteel werd een landschappelijke slingervijver aangelegd die eindigde in een siergrot

met zwerfstenen. Het koetshuis in neorenaissance stijl is gebouwd in 1879. De siergrot

van kasteel Vorden Het landgoed heeft een oppervlakte van 76 hectare en bestaat uit

grasland, bouwland, loof- en naaldbos. Het wordt doorsneden door verschillende slin-

gerende waterlopen, wandelpaden, singels en lanen, waaronder het cultuurhistorisch

belangrijke ‘Knopenlaantje’, een beukenlaan waar verliefde stellen traditioneel twee

takjes in elkaar knopen om hiermee hun verbintenis te bezegelen. Bijzondere bomen

zijn de Lodewijkslinde en de reuzeneik, met een stamomvang van bijna 7 meter.

7. Hackfort (Vorden)

Ten westen van Vorden, aan de Hackfortsche Beek, ligt de voormalige havezate Hack-

fort dat voor het eerst wordt vermeld in een oorkonde van 1324. Tot in het derde

kwart van de 14e eeuw was er slechts sprake van een boerderij. Waarschijnlijk werd

81

rond 1370 door de eigenaar Gerrit van Hackfort een versterkt huis gebouwd. In 1392

werd in ieder geval melding gemaakt van het huist ‘te Hacforden’ met een voorburcht,

versterkingen en een gracht, waardoor het verdedigbaar was. Enkele 14e-eeuwse

muren en de kelders resteren nog in het huidige landhuis. In de 15e en begin 16e

eeuw werd het kasteel uitgebreid met twee woonvleugels. Na een brand in 1586 is

het huis in 1598 door de nieuwe eigenaar Borchard van Westerholt herbouwd, waarbij

de oude muren opnieuw werden gebruikt en een nieuwe noordvleugel werd gebouwd.

Bouwactiviteiten in 1675 en 1788 gaven het kasteel uiteindelijk zijn huidige uiterlijk.

In 1788 zijn het oude poortgebouw en de bijgebouwen afgebroken en werden de

grachten gedempt. Het bouwhuis ten noorden van het kasteel stamt uit 1883. In 1964

is het landgoed overgegaan van de familie Van Westerholt naar Natuurmonumenten.

Vlakbij de oprijlaan, aan de rechteroever van de Hackfortsche Beek, staat een water-

radmolen die in 1500 voor het eerst werd genoemd. Naast deze korenwatermolen

was in de 17e eeuw een oliemolen geplaatst. Deze molens zijn vermoedelijk in 1774

vervangen door de huidige korenmolen, een onderslagmolen, die onafgebroken heeft

gefunctioneerd tot in de jaren ’30 van de vorige eeuw. Vanaf 1938 deed het gebouw

alleen nog dienst als opslagplaats, totdat de watermolen in 1944 weer werd hersteld.

Daarna heeft de watermolen nog tot 1952 gedraaid. Terzijde van de molen staat een

19e-eeuwse houtloods waar het brandhout voor het kasteel opgeborgen werd.

Het landgoed beslaat een oppervlakte van ruim 700 hectare. Het bestaat uit een afwis-

seling van parkbossen, akkers, weilanden, houtwallen en singels. Op de Hottingerkaart

uit circa 1785 is te zien dat het landgoed werd gekenmerkt door een opmerkelijke

laanstructuur, het zogenaamde scheve kruis van Hackfort, die het hele grondgebied

van het landgoed doorsneed en ook in het huidige landschap nog aanwezig is. De twee

lanen, elk circa 2 kilometer lang, kruisen elkaar onder een hoek van 65 graden.

Tekeningen van Jan de Beijer uit 1743 laten verder zien dat onder meer op het

voorplein en langs de gracht piramidevormige vormsnoeiboompjes stonden. Aan

de overzijde van de gracht, ten noorden van het huis, lag een grote boomgaard, die

ook in gebruik was als kalverweide. In de boomgaard groeiden appels, peren, kersen,

noten, abrikozen, perziken en mispels. Ten zuiden van het huis, aan de overkant van

de Hackfortsche Beek, lag een rechthoekige moestuin met erwten, bonen, asperges,

spinazie en sla. Van siertuinen was toen nog geen sprake. Aan het einde van de 18e

eeuw, na het dempen van de grachten, is een landschappelijke aanleg rond het kasteel

gerealiseerd. De slingerende beek was uiterst waardevol in het nieuwe landschapspark

en zelfs de molenkolk kreeg een grilligere, meer pittoreske oever die beplant werd

met een groep Italiaanse populieren. Ten westen en zuidwesten van het huis werd het

terrein vergraven en werd een licht geaccidenteerd landschap gevormd met onder

meer een kleine heuvel langs de beek. Tevens werd een nieuw klinkerpad in de vorm

van het cijfer acht aangelegd. De Hackfortsche Beek die door het landgoed stroomt

werd gebruikt voor verschillende doeleinden. Zo diende het om ‘de schoone vijvers en

gragten met heerlijk levendig water’ te verfrissen. Verder was de beek belangrijk voor

de afvoer van overtollig water, de visserij en het bevloeien van de hooilanden. Het

lithotrofe beekwater kon namelijk verzuring van de gronden tegengaan en bracht veel

belangrijke voedingsstoffen mee. Op het landgoed zouden veel gronden langs de beek

zijn bevloeid om een hogere productiewaarde te krijgen. Helaas is hier echter geen

schriftelijk bewijs voor. In het vorige hoofdstuk (over vloeiweiden) was al opgemerkt

dat de Staatscommissie die in 1893 de bevloeiingen in Nederland onderzocht, meldde

dat langs de Hackfortsche Beek alleen sprake was van zogenaamde wilde bevloeiin-

gen die spontaan optraden als de beek buiten haar oevers trad. Dirkx (1998, p. 45)

die de kadastrale gegevens van het landgoed uit 1832 bestudeerde, noteerde dat de

hooilanden langs de beek geen hogere waarde hadden dan de graslanden die verder

af lagen; hetgeen je wel zou verwachten als er sprake was van bewuste bevloeiing van

de hooilanden. Echter, Olde Meierink & Bierens de Haan (1998, p. 112) vermelden in

hetzelfde boek over Hackfort dat “op de noordoever [van de Hackfortsche Beek] …

ten behoeve van het bevloeien van de landerijen met water van de beek een vloeidijk

met laanbeplanting [werd] aangelegd”.

8. Suideras (Vierakker/ Wichmond)

Tussen de Baakse Beek/ Hackfortsche Beek en het Stroomkanaal van Hackfort ligt de

voormalige havezate Suideras, dat in 1326 als leengoed van Henrick van Suderoes voor

het eerst wordt genoemd. Tot het midden van de 16e eeuw bleef de ‘Olde Adelycke

Havesaete Suyderhuys’ in handen van deze familie. Daarna wisselt het verscheidene

malen van eigenaar. Bij één van deze verkopen (in 1662) wordt het landgoed als volgt

omschreven: “[...] enen schonen groten Hoff met eenen seer treffelycken boomgaert

daer aen gheleghen met heggen ende graften omringheit. Met noch een kleyn pleysier

hoofken in syn graften ende heggen liggende waarinne een nieu stenen speelhuys is

staende. Item noch eenen anderen groten boomgaert van verscheyden appel ende

peerbomen. [...] Item een grooten schoon pleysante boskagie mette schone allee be-

staende in opgaende eycken boome [...]”.De havezate lag toen iets ten westen van het

huidige huis, in een meander van een zijtak van de Hackfortsche Beek. In de tweede

helft van de 18e eeuw kwam Suideras in handen van de Van Heeckeren familie. De

Hottinger-kaart uit 1783 toont aan dat het landgoed toen bestond uit een omgracht

kasteel met boscomplexen ten noorden en moestuinen ten zuiden hiervan. Delen van

deze moestuinen resteren nog. In 1811 wordt het landgoed gekocht door de familie

Van der Heyden, die ook Huis te Baak bezit. Suideras komt aan Clemens Frederik

Wilhelm, de zoon van de Heer van Baak, en is sindsdien in eigendom gebleven van zijn

82

nageslacht. In de eerste helft van de 19e eeuw werden vier slingerbossen aangelegd

met veel vista’s en een landschappelijke vijver. Door de aanleg van het Stroomkanaal

van Hackfort in 1952 (om de waterafvoer van de Vordense Beek naar de IJssel te

verbeteren) is een slingerbos aan de noordzijde van het park afgesneden. Ter hoogte

van de noordelijke oprit van het landgoed is het kanaal verbreed tot een grootschalige

vijverpartij in landschapsstijl. In 1890-91 is het huidige huis gebouwd, ten oosten van

het bestaande huis, dat in een zodanig slechte toestand verkeerde dat het afgebroken

moest worden. Wel resteren nog de oudere bouwhuizen van de voormalige havezate.

Na de realisatie van het nieuwe landhuis werd het park gerenoveerd door de Zwolse

boom- en bloemkweker en tuinarchitect L.W. Harmsen. Hij legde fraai slingerende

waterpartijen aan en wisselde open graslanden met boom- en heestergroepen en

solitairen (beuk, eik, rododendron, taxus, naaldhout) af met meer gesloten bosperce-

len. Ten zuidwesten van het huis creëerde Harmsen meanderende waterlopen met

glooiende oevers die een rechthoekig eiland omsloten. Nog verder naar het zuiden

ligt een groot parkbos met slingerpaden en rabatten, waarin tevens het oude kerkpad

is gelegen. Oudere onderdelen van het in landschapsstijl aangelegde park uit het begin

van de 19e eeuw liet hij op veel plaatsen intact.

9. Het Onstein (Kranenburg)

Huize Onstein ligt tussen Vorden en Ruurlo, noordelijk van de Veengoot. In 1494 werd

het Onstein voor het eerst vermeld – als boerderij. In 1613 werd hier een huis ge-

bouwd, dat een eeuw later, in 1711, plaats moest maken voor het huidige landhuis. Aan

de voor- en achterzijde van het omgrachte landhuis lag een symmetrische siertuin uit

circa 1710-’11, waarvan het ontwerp wordt toegeschreven aan de hofarchitect Daniël

Marot. De siertuinen waren begrensd door lanen die de tuinen scheidden van een

geometrisch bos (zie Hottingerkaart). De meest noordelijke laan was in de vorm van

een grand canal dat in verbinding stond met de gracht. De siertuin aan de achterzijde

van het landhuis en een deel van het grand canal resteren nog gedeeltelijk.

Rond 1800 is de gracht rond het huis verbreed, waardoor het huis in het midden van

het omgrachte erf kwam te liggen, en zijn de 18e-eeuwse lanen aan de zuidoost zijde

van het huis doorgetrokken tot de huidige lengten. Vanuit het huis werd in noordwes-

telijke richting een laan aangelegd, die eindigde in een grand canal met aan weerszijden

berceaus. Deze rechthoekige vijver werd vroeger gevoed met water uit de Hissink-

beek, doch is tegenwoordig grotendeels verland en overwoekerd. Vanuit de grand

canal loopt een sloot die op de huidige Veengoot afwatert. Loodrecht op de nieuwe

zichtlaan vanuit het huis kwam een tweede laan (de huidige Onsteinse Weg). Binnen

het omgrachte erf werden omstreeks 1875 een koetshuis, dienstwoning en paarden-

stal gebouwd, die nog steeds bestaan. In 1925 liet de familie Van der Heyden (tevens

eigenaar van Huis Baak) het huis verbouwen naar ontwerp van W. Dorst. Hierbij

werd de kap vervangen, de traptoren verhoogd en een klokkentoren toegevoegd. Het

huidige park is ongeveer 200 hectare groot en bestaat uit bouwlanden, weilanden en

diverse houtopstanden. Veel bospercelen zijn aangelegd op rabatten.

10. Huis ‘t Zelle (Hengelo)

Zo’n 5 kilometer ten noordoosten van Hengelo is het landgoed ’t Zelle gelegen, dat

in 1326 voor het eerst werd vermeld als het goed dat door de Hertog van Gelre in

leen wordt gegeven aan Pelgrim van Selle. In de 15e eeuw werd Het Zelle gesplitst in

Grote en Cleyne Selle. Pas in 1671 werden de twee delen weer samengevoegd door

Engelbert Tieleman Grothe. Het huis blijft in de familie Grothe van ’t Zelle tot 1838. In

de 18e eeuw, waarschijnlijk al in de 17e eeuw, liet de familie een formeel park aanleg-

gen bestaande uit een ster van acht beukenlanen (één ervan is verdwenen) binnen

een vierkant van lanen dat ongeveer 500 meter bij 500 meter groot is. De segmenten

tussen de lanen van de ster werden (en worden) gebruikt als akkers en hakhoutper-

celen, met aan de oostkant het landhuis. Het bestaande huis werd in 1792 afgebroken

en vervangen door het huidige landhuis. De drie bouwhuizen dateren uit 1787 en

1790. Landgoed ’t Zelle op de Hottingerkaart, 1785 (noorden linksboven). Ten oosten

van het landhuis stroomde de Lindense of Varsselsche Laak het landgoed binnen, die

de gracht voedde. Het oorspronkelijke beloop van de gracht is nog herkenbaar in het

landschap. Het huidige beloop, als begrenzing van het segment waar het huis staat, is

gerealiseerd in het begin van de 19e eeuw. Vlakbij het middenpunt van de Steerne ligt

hier een uitzichtbergje. De overige segmenten zijn tevens omsloten door greppels. Bij

het uitzichtbergje ligt een stuwtje met een duiker onder de Zelledijk; aan de andere

kant van de Zelledijk ligt wederom een stuwtje.

In 1838 kwam het landgoed in bezit van de familie Dorth tot Medler, die het huis een

neoclassicistisch aanzien gaven en verhoogden met een verdieping. Gedurende de 19e

eeuw is in het westelijke deel van het landgoed een landschapspark aangelegd. Eind

19e, begin 20e eeuw is ten zuiden van het vierkant, tussen de Zelledijk en de Ruurlose

Weg, een doolhofbos en een landschappelijke zwemvijver gerealiseerd. Westelijk

hiervan ligt een complex van waterpartijen (waarschijnlijk visvijvers) en een klein, gro-

tendeels afgegraven bergje dat wellicht als ijskelder heeft gefunctioneerd. Tegenwoordig

is het landgoed ‘t Zelle zo’n 300 hectare groot.

11. De Kieftskamp (Linde)

Het landgoed De Kieftskamp ligt ten zuidoosten van het dorp Vorden; in het noorden

grenst het landgoed aan de het park van Kasteel Vorden. De oudste vermelding van

de Kieftskamp dateert uit 1626. Toen was er nog geen sprake van een deftig huis,

wel van landbouwgronden waar kennelijk veel kieviten zaten. In 1635 worden de

83

landerijen van Kieftskamp samengevoegd met het oudere landgoed Het Wachelink,

dat De Kieftskamp aan de noordwestzijde begrensd. In de 17e eeuw werd tevens het

Jamerskampken aan het landgoed toegevoegd. Op het landgoed zijn waterlopen voor

de bevloeiing van de weilanden ten oosten van het landhuis gevonden, die waarschijn-

lijk in de 17e eeuw zijn aangelegd (Oldenburger-Ebbers, 1998). Water werd aangevoerd

via de Haller Laak die dwars door het landgoed stroomt (zij het tegenwoordig in de

zomermaanden grotendeels verdroogd). Door middel van een inlaat werd het water

over de weilanden geleid en daarna via een uitlaat weer in de Haller Laak gebracht.

Van daaruit stroomde het water naar de grachten rond het landhuis. In 1753 werd

de Kieftskamp gekocht door de landmeter en architect Gerrit Ravenschot, die het

uitbreidde met het Nijenhuis. Het beheer van het landgoed liet Ravenschot aan zijn

schoonzoon Johan Hendrik Brass, ontvanger der belastingen in Almen en Gorssel. In

1758 werd een taxatierapport opgesteld waarin werd vermeld dat ‘den Landheershof

is beplant met 104 opgaande vrugtbomen met een plaisir boschjen daaraan gelegen’.

Verder bestond het park onder meer uit lanen, singels en sterrenbossen, waarin zo’n

4200 jonge eiken en beuken stonden. De lanen waren beplant met beuken of eiken in

een enkele of dubbele rij. Na het overlijden van Gerrit Ravenschot kwam het landgoed

aan zijn dochter Isabella Geertruid die getrouwd was met Brass. Het echtpaar liet in

1776 een nieuw landhuis bouwen. Het westelijke deel van de formele tuin wordt dan

in gebruik genomen als moestuin en boomgaard. In 1835 werd het landgoed op een

openbare veiling gekocht door de familie Storm van ’s Gravesande, die de Kieftskamp

tot 1919 in eigendom hield. In de 19e eeuw heeft de familie een landschappelijk park

laten aanleggen waarin elementen van de formele aanleg (o.a. oprijlaan met dwarslaan)

en vroeg-landschappelijke aanleg (o.a. boomgroepen, slingerbosje, slingervijver en poel)

werden opgenomen. Ten oosten van de hoofdas ligt een verwaarloosd, moerasachtig

landschapspark rond een tot slingerende vijver vergraven waterloop. Het landgoed

bestaat uit een afwisseling van akkers, weiland en naald- en loofbossen, en beslaat een

oppervlakte van ruim 170 hectare. Dankzij de vele stinseplanten, met name op het

zogenaamde bloemeneiland nabij het landhuis, is het landgoed in het voorjaar een lust

voor plantenliefhebbers. Tot de aanwezige soorten behoren onder andere daslook,

bosanemoon, wilde hyacint, salomonszegel, lelietje van dalen, kleine zonnedauw,

winterakoniet en klokjesgentiaan. In 1919 kwam De Kieftskamp aan de familie Van de

Wall Bake, die het huis in 1920 en 1930 liet vergroten naar plannen van architect S.

de Clercq. In 1975 is het landgoed verkocht aan Stichting Het Geldersch Landschap,

die het beheer van het landgoed overdroeg aan Stichting Vrienden der Geldersche

Kasteelen.

12. Het Regelink (Hengelo)

 Aan de noordzijde van de bebouwing van Hengelo ligt de buitenplaats Het Regelink

(circa 3 hectare). Het neoclassicistische landhuis is in 1832 gebouwd voor J.A. van

Heeckeren.

13. Het Meenink (Hengelo)

Ten noorden van Hengelo vinden we de buitenplaats ’t Meeninck of Menongh (circa

5 hectare). Het goed wordt in de 14e eeuw voor het eerst vermeldt. Op de Hot-

tingerkaart uit 1785 staat het landgoed aangegeven met enkele gebouwen en twee

met bomen omzoomde formele lanen. Het huidige witgepleisterde landhuis en het

boerderijcomplex dateren uit omstreeks het midden van de 19e eeuw. Het koetshuis

dateert uit 1869. In 1872 werd het landhuis verhoogd met een verdieping, doch deze

is in 1976 weer verwijderd. In de tweede helft van de 19e eeuw werd op het landgoed

een geaccidenteerd landschapspark aangelegd waarbij oude waterlopen en bomen

gebruikt werden. Het park wordt gekenmerkt door een combinatie van door loofhout

omzoomde bouw- en weilanden, gazonpartijen (voor het huis), een beukenbos met tot

landschappelijke vijvers vergraven waterlopen en diverse wandelingen, een moestuin

en boomgaard. Nabij het landhuis staan diverse oude boomgroepen en solitairen:

kastanje, eik, beuk, plataan, tulpenboom en linde.

14. ’t Kervel (Hengelo)

De voormalige havezathe ’t Kervel ligt ten noordoosten van Hengelo, één kilometer

ten noorden van de Oosterwijkse Vloed. In aanleg dateert de havezathe uit 1400; des-

tijds stond het bekend als Meijerink. Een topografische kaart uit circa 1850 toont dat

de kern van de buitenplaats omgeven werd door een rondlopende – nog bestaande

– gracht. In de zuidoosthoek hiervan lag een ronde waterpartij, die aan het einde van

de 19e eeuw was verdwenen. In 1870 werd het huidige gepleisterde huis gebouwd

naar ontwerp van H.J. Wennekers. Het huis werd in 1917 ingericht als klooster, en

heeft die functie tot 1985 gehad.

15. Huis te Baak (Baak/ Steenderen)

De voormalige havezate ligt aan de oostzijde van het dorp Baak, waarnaar de Baakse

Beek is genoemd. De havezate wordt in 1326 voor het eerst genoemd in geschriften.

In de 15e eeuw behoorde het goed tot de eigendommen van de familie Kreynck, doch

door het huwelijk van Margriet Kreynck met Berend van Hackfort in 1504 komt de

heerlijkheid Baak met de havezate in de handen van de eigenaar van het dichtbijge-

legen huis Hackfort. Daarna is het door overerving en huwelijk in handen geweest

van de families Van Raesfeld, Van Westerholt en Van der Heyden. In een “Beschrijving

uit Gelderland” uit 1741 werd het landgoed als volgt omschreven: ‘Het Huis te Baak,

dat een weinig van den gemeenen weg aflegt, was nog onlangs een oud gebouw, met

een diepe graft omringd. Doch het is in de jaren 1738 en 1739, prachtig herbouwt

84

BRONNEN en vernieuwd geworden.’ Deze verbouwing was ondernomen door de toenmalige

eigenaar Gerhard W.J. van der Heyden, Heer van Meijnerswijk, Meijerink en Baak. Bij

de herbouw werden delen van het middeleeuwse muurwerk van het deels afgebroken

kasteel gebruikt. Het nieuwe landhuis was ontworpen door de Zutphense architect en

landmeter Gerrit Ravenschot, die in 1753 landgoed de Kieftskamp zou kopen. Hij ver-

vaardigde tevens de dorische poort op de binnenplaats. De Van der Heydens gebruikte

het nieuwe landhuis in eerste instantie als zomerhuis; pas in 1767 koos Gerhard’s zoon

Johan Everard Canisius ervoor zich permanent te vestigen op Huis te Baak. Toen liet

hij het gebouw voorzien van een dakruiter met het alliantiewapen van hemzelf en zijn

vrouw Gertrudis M.A. van Hertefeld. Waarschijnlijk heeft Johan het huis ook laten wit-

pleisteren. Destijds lag het huis in een vierkant grachtenstelsel; binnen dit carré lagen

ook de moestuinen. Nadat Johan’s zoon Joost Hendrik Anton erfde Huis te Baak liet

deze de binnengracht dempen en de buitengracht omvormen tot een lange landschap-

pelijke vijverpartij. Destijds stond deze in verbinding met de Baakse Beek. Tevens werd

in de directe omgeving rond het landhuis een klein geaccidenteerd landschapspark

aangelegd met slingerpaadjes, boomgroepen en solitairen (paardekastanjes en Ameri-

kaanse eik). Midden in het parkje liggen een ronde vijver en een ijskelder. In de eerste

helft van de 19e eeuw werd in het bosgebied ten zuiden van de Vordenseweg een

landschappelijke aanleg gerealiseerd met hertenweide en hertenverblijf, waterpartijen

(met eilandjes en vier bruggen), slingerpaden en verschillende boomsoorten, het geheel

omzoomd door een oude bosrand. Bij de aanleg van de waterpartijen werd gebruik

gemaakt van een bestaande oude meander. Tot de jaren ’60 van de 20e eeuw hebben

in het “Hertenbosch” herten gestaan. Gedurende de 19e eeuw had het landgoed

zijn grootste omvang. Het bezit van Baron J.H.A. van der Heyden was toen verspreid

over de gemeenten Steenderen (635 hectare) en Hengelo (689 ha). Het nabijgelegen

landgoed Suideras was toen ook in bezit van de familie. Ook bezat de familie in de 19e

eeuw de buitenplaats ’t Onstein bij Vorden. Daarna is het familiebezit door vererving

steeds verder opgesplitst. Uiteindelijk kwam er een einde aan de particuliere bewoning

van het huis; thans wordt het gebruikt als vormingscentrum. Tegenwoordig is het land-

goed slechts 2,5 hectare groot.

LITERATUUR
• Baaijens, G.J., F.H. Everts & A.P. Grootjans (2001) Traditionele bevloeiing van

grasland. Een studie naar vroegere bevloeiing van reservaten in Pleistoceen

Nederland, alsmede enkele boezemlanden (Wageningen, Expertisecentrum

LNV)

• Baaijens, G.J., P.C. van der Molen (DLG Tilburg) (2006) Haller en Lindense

Laak – een landschapsoecologische analyse

• Backer, A.M., E. Blok & C.S. Oldenburger-Ebbers (1999) De natuur bezwo-

ren. Een inleiding in de geschiedenis van de Nederlandse tuin- en landschaps-

architectuur van de middeleeuwen tot het jaar 2005 (Rotterdam, Uitgeverij

De Hef)

• Bergh, S. van den (2004) Verdeeld land. De geschiedenis van de ruilverkave-

ling in Nederland vanuit een lokaal perspectief, 1890-1985. Historia Agricul-

turae 35 (Wageningen, Nederlands Agronomisch Historisch Instituut)

• Burgers, R. (2005) ‘Rietvelden, waterzuivering, natuurherstel en energieteelt.

Uniek waterbeheerproject Wageningse Universiteit en landgoed Het Lank-

heet’ In: Nieuwe Groene Carrière 2, 4 (www.nieuwegroenecarriere.nl/)

• Bus, R. & R. Voogd (1991) Water op de Wiersse, vroeger en nu. Visie op de

ontwikkeling en instandhouding van grondwaterafhankelijke natuur binnen het

kader van een verdrogingsbestrijdingsproject (Afstudeerscriptie Internatio-

nale Agrarische Hogeschool Larenstein, Velp)

• Dirkx, G.H.P. (1998) ‘Hackfort in het Gelderse landschap’ In: F. Keverling

Buisman (red.) Hackfort: huis & landgoed (Utrecht, Matrijs)

• Driessen, A.M.A.J., G.P. van de Ven & H.J. Wasser (2000) Gij beken eeuwig-

vloeijend. Water in de streek van Rijn en IJssel (Utrecht, Matrijs)

• Heek, G.J. van, et al (1897) Verslag der Staatscommissie benoemd bij Ko-

ninklijk Besluit van 5 mei 1893 No. 16 tot het instellen van een onderzoek

omtrent Bevloeiingen (’s Gravenhage)

• Janssen, H.L., J.M.M. Kylstra-Wielinga & B. Olde Meijerink (1996, red.) 1000

jaar kastelen in Nederland. Functie en vorm door de eeuwen heen (Utrecht,

Matrijs)

• Keverling Buisman, F. (1998, red.) Hackfort: huis & landgoed (Utrecht, Ma-

trijs)

• Oldenburger-Ebbers, C.S. (1998) De tuinengids van Nederland. Bezoekers-

gids en vademecum tuin- en landschapsarchitectuur in Nederland (Rotterdam,

Uitgeverij de Hef Publishers)

85

Gelders Particulier Grondbezit: De heer de Wilde

Huize Ruurlo: Baronnen van Heeckeren van Kell

De Wiersse: vertegenwooridiging van de heer Catacre

Het Medler: De heer D. van Dorth tot Medler

Wientjesvoort: De heer en mevrouw Woudstra - Rijfkogel, de heer Engbers

Kasteel Vorden: De heer/mevrouw Rodink

Kasteel Hackfort, Ver. Natuurmonumenten: De heer Baars

Kieftskamp en Stapelbroek, Het Geldersch Landschap: De heer Abbink

Huis Baak, Mariapolicentrum: Mevrouw Wijers en de heer Jansen

Provincie Gelderland: De heer Den Boef en de heer Thissen

Belvedere: De heer Van Marrewijk

Gemeente Bronckhorst: De heer Eggink en de heer Hofs

Gemeente Berkelland: De heer Effting

Stichting Gelders Landschapsbeheer: De heer Krajenbrink

Bureau Lantschap: De heer Haartsen en mevrouw Storms-Smeets

De heer Zuurdeeg

Bureau Vista: De heer Wardenaar en mevrouw Zondervan

Waterschap Rijn en IJssel: De heer Heuvelmans en mevrouw Ruigrok

DEELNEMERS WORKSHOPS

Wientjesvoort: De heer en mevrouw Woudstra - Rijfkogel, de heer Engbers

Kieftskamp en Stapelbroek, Het Geldersch Landschap: De heer Abbink

Huis Zelle: vertegenwoordiging van De heer G. van Dorth tot Medler

AANVULLENDE GESPREKKEN

VELDEXCURSIES
De heer N. Zuurdeeg

Waterschap Rijn en IJssel: De heer Heuvelmans en mevrouw Ruigrok

Provincie Gelderland: De heer Den Boef en de heer Thissen

Belvedere: De heer Van Marrewijk

Stichting Gelders Landschapsbeheer: De heer Krajenbrink

BEGELEIDING

• Rijksdienst voor de Monumentenzorg (2005) Redengevende omschrijvin-

gen van de buitenplaatsen Hackfort, Suideras, Wiersse, Baak, Zelle, Meenink,

Kieftskamp, Medler, Wildenborch en Vorden

• Schutten, G.J. (1981) Varen waar geen water is. Reconstructie van een ver-

dwenen wereld. Geschiedenis van de scheepvaart ten oosten van de IJssel van

1300 tot 1930 (Hengelo, Uitgeverij Broekhuis)

• Thissen, P.H.M. & M. Meijer (1991) ‘Rug- en hangbouwbevloeiing in Neder-

land. Een negentiende-eeuwse cultuurtechnische innovatie die niet doorzette’

In: Landinrichting 31, 4, pp. 16-22

UITVOERING
Bureau Vista: De heer Wardenaar en mevrouw Zondervan

Bureau Lantschap: De heer Haartsen en mevrouw Storms-Smeets

