

OUDE HOLLANDSE WATERLINIE UTRECHT

VERKENNING

PROVINCIE UTRECHT

8 januari 2015

077955888:A.6 - DefinitiefDefinitief

C03031.000458.0400

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

077955888:A.6 - Definitief ARCADIS

1

Inhoud

Samenvatting .. 3

1 Inleiding .. 5

2 Werkwijze begrenzing, positionering en waardering ... 7

2.1 Algemeen .. 7

2.2 Gebruik geografische informatie ... 8

2.2.1 Kaarten Van Sypesteyn/De Bordes en Beekman:beginfase OHW (1672-1673) 9

2.2.2 ‘Kaart van het ontwerp van Een Waterlinie’ (1731) .. 11

2.2.3 Kaart van P.A. Ketelaar: topografische kartering OHW (1770-1781) 12

2.2.4 Kaart van G.J. le Fevre de Montigny: de eindfase van de OHW (ca. 1800) 15

2.2.5 Topografisch Militaire Kaart (1850-1864) ... 16

2.2.6 Topografische kaart Top10NL ... 16

2.3 Invoegen OHW-elementen in CHAT .. 17

3 Beschrijving en waardering elementen ... 21

3.1 Basisstructuur Oude Hollandse Waterlinie .. 24

3.2 Vestingstad Oudewater .. 24

3.3 Vestingstad Woerden .. 26

3.4 Vesting Nieuwersluis .. 28

3.5 Fort Oranje of De Vrijheid .. 29

3.6 Fort Kruipin .. 31

3.7 Linie van de Pleit ... 33

3.8 Linie van Linschoten ... 35

3.9 Linie van Ter Aa... 36

3.10 Redoute Joostendam.. 38

3.11 Bastion de Waakzaamheid ... 40

3.12 Goejanverwellesluis .. 41

3.13 Sluis bij Vreeswijk .. 42

3.14 Post bij de Willige Langerak ... 43

3.15 Post aan de Galgenwaard ... 44

3.16 Post Demmerik ... 45

3.17 Post Wilnis .. 46

3.18 Post Abcoude ... 47

3.19 Kerk van Polsbroek ... 48

3.20 Sterreschans .. 49

4 Evaluatie en aanbevelingen ... 50

4.1 Evaluatie ... 50

4.2 Aanbevelingen ... 50

Bijlage 1 Geraadpleegde bronnen ... 53

Bijlage 2 Uitgebreide beschrijving basisstructuur OHW ... 54

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

2

ARCADIS 077955888:A.6 - Definitief

Bijlage 2.1 Rampjaar 1672 ... 54

Bijlage 2.2 Direct na het rampjaar ... 56

Bijlage 2.3 18E eeuw... 57

Colofon... 58

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

077955888:A.6 - Definitief ARCADIS

3

Samenvatting

Aanleiding

De Hollandse Waterlinie is militair cultureel erfgoed. Dit stelsel van verdedigingslinies is opgebouwd uit

verschillende geografisch en in de tijd opeenvolgende onderdelen en ligt in meerdere provincies.

In Utrecht is de aandacht tot dusverre vooral uitgegaan naar de Nieuwe Hollandse Waterlinie (NHW).

In deze rapportage is het resultaat opgenomen van een inventarisatie en cultuurhistorische waardering

van de elementen van de Oude Hollandse Waterlinie (OHW) op het Utrechts grondgebied, de voorloper

van de NHW.

Dit kan dienen als bouwsteen voor het nader inpassen van de OHW binnen de Provinciale Ruimtelijke

Structuurvisie (PRS) / Provinciale Ruimtelijke Verordening (PRV) of, meer specifiek, het ruimtelijk

erfgoedbeleid 2012-2015 van de provincie Utrecht, waarin het militair erfgoed van de waterlinies een van

de speerpunten vormt.

Werkzaamheden

De volgende werkzaamheden zijn uitgevoerd:

 Inventarisatie van relevante lijn-, punt- en vlakelementen van de Oude Hollandse Waterlinie binnen de

provincie Utrecht.

 Cultuurhistorische en landschappelijke waardering (kwaliteitskaart) van de in de inventarisatie

opgenomen elementen en de OHW als geheel.

 De Utrechtse OHW-elementen zijn als GIS-data toegevoegd aan de digitale cultuurhistorische Atlas

van de Provincie Utrecht (CHAT). Ook zijn enkele historische kaartlagen toegevoegd, waarmee de

CHAT-gebruiker naar eigen behoefte OHW-kaartbeelden kan samenstellen.

 Een advies over een mogelijke verdere aansluiting van de OHW en de afzonderlijke OHW-elementen

binnen de thematiek van het Utrechts militair erfgoed en de Erfgoedlijnbenadering van de provincie

Zuid-Holland.

Bevindingen

 Met de inventarisatie, positionering en waardering van de Utrechtse OHW-elementen is een goede

stap gezet om deze linie letterlijk op de kaart te zetten.

 De inventarisatie is een verkenning, waarmee een basis gelegd is voor verdere visievorming van de

provincie op het eigentijdse gebruik van de linie en de linie-elementen.

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

4

ARCADIS 077955888:A.6 - Definitief

Aanbevelingen

De Utrechtse OHW verkenning moet geen ‘stand alone’ product worden. Het is zaak om de resultaten

binnen en buiten de provincie Utrecht uit te dragen en te verankeren. Dit kan o.a. door:

 Aantakken OHW binnen provinciaal beleidskader, vooral ‘Kadernota Cultuur voor U’.

− PRS/PRV.

− Ruimtelijk erfgoedbeleid.

− Gebiedsontwikkeling.

− Focus binnen categorie ‘militair erfgoed’ (aanvullend op NHW, Grebbelinie en Limes).

 Meer informatie halen uit de nu aanwezige, gedigitaliseerde historische kaarten.

 Meekoppelen OHW met gebiedsontwikkeling.

− Kansrijke OHW-elementen (bijvoorbeeld N204/Linie van Linschoten).

− Delen van de basisstructuur OHW in combinatie met wateropgave en/of natuurontwikkeling.

Uitvoeringsproject Linie van Linschoten

De Linie van Linschoten is naar voren gekomen als kansrijk uitvoeringsproject. Met de vernieuwing van

de provinciale weg N204 ontstaat de mogelijkheid de linie beter zichtbaar te maken. In samenwerking met

de gemeente Montfoort is door Arcadis een visie opgesteld op de toekomstige inrichting van de Linie van

Linschoten. Deze visie is uitgewerkt in een inrichtingsplan en de benodigde onderzoeken zijn uitgevoerd.

De uitvoering wordt gecoördineerd door de gemeente Montfoort en vindt naar verwachting in 2015 plaats.

Basisstructuur OHW in combinatie met wateropgave/natuurontwikkeling

In het project ‘Visie Oude Hollandse Waterlinie’ voor de provincie Zuid-Holland (2014) is door ARCADIS

in kaart gebracht welke onderdelen van de OHW in Zuid-Holland en/of Utrecht in beginsel geschikt

zouden zijn als locatie voor het realiseren van een wateropgave en/of natuurontwikkeling:

 OHW flessenhals tussen Enkele en Dubbele Wiericke;

 Molenkade Groot-Ammers (urgente kadeverbetering in combinatie met realisatie natuurvriendelijke

oevers);

 Ameide Sluis (Zouweboezem in combinatie met realiseren N2000 doelen);

 Krimpenerwaard (transformatie opgave landbouw);

 Woerdense Verlaat (rond de ‘sluis’);

 Vreeswijk (rond de ‘kraan’).

 Aansluiting bij VER / RCE voor mogelijke nadere verkenning/visievorming evenals het opnemen van

de resultaten van deze studie in de RCE website.

 Aansluiting bij Erfgoedlijn OHW provincie Zuid-Holland. Een concrete mogelijkheid daartoe zou

kunnen zijn de realisatie van een wateropgave / natuurontwikkeling met de basisstructuur van de

OHW als onderlegger.

http://erfgoedbalans.cultureelerfgoed.nl/voorraad-erfgoed/cultuurlandschap/bekende-voorraad-/militair-erfgoed

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

077955888:A.6 - Definitief ARCADIS

5

1 Inleiding

De Hollandse Waterlinie is militair cultureel erfgoed. Dit stelsel van verdedigingslinies is opgebouwd uit

verschillende geografisch en in de tijd opeenvolgende onderdelen en ligt in meerdere provincies. Elk van

die provincies tracht, op hun eigen manier, dit erfgoed weer zichtbaar te maken. In Noord-Holland ligt de

focus op de Stelling van Amsterdam. Zuid-Holland richt zich op de Oude Hollandse Waterlinie door het

uitvoeren van een verkenning en het opstellen van een visie. In Gelderland en Utrecht is de aandacht tot

dusverre vooral uitgegaan naar de Nieuwe Hollandse Waterlinie.

Deze rapportage bevat een inventarisatie en cultuurhistorische waardering van de elementen van de Oude

Hollandse Waterlinie (OHW) op het Utrechts grondgebied. Dit kan dienen als bouwsteen voor het nader

inpassen van de OHW binnen het ruimtelijk erfgoedbeleid van de provincie Utrecht, waarin het militair

erfgoed van de waterlinies een van de speerpunten vormt.

Leeswijzer

Hoofdstuk 2 bevat een beschrijving van de gevolgde werkwijze. In hoofdstuk 3 zijn de linie als geheel en

de afzonderlijke elementen nader beschreven en gewaardeerd. Hoofdstuk 4 bevat de aanbevelingen in

relatie tot erfgoedbeleid in Utrecht naar aanleiding van de bevindingen in deze studie. In de bijlage is ten

slotte een referentielijst opgenomen.

Daarnaast zijn separaat historische kaartlagen en de Utrechtse OHW-elementen in ARCGIS aangeleverd

als toevoeging aan het CHAT bestand (GIS) van de provincie Utrecht. Daarmee kan de gebruiker van

CHAT naar eigen voorkeur kaartbeelden samenstellen. In de rapportage zijn ter illustratie enkele

voorbeeldkaarten opgenomen.

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

077955888:A.6 - Definitief ARCADIS

7

2 Werkwijze begrenzing,

positionering en waardering

2.1 ALGEMEEN

Voor een nadere thematische en geografische begrenzing van de Oude Hollandse Waterlinie in Utrecht en

de positionering en waardering van de bijbehorende OHW-elementen, zijn de volgende aspecten van

belang:

 Historische ontwikkeling en identiteit;

 Ruimtelijke verschijningsvorm en identiteit.

De Oude Hollandse Waterlinie (OHW) is een samenhangende verzameling historisch-bouwkundige,

historisch-stedenbouwkundige en historisch-landschappelijke vlak-, lijn- en puntelementen.

De begrenzing is tot stand gekomen op basis van:

 De historische ontwikkeling(en) die specifiek zijn voor de totstandkoming van de OHW.

 De basisstructuur: de (infrastructuur)elementen die in de historisch-ruimtelijke ontwikkeling een

centrale rol hebben gespeeld en die voor de huidige identiteit van de OHW medebepalend zijn.

 De afzonderlijke elementen van de OHW. Deze typeren en waarderen we aan de hand van de

volgende onderdelen:

− Ligging.

− Omschrijving.

− Doel.

− Datering.

− Afleesbaarheid.

− Herkenbaarheid.

− Gaafheid.

Daarbij gebruiken we de onderstreepte selectie van criteria met betrekking tot verschillende typen

kwaliteit (beleefde, fysieke en inhoudelijke kwaliteit), afkomstig uit de methodiek om de ‘waarde’ van

cultuurhistorische aspecten te analyseren en te benoemen (Rijksdienst Cultureel Erfgoed, 2009).

Kwaliteiten Criteria

Beleefde kwaliteit
Zichtbaarheid/herkenbaarheid

Herinnerbaarheid

Fysieke kwaliteit
Gaafheid

Authenticiteit

Inhoudelijke kwaliteit

Zeldzaamheid

Informatiewaarde

Samenhang

Representativiteit

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

8

ARCADIS 077955888:A.6 - Definitief

2.2 GEBRUIK GEOGRAFISCHE INFORMATIE

Voor de positionering en duiding van de verschillende OHW-elementen is door ons geografische

informatie uit verschillende bronnen gebruikt, waaronder ook diverse historische kaarten. Deze kaarten

zijn gedigitaliseerd en op coördinaten gelegd (gegeorefereerd) om vervolgens als kaartlagen toe te kunnen

voegen aan het CHAT-bestand van de provincie Utrecht.

Het gaat daarbij om de volgende kaarten:

 Kaart van P.A. Ketelaar (1770-1781), topografische kartering OHW.

 Le Fevre de Montigny (OHW in eindfase: omstreeks 1800, met uitsneden van inundatiekommen in de

provincie Utrecht).

 Van Sypesteyn/De Bordes en Beekman (reconstructiekaarten van het begin van de OHW in 1672-1673).

 Studiekaart van de OHW (1731) met een uitsnede van de Goejanverwellesluis.

 Topografisch Militaire Kaart (TMK) (1850-1864).

 Top10NL vectorkaart.

Op basis van de geogerefereerde kaarten is kartering van de OHW-elementen mogelijk. Om vertekeningen

zo beperkt mogelijk te laten zijn, is voor de positionering van de OHW-elementen gekozen voor de

werkwijze ‘van recent naar oud’. Dus gestart is met de meest recente kaarten (Top10NL vectorbestand en

TMK). Voor sommige vroege OHW-elementen zijn echter alleen intekeningen op oudere kaarten

beschikbaar, waar soms echter sprake is van relatief grote afwijkingen in de positionering.

Verdwenen elementen zijn gekarteerd op basis van de kaart van Ketelaar, dit betreft: Fort Kruipin,

Fort Oranje of de Vrijheid, Vesting Nieuwersluis en delen van de Vestingsteden Oudewater en Woerden.

Voor de overige elementen is de kaart van Le Fevre de Montigny geraadpleegd, dit betreft: Linie van de

Pleit, Redoute Joostendam, Goejanverwellesluis en de Linie van Ter Aa.

Onderstaand zijn beschrijvingen van de verschillende historische kaarten opgenomen.

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

077955888:A.6 - Definitief ARCADIS

9

2.2.1 KAARTEN VAN SYPESTEYN/DE BORDES EN BEEKMAN:BEGINFASE OHW
(1672-1673)

Voor het maken van een Hollandse waterlinie waren geen kaarten voorhanden in 1672. Pas in het midden

van de 19e eeuw hebben Van Sypesteyn en De Bordes op basis van authentieke stukken een reconstructie

hiervan gemaakt, d.w.z. van de waterlinie zoals deze in de maanden juni en juli 1672 vorm had gekregen.

Volgens deze onderzoekers was dit de belangrijkste fase omdat toen aan een aanstormend en zegevierend

leger een halt moest worden toegeroepen. Deze reconstructie is uitgegroeid tot het standaardbeeld van de

waterlinie in 1672 en wordt vaak bij dit onderwerp afgedrukt. Ook de kaart van Beekman in de

Geschiedkundige Atlas van Nederland uit 1922 wijkt hier niet fundamenteel van af. In beide gevallen zijn

delen van bestaande topografische kaarten gebruikt en aangepast om daarop het gereconstrueerde beeld

van de waterlinie weer te geven. Van Sypesteyn en De Bordes gebruikten naar het zich laat aanzien de

Choro-Topographische Kaart der Noordelijke Provinciën van het Koninkrijk der Nederlanden van C.R.T.

Kraaijenhoff uit 1823, op de schaal van 1:115.200, en Beekman heeft voor zijn kaart 'de Topographische

Kaart 1:200.000' gebruikt.

Basisstructuur

In de maanden juni en juli 1672 lag het Utrechtse gewest vóór de waterlinie. Het kon daardoor door de

Franse legers worden bezet. In het grensgebied met Holland werden door de verdedigers in de

inundatiegebieden verschillende militaire posten ingericht. In enkele gevallen (en later) waren dit soort

werken op het huidige territorium van de provincie Utrecht te vinden. Verder moesten tientallen

bewapende scheepjes (uitleggers) de inundaties bewaken en verdedigen. Met behulp van de onderhavige

reconstructiekaarten is in de rapportage de zogenoemde basisstructuur van de OHW beschreven: een tracé

van keerkades van inundatiegebieden, dat verdedigd werd (defensielijn). Een relatief klein gedeelte van

deze structuur uit 1672 volgt de tegenwoordige grens van de provincie Utrecht, zoals de Diefdijk Vianen,

de kade van de Meije in Zegveld en de kade van de Kromme Mijdrecht aan de westkant van de Ronde

Venen. In 1673 wordt de defensielijn in Utrecht duidelijk langer: langs de Vecht werd deze van Muiden

naar de Hinderdam (op de grens Holland – Utrecht) doorgetrokken tot en met Nieuwersluis en vervolgens

vanuit deze nieuwe vesting voortgezet over (vrijwel) aaneensluitende kades in het westen van de

provincie Utrecht tot aan het Woerdens Verlaat. Vandaar werd de bestaande basisstructuur in zuidwaartse

richting (weer) gevolgd met o.m. het tracé Goejanverwellesluis – Oudewater in het Utrechtse. Op beide

kaarten is dit met een brede blauwe (stippel)lijn ingetekend.

De OHW in Utrecht

De reconstructiekaarten laten voor alles de inundaties van de OHW zien van Muiden tot Gorinchem op

het moment dat het erop aankwam in 1672. De tijdelijkheid springt hierbij in het oog. Van de snel

aangelegde verdedigingswerken bij de inundaties zijn nauwelijks sporen bewaard gebleven. Zelfs niet van

Nieuwersluis, dat in 1673 wél tot een echte vesting was omgevormd. Alle verdedigingswerken buiten de

vestingsteden werden namelijk opgeruimd nadat het gevaar echt geweken was. In de loop van de

18e eeuw volgde een nieuwe en meer permanente uitbouw van de OHW, naar een ontwerp uit de

nalatenschap van Van Coehoorn. Deze waterlinie liep dwars door het westen van de provincie Utrecht en

is in dit project beschreven en in kaart gebracht. De elementen van de OHW in Utrecht (zie hoofdstuk 3)

zijn overwegend op de lijn van deze linie te vinden.

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

10

ARCADIS 077955888:A.6 - Definitief

Afbeelding 1 Kaart Sypestein de Bordes (reconstructie 1672-1673)

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

077955888:A.6 - Definitief ARCADIS

11

2.2.2 ‘KAART VAN HET ONTWERP VAN EEN WATERLINIE’ (1731)

Dit is een ontwerpkaart van de OHW met veel toelichtende tekst. In het gebied van Muiden naar

Gorinchem is een groot aantal lijnen en namen van watergangen, dijken en kades aangegeven. Er zijn

verschillende linietracés ingetekend, met op diverse strategische punten veldversterkingen en heel wat

posten om 'goede waght' te houden over 'de kadens van de waterlinie'. In een NB wordt verwezen naar

'Een Memorie' over versterkingen van de gefortificeerde steden 'die in de waterlinie geïncorporeerd soude

moete worden'. Alles bij elkaar gaat het over een landschap dat voor militaire doeleinden moest worden

gebruikt ter bescherming van de provincie Holland.

De binnenlandse waterlinie

Het beste tracé voor de OHW is op deze ontwerpkaart met blauw aangegeven en omschreven als 'de

Waterlinie binnens Landt', … beginnende van de Zuiderzee te Muiden, de rivier de Vecht langs tot het

gedemolieerde (gesloopte) fort te Nieuwersluis; wijders het land in, op de stad Woerden, Oudewater, tot

even boven (dat is: ten oosten van) de stad Schoonhoven aan de rivier de Lek; daar de Lek op, tot even

boven Everdingen aan de Diefdijk; de Diefdijk langs, tot aan de rivier de Linge; wijders langs de Linge tot

de stad Gorinchem.

In het Utrechtse zou de ontwerplinie van noord naar zuid over dijken en kades van watergangen en

polders moeten lopen. Eerst langs de Vecht vanaf de provinciegrens bij de Hinderdam naar het zuiden,

ruim een halve kilometer voorbij Nieuwersluis d.m.v. de Stadswetering naar het riviertje de Aa in

westelijke richting, vandaar verder westwaarts via de Botersloot, de Portengense kade, de kade &

wetering van de Bijleveld en de Hollandse kade tot het Woerdens Verlaat. Vanaf deze sluis eerst naar het

zuiden langs de Grecht, dan over de Houtkade naar de wetering van het dorp Kamerik en daarlangs

verder zuidwaarts tot aan de Oude Rijn bij de Kruipin, vandaar de rivier naar het zuidwesten volgen tot

de stad Woerden. Daar over de Oude Rijn heen en opnieuw zuidwaarts d.m.v. de Liniesloot (dat is: de

Jacob Bijzerwetering) en de Linschoten, bij het gelijknamige dorp verder naar het zuidwesten langs de

Lange Linschoten tot de stad Oudewater aan de Hollandsche IJssel. Opnieuw de rivier over en zuidwaarts

door de Lopikerwaard via de Damweg door Polsbroekerdam, vervolgens over polderkades van Lopik en

tenslotte langs de landscheiding van Jaarsveld, ook bekend als de Zijdekade, tot aan de hoge dijk van de

Lek. Op dit tracé in het Utrechtse waren diverse redoutes (eenvoudige verdedigingswerken), traversen

(dwarswallen), retranchementen (verdedigingswallen) en vele wachtposten voorzien.

Reservelinies

Mocht het mis gaan met de hierboven beschreven 'Eerste Waterlinie', dan zou de verdediging terug

moeten kunnen vallen op achterliggende linies. Deze zijn groen ingekleurd. In de provincie Utrecht was

dat het tracé van de Goejanverwellesluis naar het Woerdens Verlaat zoals in 1672-1673 had

gefunctioneerd. Deze reservewaterlinie werd achter de hand gehouden omdat tussen de Oude Rijn en de

Hollandsche IJssel het 'swackste van de Linie' lag, door 'd'hoogtens van de Polder d'Enge, agter het dorp

Linschooten (zie hoofdstuk 3.*), alsmede de hoogtens aan wederzijde den IJssel (gekoomen door 't

opslibben)'. Met de IJssel is de Hollandsche IJssel bedoeld. In een uitsnede van de Goejanverwellesluis uit

deze kaart is te zien hoe daar een retranchement zou moeten worden aangelegd aan beide zijden van de

rivier op de opgeslibde uiterwaarden. Daarbij op de dijken aan weerszijden een wachtpost.

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

12

ARCADIS 077955888:A.6 - Definitief

Afbeelding 2 Kaart van het ontwerp van een Waterlinie (1731)

Bron: Nationaal Archief, Kaartcollectie Ministerie van Oorlog, Situatiekaarten

2.2.3 KAART VAN P.A. KETELAAR: TOPOGRAFISCHE KARTERING OHW (1770-1781)

In het tijdperk van de OHW (1672-1816) maakten de militairen vaak gebruik van gedrukte civiele kaarten.

Deze kaart is echter gemaakt in opdracht van de militaire autoriteiten. De gerenommeerde landmeter

Pieter Adriaanszoon Ketelaar (1693-1787) werd hiervoor aangezocht. De opdrachtgevers achtte hem

onmisbaar voor dit kaartwerk door zijn 'beproefde kundigheden en andere qualiteiten'. Ongeveer tien jaar

lang (1770-1781) is deze senior met een assistent-landmeter hiermee bezig geweest, onder strikte

geheimhouding overigens. Doordat een 'generale basis' (dat is: een driehoeksmeting) werd toegepast,

heeft dit jarenlange project een betrouwbare meetkundige kaart van de OHW opgeleverd. Het

grensgebied van Holland en Utrecht tussen de Zuiderzee en de omgeving van de rivier de Lek is op de

schaal 1: 14.400 in kaart gebracht. De grote kaart bestaat uit 10 losse bladen. Er zijn verschillende versies

overgeleverd.

TMK en Ketelaar

De eerste editie van de Topografische en Militaire Kaart (TMK) van omstreeks 1850 geldt in het algemeen

als betrouwbare bron van historische topografische informatie in Nederland. Voor vele vormen van

historisch onderzoek wordt deze TMK daarom geraadpleegd. De kwaliteiten van de OHW-kaart van

Ketelaar en van de TMK zijn vergelijkbaar: de driehoeksmeting als meetkundige grondslag en een

zorgvuldige en gedetailleerde weergave van de topografie. De waarde van de oudste kaart is daarom van

niet te onderschatten betekenis voor het onderzoek van de Hollands-Utrechtse grensstreek van vóór de

tijd van de TMK. Temeer omdat dit gebied niet zo rijkelijk is bedeeld met kwaliteitskaarten op deze schaal.

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

077955888:A.6 - Definitief ARCADIS

13

Utrecht in de 18e eeuw

Ketelaar en zijn assistent hebben bijna het gehele westen en midden van de provincie Utrecht gekarteerd

met het oog op een inundatieplan, de hoogteligging van het terrein en de waterstaatkundige

omstandigheden stonden daarbij voorop. Langs de rivieren en op andere plaatsen zijn de relatief beperkte

hogere en daardoor meestal ook bezaaide en/of beplantte landen (akkerland, tuinen, bomen, struiken;

vegetatie hogere zandgronden) accuraat aangegeven. Grotere waterlopen met waterkeringen, dijken en

kades, sluizen en overtochten, heulen en duikers, dammen, allerlei bruggen, havenwerken,

boezemcomplexen, watermolens en molenvlieten, 'om daardoor den aanvoer en afleiding van de

polderwateren duidelijker te kunnen aanwijzen' en grotere waterpartijen door o.m. verveningen zijn allen

nauwkeurig ingetekend. De slootpatronen van de polders zijn echter alleen aangegeven 'tot aanwijzinge

van de strekkinge der landen in dezelve' en dus niet exact. Bij de wegen gaat het o.a. over de

begaanbaarheid en of het bijvoorbeeld jaag- of voetpaden zijn.

Op deze kaart zijn de landschapselementen ingetekend die uit militair oogpunt van belang waren: de

verdedigingswerken1* natuurlijk, verder veelal in rood de kastelen en buitenhuizen, de publieke en andere

gebouwen, de woonhuizen – bij dichte bebouwing alleen de contouren daarvan - de kerken en torens, de

molens, de bedrijfsgebouwen, vooral boerderijen met hooibergen en schuren, plaatselijk bijvoorbeeld

steenplaatsen en lijnbanen, in de polders de eendenkooien e.d. Het patroon van de nederzettingen is goed

afleesbaar op de grote kaart van Ketelaar. Ook zijn verschillende elementen aangegeven die verband

houden met rechten en grenzen zoals slag- of sluitbomen, hekken, palen, tol- en gerechtsplaatsen.

Tenslotte zijn de 'limietscheidingen' tussen Holland en Utrecht altijd nauwgezet uitgestippeld.

Afbeelding 3 Detail kaart van P.A. Ketelaar (1770-1781)

1 De uitgebreide en moderne vestingwerken van Oudewater en Woerden uit die tijd, de forten voor de laatste stad en de

vernieuwde vesting van Nieuwersluis zijn consciëntieus in kaart gebracht. Een nog verder gedetailleerde weergave van

de verdedigingswerken van Oudewater en Woerden hebben Ketelaar en zijn assistent uitgewerkt op losse

plattegronden van deze vestingsteden.

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

14

ARCADIS 077955888:A.6 - Definitief

Afbeelding 4 Kaart van P.A. Ketelaar (1770-1781)

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

077955888:A.6 - Definitief ARCADIS

15

2.2.4 KAART VAN G.J. LE FEVRE DE MONTIGNY: DE EINDFASE VAN DE OHW (CA. 1800)

In de militaire cartografie was het in de tijd van de OHW (1672-1816) gangbaar om bestaande kaarten te

gebruiken voor militaire doeleinden. Zo is het ook met de onderhavige kaart. In het archief waar deze

kaart wordt bewaard, luidt de omschrijving in de inventaris: topografische kaart van West-Nederland,

Bommelerwaard en Zeeland door Reinier en Josua Ottens. De genoemde personen waren gerenommeerde

uitgevers van kaarten in de 18e eeuw. De kaart komt uit de nalatenschap van Gilles Johannes le Fèvre de

Montigny (1765-1821), als militair ingenieur ook cartograaf. De militairen hebben het hele gebied van de

OHW met gekleurde inundatielijnen en de bijbehorende verdedigingswerken (met rood) op de genoemde

kaart ingetekend. De gekleurde lijnen geven aan waar het inundatiewater (tegen keerkades) behoorde te

worden gesteld.

Het tracé van de OHW van Muiden tot Gorinchem was verdeeld in inundatiekommen. In deze kommen

werd de inundatie m.b.v. verschillende hulpmiddelen uitgevoerd en bewaakt. In het gebied van Utrecht

liggen drie resp. vier inundatiekommen2. Deze strekten zich uit in het huidige gebied van de provincie

Utrecht tussen de Vecht in het noordoosten en de Hollandsche IJssel in het zuidwesten:

1. De inundatiekom tussen de Vecht en de Angstel & Aa: het water werd ingelaten uit de Vecht en

gekeerd door zowel kades van watergangen als door de verdedigingswal van de Linie van Ter Aa. Bij

deze inundatiekom hoorden de volgende verdedigingswerken: de vesting Nieuwersluis, de Linie van

Ter Aa en Bastion De Waakzaamheid (zie beschrijving van deze OHW-elementen in hoofdstuk 3).

2. De inundatiekom tussen de Angstel & Aa, de Grecht en de Oude Rijn: het water werd hoofdzakelijk

ingelaten uit de Leidsche en Oude Rijn, via met name de Heicop en de Bijleveld, en gekeerd door een

gesloten ring van kades aan de west- en noordkant (de kade van de Grecht, de Hollandsche kade en in

(noord)oostelijke richting de kades van Spengen, Portengen, Oudhuizen en verder tot aan de Oud

Aasche dijk langs de Aa). Bij deze inundatiekom hoorden de volgende verdedigingswerken: de

redoute bij de Joostendam, het fort De Kruipin en de vestingstad Woerden (zie de beschrijving van

deze OHW-elementen in hoofdstuk 3).

3. Inundatiekom tussen de Oude Rijn en de Hollandsche IJssel: het water werd ingelaten uit de Oude Rijn

in het noorden en de Hollandsche IJssel in het zuiden. Ongeveer in het midden lag een niet te

inunderen stroomrug in Linschoten waardoor er eigenlijk van twee inundatiekommen sprake was.

De keerkades lagen aan de westkant van deze inundatiekom(men) vanaf Woerden langs de

(toenmalige) Jacob Bijzerwetering en de kades en dijken langs het riviertje de Linschoten tot aan

Oudewater. Bij deze inundatiekom(men) hoorden de volgende verdedigingswerken: de vestingstad

Woerden, het fort Oranje of De Vrijheid, de Linie van Linschoten, de Linie van de Pleit en de

vestingstad Oudewater (zie de beschrijving van deze OHW-elementen in hoofdstuk 3).

2 De Linie van de Pleit is ook te beschouwen als een inundatiekom, wel van klein formaat, namelijk van een afgegraven

kleigedeelte tussen de dijken van de Hollandsche IJssel.

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

16

ARCADIS 077955888:A.6 - Definitief

Afbeelding 5 Kaart van G.J. Le Fevre De Montigny (omstreeks 1800)

2.2.5 TOPOGRAFISCH MILITAIRE KAART (1850-1864)

De Topografisch Militaire Kaart van het Koninkrijk der Nederland (TMK) is de eerste gedetailleerde land

dekkende topografische kaart. Door de hoge mate van detail en de fraaie grafische weergave geeft de kaart

een fraai beeld van het landschap en de bebouwing in het midden van de 19e eeuw. Delen van de in

opgeheven Oude Hollandse Waterlinie zijn herkenbaar op de kaart.

De metingen voor de ‘veldminuten’ vonden tussen 1844-1852 plaats. De eerste editie van de kaart is

vervaardigd en uitgebracht in de periode 1850-1864. De tweede editie in de periode 1888-1915.

De kaart is zeer volledig en betrouwbaar. De TMK is gebaseerd op kadastrale ‘minuutplans’ die in het

veld werden opgemeten door officieren van de Dienst Militaire Verkenningen. De metingen (schaal

1:25.000) werden in de winter verkleind tot ‘nettekeningen’ op een schaal van 1:50.000. De kaart is

uitgebracht op 62 kaartbladen door middel van steendruk (litho).

2.2.6 TOPOGRAFISCHE KAART TOP10NL

De actuele land dekkende Topografische Kaart van Nederland is het digitale topografische basisbestand

TOP10NL. De kaart bestaat uit een vector-bestand (schaal 1:10.000), dat is opgebouwd uit verschillende

topografische elementen, zoals wegen, watergangen, gebouwen en terreinen. De kaart bevat verder

aanduidingen van landgebruik en reliëf.

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

077955888:A.6 - Definitief ARCADIS

17

2.3 INVOEGEN OHW-ELEMENTEN IN CHAT

De OHW-elementen zijn door ons gecontroleerd respectievelijk aangevuld in de CHAT-bestanden van de

provincie Utrecht. In onderstaande tabellen (zie Tabel 1 en Tabel 2) is het overzicht opgenomen van de

lijn- en puntelementen zoals deze door ons als ArcGis objecten voor CHAT zijn aangeleverd.

De vlakelementen (de inundatiekommen) waren reeds in CHAT opgenomen en zijn door ons verder niet

aangepast.

De elementen zijn toegevoegd aan de bestaande CHAT-structuur, waarbij een drietal kolommen is

toegevoegd die een nadere aanduiding geven in welk tijdvak het betreffende element als onderdeel van de

OHW operationeel was:

 Begin van de OHW (Rampjaar 1672-1673).

 Middenperiode (medio 18e eeuw).

 Jaar van opheffing / einde OHW (1816).

In de legenda van de puntelementen (Tabel 1) is onderscheid tussen vesting, fortificatie, batterij, aardwerk,

waarnemingsplaats en sluis. In de legenda van de lijnelementen (Tabel 2) is onderscheid gemaakt tussen

keerkade (met watergang) en linie. De legenda van de vlakelementen is beperkt tot de categorie

inundatiekommen.

Niet alle (historische) elementen zijn in de huidige situatie nog aanwezig; een aantal elementen is in de

loop der tijd verdwenen. Met ‘aanwezigheid’ is bedoeld of er een fysiek element of patroon op de locatie

is. Een deel van de elementen is niet meer fysiek aanwezig, dit is aangegeven in de tabellen.

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

18

ARCADIS 077955888:A.6 - Definitief

Tabel 1 Puntobjecten OHW Utrecht CHAT

NAAM NUMMER ONTW_VAN ONTW_TOT BOUWWERK AANWEZIG LEGENDA ANL rampjaar F18e_eeuw eind_19e_eeuw

Bastion de Waakzaamheid 315 1.600 1.800 verdedigingswerken nee aardwerk paragraaf 3.11 nee ja ja

Vesting Woerden 1.009 0 1.800 stedelijke vestingwerken ja vesting paragraaf 3.3 nee ja ja

Fort Kruipin 1.010 1.600 1.800 forten ja fortificatie paragraaf 3.6 nee ja ja

Fort Oranje / de Vrijheid 1.011 1.600 1.800 forten nee fortificatie paragraaf 3.5 nee ja ja

Vesting Oudewater 1.014 0 0 stedelijke vestingwerken nee vesting paragraaf 3.2 nee ja ja

Post bij de Willige Langerak 1.018 0 0 wachthuizen nee batterij paragraaf 3.14 nee nee ja

Post aan de Galgenwaard 1.002 0 1.800 wachthuizen nee waarnemingsplaats paragraaf 3.15 ja nee nee

Redoute aan de Joostendam 1.004 0 1.800 forten nee batterij paragraaf 3.10 nee ja ja

Vesting Nieuwersluis 876 1.673 1.882 stedelijke vestingwerken ja vesting paragraaf 3.4 ja ja ja

Goejanverwellesluis - Hekendorp 0 1.673 1.860 stuwen, sluizen en sluiscomplexen ja sluis paragraaf 3.12 ja nee nee

Hoofdinlaatpunt OHW Vreeswijk 0 0 0 stuwen, sluizen en sluiscomplexen sluis paragraaf 3.13 ja ja ja

Hoofdinlaatpunt OHW Vreeswijk 0 0 0 stuwen, sluizen en sluiscomplexen sluis paragraaf 3.13 ja ja ja

Hoofdinlaatpunt OHW Vreeswijk 0 0 0 stuwen, sluizen en sluiscomplexen sluis paragraaf 3.13 ja ja ja

Post bij Goejanverwellesluis 0 0 0 wachthuizen nee waarnemingsplaats paragraaf 3.12 ja ja ja

Post Demmerik 0 0 0 schans ja waarnemingsplaats paragraaf 3.16 ja nee nee

Post Wilnis 0 0 0 schans ja waarnemingsplaats paragraaf 3.17 ja nee nee

Post Abcoude 0 0 0 kasteel ja fortificatie paragraaf 3.18 ja nee nee

Kerk van Polsbroek 0 0 0 kerk ja fortificatie paragraaf 3.19 ja nee nee

Sterreschans 1.002 0 1.800 schans nee fortificatie paragraaf 3.20 ja nee nee

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

077955888:A.6 - Definitief ARCADIS

19

Tabel 2 Lijnobjecten OHW Utrecht CHAT

ONTW_VAN ONTW_TOT OMSCHRIJVI OMSCHRIJ_1 NAAM AANWEZIG LEGENDA rampjaar F18e_eeuw eind_19e_eeuw ANL

1.740 1.816 Linie van Linschoten Linie Linie van Linschoten ja linie nee nee ja paragraaf 3.8

1.740 1.816 Oudewater nee ja ja paragraaf 3.2

1.672 1.673 Oudewater - Prinsendijk kaart 1850 - Seypestein-DeBordes Hoge rijndijk - kade van de Meije ja keerkade ja nee nee paragraaf 3.1

1.672 1.673 kaart 1850 - Seypestein-DeBordes Demmerikse zuwe e.o. keerkade ja nee nee paragraaf 3.1

1.672 1.673 kaart 1850 - Seypestein-DeBordes De Vecht keerkade ja ja ja paragraaf 3.1

1.740 1.816 Linie Linie van de Pleijt nee linie nee nee ja paragraaf 3.7

1.672 1.673 kaart 1850 - Seypestein-DeBordes Angstel en de Aa / Nieuwe Wetering keerkade ja ja ja paragraaf 3.1

1.740 1.816 kaart 1850 - Seypestein-DeBordes Vesting NIeuwersluis ja ja ja paragraaf 3.4

1.672 1.673 Oudewater - Prinsendijk inundatiekade Enkele Wiericke ja keerkade ja nee nee paragraaf 3.1

1.740 1.816 De Lange Linschoten keerkade nee ja ja paragraaf 3.1

1.672 1.673 Hekendorp - Oudewater Hollandsche IJssel keerkade ja nee nee paragraaf 3.1

1.672 1.672 - - Kromme Mijdrecht - keerkade ja nee nee paragraaf 3.1

1.672 1.673 Oudewater - Prinsendijk kaart 1850 - Seypestein-DeBordes Wilnisser zuwe e.o. ja keerkade ja nee nee paragraaf 3.1

1.740 1.816 - - Linie van ter Aa - linie nee nee ja paragraaf 3.9

1.740 1.816 - - Vesting NIeuwersluis - ja ja ja paragraaf 3.4

1.740 1.816 - - Hollandse kade e.o. - keerkade nee ja ja paragraaf 3.1

1.740 1.816 - - Grecht - keerkade nee ja ja paragraaf 3.1

1.740 1.816 - - Oudewater - nee ja ja paragraaf 3.2

1.740 1.816 - - Oudewater - nee ja ja paragraaf 3.2

1.740 1.816 - inundatiekade Jacob Bijzer wetering - keerkade nee ja ja paragraaf 3.2

0 0 Diefdijk Utrecht keerkade nee ja ja paragraaf 3.1

0 0 Fort Kruipin Fort Kruipin nee ja ja paragraaf 3.6

0 0 Fort Oranje / Fort de Vrijheid Fort Oranje / Fort de Vrijheid nee ja ja paragraaf 3.5

0 0 Vesting Woerden Vestingstad Woerden nee ja ja paragraaf 3.3

0 0 redoute bij de Joostendam redoute bij de Joostendam nee ja ja paragraaf 3.10

0 0 redoute bij de Joostendam redoute bij de Joostendam nee ja ja paragraaf 3.10

0 0 Bastion de Waakzaamheid Bastion de Waakzaamheid nee ja ja paragraaf 3.11

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

077955888:A.6 - Definitief ARCADIS

21

3 Beschrijving en waardering

elementen

Historische ontwikkeling en identiteit Oude Hollandse Waterlinie

In 1672 werd ons land in het jaar 1672 van alle kanten aangevallen. Het jaar staat daarom bekend als het

rampjaar. Tijdens die benarde omstandigheden werd in het grensgebied van Holland en Utrecht met grote

haast een waterlinie geformeerd. In het noorden werd in Friesland hetzelfde gedaan. De OHW strekte zich

in 1672 en 1673 in noord-zuidelijke richting uit van Muiden aan de Zuiderzee tot aan de omgeving van de

Biesbosch in het rivierengebied. Langs deze linie konden gebieden onder water worden gezet (inundatie)

om een vijandelijke opmars te verhinderen. De algemene opinie is dat deze waterlinie ons land, de

Republiek der Verenigde Nederlanden, op de been heeft gehouden in de Gouden Eeuw.

Het eerste tracé van de OHW tussen de Zuiderzee en het rivierengebied is tot stand gekomen onder grote

druk van een snel naderend Frans leger. De keuze viel daarbij op stukken land die snel onder water gezet

konden worden. De hoge stroomrug in Linschoten van de Hollandsche IJssel naar de Oude Rijn behoorde

daar niet toe. De waterlinie tussen genoemde riviertjes kwam meer westelijk te liggen op lage veengrond

tussen de Goejanverwellesluis en Nieuwerbrug/Bodegraven.

Door deze gang van zaken konden de vijandelijke troepen vanuit het oosten doordringen tot in Linschoten

en omgeving, dat wil zeggen tot in de Lopikerwaard, Oudewater, Woerden en de Vechtstreek, kortom tot

het gehele grondgebied van de huidige provincie Utrecht. Van de bezettings- en oorlogsperiode in 1672-

1673 is veel informatie te vinden in schaderapporten, onder meer over afgeperste geldbedragen,

leeggeroofde weilanden en akkers (vee, hooi, graan, hout) en gebouwen (lood, meubels e.d.), over

gebouwen en watermolens die in brand waren gestoken en over de desastreuze gevolgen van het onder

water gelopen land.

Vanaf 1673, na het vertrek van de Franse legers, is er verder nagedacht over een ideale waterlinie tussen

de Zuiderzee en de grote rivieren. Voor het Utrechtse gedeelte is daarvoor een ‘Nieuw geconcipieerde

waterlinie’ ontworpen. Het is aannemelijk dat dit ontwerp afkomstig is van de bekendste

vestingbouwkundige van zijn tijd, Menno van Coehoorn (1641-1704). De kaart met de nieuw te maken

waterlinie behoorde tot zijn nalatenschap. Het ‘nieuwe’ heeft betrekking op het tracé van de OHW tussen

Nieuwpoort en Schoonhoven aan de Lek tot aan fort Nieuwersluis aan de Vecht. Tussen de riviertjes de

Hollandsche IJssel en de Oude Rijn volgde de nieuwe waterlinie een tracé ten oosten van Oudewater en

Woerden door o.m. het gebied van Linschoten.

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

22

ARCADIS 077955888:A.6 - Definitief

Begrenzing en typen elementen

De Oude Hollandse Waterlinie (OHW) bestaat uit een samenhangend stelsel van vlakken,

lijnen en punten die invulling geven aan het kenmerk van de linie als functioneel defensiewerk:

 De lijnen vormen de basisstructuur van de OHW, de hoofdverdedigingslijn, en bestaan uit reguliere

waterbouwkundige elementen, namelijk de dijken en (keer)kades langs de rivieren en watergangen

rond de te inunderen polders.

 De vlakken zijn de inundatiekommen en inundatiegebieden. Aan de oostkant van de Krimpenerwaard

gaan de Zuid-Hollandse inundatiegebieden over in die aan Utrechtse zijde (Lopikerwaard). Hetzelfde

is het geval in het veenweidegebied aan de zuidkant van de Meije, waar ook inundatiegebieden aan

weerszijden van de provinciegrens liggen.

 De punten zijn de vestingsteden, forten, schansen en inundatiesluizen. De eerste drie typen zijn

overwegend militaire elementen, het laatstgenoemde type is primair een waterbouwkundig element.

In Afbeelding 6 is de ligging van OHW-elementen aangegeven, waarbij ook de verschuiving van de

hoofdverdedigingslijn in de tijd oostwaarts te zien is.

De Utrechtse artefacten, lijnen en vlakken van de OHW dateren overwegend van na 1672 en tot 1816, het

jaar van de formele opheffing van de OHW. Het betreft twee vestingsteden en een vesting, een aantal

verdedigingswerken in het buitengebied en enkele sluizen. Samen markeren zij de lijn van de OHW in de

huidige provincie Utrecht.

In de navolgende paragrafen zijn de basisstructuur en de OHW-elementen afzonderlijk beschreven en

gewaardeerd in de vorm van een korte (voor opname in CHAT geschikte) tekst. Afhankelijk van de

beschikbare informatie is daarnaast voor enkele elementen ook een uitgebreidere beschrijving gegeven.

Achtereenvolgens komen aan de orde:

 De OHW-basisstructuur (3.1).

 Vestingstad Oudewater (3.2).

 Vestingstad Woerden (3.3).

 Vesting of Fort Nieuwersluis (3.4).

 Fort Oranje of de Vrijheid bij Woerden (3.5).

 Fort Kruipin bij Woerden (3.6).

 Linie van de Pleit tussen Montfoort en Oudewater (3.7).

 Linie van Linschoten (3.8).

 Linie van Ter Aa (3.9).

 Redoute bij de Joostendam ten noorden van Kockengen (3.10).

 Bastion de Waakzaamheid ten westen van Breukelen (3.11).

 Goejanverwellesluis (3.12).

 Sluis bij Vreeswijk (3.13).

 Post bij de Willige Langerak (3.14).

 Post aan de Galgenwaard (3.15).

 Post Demmerik (3.16).

 Post Wilnis (3.17).

 Post Abcoude (3.18).

 Kerk van Polsbroek (3.19).

 Sterreschans (3.20).

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

077955888:A.6 - Definitief ARCADIS

23

Afbeelding 6 Ontwikkeling Oude Hollandse Waterlinie

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

24

ARCADIS 077955888:A.6 - Definitief

3.1 BASISSTRUCTUUR OUDE HOLLANDSE WATERLINIE

De basisstructuur van de OHW in het Utrechtse gebied liep – komend vanuit Zuid-Holland - vanaf de

gracht om de vestingstad Oudewater aan de Hollandsche IJssel, in noordoostelijke richting langs de Lange

Linschoten naar het dorp Linschoten, vandaar verder langs het gelijknamige water in noordelijke richting

en de daarop aansluitende Jacob Bijzerwetering tot in de buitengracht van de vestingstad Woerden aan de

Oude Rijn.

Vervolgens boven Woerden voornamelijk langs de Grecht verder naar het noorden tot aan het Woerdens

Verlaat. Vanaf deze sluis in noordoostelijke richting via een tracé van op elkaar aansluitende kades van de

toenmalige waterschappen. Niet ver van de Vecht werd de loop van de riviertjes de Aa en de Kromme

Angstel bereikt en gevolgd, noordwaarts tot aan de Nieuwe Wetering. Door middel van dit kanaal werd

de verbinding met de Vecht gemaakt in de vesting of het fort Nieuwersluis.

Ten slotte verder noordwaarts langs de oostzijde van de Vecht tot aan de Hinderdam op de grens met

(Noord-)Holland.

Deze basisstructuur is in de loop van de tijd veranderd, waarbij de linie naar het oosten is opgeschoven. In

bijlage 2 is een nadere uitsplitsing gegeven voor drie perioden:

 Het rampjaar 1672.

 De periode, direct volgend op het rampjaar (1673).

 Verdere aanpassingen van de basisstructuur in de 18e eeuw.

3.2 VESTINGSTAD OUDEWATER

Ligging

De vestingstad Oudewater is onderdeel van de OHW naar Woerden en Nieuwersluis, zoals deze in de 18e

eeuw heeft bestaan. De verdedigbare stad ligt aan de Hollandsche IJssel en de Lange Linschoten.

Omschrijving

De vestingstad had lange rechte wallen met kleine bastions (uitbouwingen) en stadspoorten, een arsenaal

en kazerne, daaromheen een gracht met ravelijnen en een hoornwerk (extra versterkingen). In

zuidoostelijke richting was een tweede, modernere omwalling van grotere, hoekige bastions met een

gracht aangelegd, een zogeheten 'enveloppe'.

Doel

Beheersing van de doorgangen (accessen) van de rivier en de dijken van de Hollandsche IJssel, in

samenhang met de inundatiegebieden, en verdediging van de bijbehorende kunstwerken, in het bijzonder

de sluis in de Lange Linschoten.

Datering

De oudste verdedigingswerken dateren uit de late Middeleeuwen, tijdens de Opstand is Oudewater

belegerd en deels verwoest in 1575; daarna sterker herbouwd; in 1672 werd de stad eerst kort bezet door

de Fransen en vervolgens tot vestingstad uitgebouwd voor de OHW. Na de opheffing van de waterlinie in

1816 is het vestingkarakter geleidelijk verdwenen.

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

077955888:A.6 - Definitief ARCADIS

25

Afleesbaarheid

Oudewater ligt strategisch op het acces en het kruispunt van Hollandsche IJssel en Lange Linschoten en

dat maakt de vestingstad tot een onmisbaar onderdeel van de waterlinie.

Herkenbaarheid

Aan de oost-zuidoostkant van de oude stad is een gedeelte van de brede en smallere gracht bewaard

gebleven. In het zuidoosten bestaat een deel van de dubbele bastionstructuur nog.

Gaafheid

Echte militaire verdedigingswerken zijn er niet meer, enkel moderne 'garnizoenswoningen' die verwijzen

naar 18e eeuwse soldatenbarakken op de Westerwal.

Afbeelding 7 Oudewater (1723)

Bron: Nationaal Archief Kaartcollectie Ministerie van Oorlog, Plans van Vestingen

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

26

ARCADIS 077955888:A.6 - Definitief

3.3 VESTINGSTAD WOERDEN

Ligging

De vestingstad Woerden ligt aan de Oude Rijn en is onderdeel van de OHW tussen Oudewater en

Nieuwersluis, zoals deze in de 18e eeuw heeft bestaan.

Omschrijving

Om de vestingstad lag een rondgaande, dubbele wal met stadspoorten en binnen- en buitengracht: een

enveloppe. De binnen omwalling had vijf kleine bastions op de hoeken, waaronder in de zuidoosthoek het

kasteel met ravelijnen (extra versterkingen). De buitenomwalling bestond geheel uit de hoekige lijnen van

aan elkaar rakende flanken van een reeks van bastions.

Doel

Verdediging van zowel de doorgangen (accessen) van het water en de dijken van de Oude Rijn als van de

waterwerken in verband met de inundatiegebieden.

Datering

De binnenste omwalling dateert uit de late Middeleeuwen en werd met behulp van inundaties verdedigd

tijdens de Opstand in 1575-1576. In 1672-1673 maakte Woerden een Franse bezetting door. De buitenste

omwalling is aangelegd in 1701-1702 en daarna niet meer fundamenteel veranderd. Vanaf 1740 werd

Woerden vestingstad in de OHW. Na opheffing van de linie in 1816 bleven de meeste verdedigingswerken

nog ruim een halve eeuw min of meer bestaan.

Afleesbaarheid

Woerden ligt strategisch op het acces van de Oude Rijn tussen Utrecht en Leiden en dat maakt deze

vestingstad tot een onmisbaar onderdeel van de waterlinie.

Herkenbaarheid

De betrekkelijk ronde contour van de vesting is door de buitengracht herkenbaar gebleven. Van de

vestingstad resteert verder een klein stukje binnengracht en enkele militaire gebouwen.

Gaafheid

De buitengracht, het arsenaal (1762) en de kazerne (1790) in classicistische bouwstijl zijn goed bewaard

gebleven, het kasteel gedeeltelijk.

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

077955888:A.6 - Definitief ARCADIS

27

Afbeelding 8 Woerden, Fort de Vrijheid en Fort Kruipin (1805)

Bron: Nationaal Archief, Kaartcollectie Ministerie van Oorlog, Plans van Vestingen

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

28

ARCADIS 077955888:A.6 - Definitief

3.4 VESTING NIEUWERSLUIS

Ligging

De vesting of het fort Nieuwersluis is onderdeel van de OHW naar Woerden en Oudewater, zoals deze in

de 18e eeuw heeft bestaan. Het verdedigingswerk ligt aan de Vecht en de Nieuwe Wetering.

Omschrijving

De vesting Nieuwersluis strekte zich uit aan beide zijden van de Vecht met een dubbele omwalling,

poorten en grachten: een enveloppe. De buitenwal bestond uit een getenailleerd tracé van bastions

(uitbouwingen), in de binnenwal waren kleine en wat grotere bastions te onderscheiden.

Doel

Afgrendeling van de doorgang (acces) tussen de inundatiegebieden aan beide zijden van de Vecht en

verdediging van de sluis in de Nieuwe Wetering, die zowel voor de inundatie als voor het

scheepvaartverkeer belangrijk was.

Datering

Fort Nieuwersluis dateert uit 1673 als nieuwe vesting voor de OHW, daarna deels weer geslecht en in 1745

opnieuw aangelegd als enveloppe (dubbele omwalling) op Hollands en Utrechts grondgebied. In 1815 is

het verdedigingswerk onderdeel geworden van de Nieuwe Hollandse Waterlinie en daarvoor aangepast.

Afleesbaarheid

De vesting Nieuwersluis ligt strategisch op het acces van de Vecht en de Nieuwe Wetering, dat maakt het

tot een onmisbaar onderdeel van de waterlinie.

Herkenbaarheid

Lijnen van waterlopen en beplanting markeren de plattegrond van de vesting Nieuwersluis, daarbinnen

zijn werken voor de Nieuwe Hollandse Waterlinie het beeld gaan bepalen.

Gaafheid

De hoekige contouren van het gebastioneerde tracé aan de westkant is nog aanwezig. In de vesting staat

een arsenaal in classicistische bouwstijl uit 1793.

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

077955888:A.6 - Definitief ARCADIS

29

3.5 FORT ORANJE OF DE VRIJHEID

Ligging

Fort Oranje is onderdeel van de OHW tussen Oudewater, Woerden en Nieuwersluis, zoals deze in de 18e

eeuw heeft bestaan. Het fort ligt aan de oostkant van Woerden, aan de zuidzijde van de Oude Rijn. Aan de

noordzijde ligt Fort Kruipin (zie hoofdstuk 3.6).

Omschrijving

De oost- en voorkant van fort Oranje bestond uit een gebogen en gebastioneerde wal achter een brede

gracht. Daarachter lag in het midden van het verdedigingswerk een meer getenailleerde en rechte wal, ook

met grachten. In het midden nog een kleine wal aan de achterkant en een verhoging centraal in het fort.

Doel

 Beheersing van de Utrechtsestraatweg aan de zuidkant van de Oude Rijn. De weg liep midden door

het fort dat 575 meter breed was.

 Samen met een tegenoverliggend fort de toegang (acces) van de rivier naar Woerden afgrendelen.

Datering

In 1747-1748 aangelegd als Fort Oranje. In 1787 en 1795-1813 door anti-orangisten De Vrijheid genoemd.

Het grondpatroon van het fort is na de opheffing in 1816 nog zichtbaar op de Topografische en Militaire

Kaart van circa 1850.

Afleesbaarheid

De strategische plek van het fort op de weg naar Utrecht in een meander van de rivier is nog altijd

aanwijsbaar, maar de omgeving is door een nieuwbouwwijk geheel veranderd.

Herkenbaarheid

Tot de jaren tachtig van de vorige eeuw waren restanten van de verlandde grachten herkenbaar tussen de

Utrechtsestraatweg en de Oude Rijn.

Gaafheid

Bij de ontwikkeling van een stadswijk in 1986 zijn de verlandde grachten van het fort uitgebaggerd en

aangepast aan nieuw aangelegde bastions, respectievelijk Bastion Willem en Bastion Maurits genoemd.

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

30

ARCADIS 077955888:A.6 - Definitief

Afbeelding 9 Fort Kruipin en Fort Oranje / De Vrijheid (1805)

Bron: Nationaal Archief, Kaartcollectie Ministerie van Oorlog, Plans van Vestingen

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

077955888:A.6 - Definitief ARCADIS

31

3.6 FORT KRUIPIN

Ligging

Fort Kruipin is onderdeel van de OHW tussen Oudewater, Woerden en Nieuwersluis, zoals deze in de 18e

eeuw heeft bestaan. Het fort ligt ten noordoosten van Woerden, aan de noordzijde van de Oude Rijn. Aan

de overzijde ligt Fort Oranje (De Vrijheid) (zie § 3.5).

Omschrijving

Een fort is een zelfstandig, gesloten en naar alle zijden verdedigbaar werk. Fort Kruipin bestond uit drie

uitgebouwde delen. Aan de noord- en oostkant hadden deze delen schuine zijden zoals bij bastions

gebruikelijk. Het kleine fort was geheel omgeven door een gracht en slechts over een smalle brug aan de

westkant toegankelijk.

Doel

 Beheersing van het kruispunt van de rivier en dijk met de weg en wetering met sluis, waar de

waterlinie vanaf de Oude Rijn via de Kameriksche Wetering naar het noorden liep.

 Samen met een tegenoverliggend fort de toegang (acces) van de Oude Rijn naar Woerden afgrendelen.

Datering

Aangelegd in 1747-1748, opgeheven in 1816 en op de Topografische en Militaire Kaart van circa 1850 als

geslecht maar met gracht en hoog gelegen terrein nog scherp weergegeven.

Afleesbaarheid

De strategische ligging van het fort in de hoek van de Kameriksche Wetering en de Oude Rijn is nog goed

voorstelbaar. Wel heeft het zicht op de molen bij de wetering plaatsgemaakt voor een aanblik op een

gemaal.

Herkenbaarheid

In een landelijk gebleven omgeving geeft een doorgaande en gekromde sloot de omtrek van het fortterrein

nog aan. Op het terrein staat een boerderij met een boomgaard.

Gaafheid

Het fort is geheel verdwenen.

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

32

ARCADIS 077955888:A.6 - Definitief

Afbeelding 10 Fort Kruipin en vestingstad Woerden op een kaart uit 1892. De contour van het Fort is zichtbaar rechts

boven het midden (Bron: Wikipedia).

Afbeelding 11 Fort Kruipin in de huidige situatie (bron: Wikipedia).

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

077955888:A.6 - Definitief ARCADIS

33

3.7 LINIE VAN DE PLEIT

Ligging

De Linie van de Pleit is onderdeel van de OHW tussen Oudewater, Woerden en Nieuwersluis, zoals deze

in de 18e eeuw heeft bestaan. Het liniewerk ligt tussen Montfoort en Oudewater

Omschrijving

De linie bestond uit een aarden verdedigingswal (retranchement) met drie bastions (uitbouwingen), dat is

te zeggen twee halfbastions aan de uiteinden en in het midden een bastion met een opstellingsplaats voor

geschut (een kat). Voor de wal was een gracht en een inundatiekom gegraven.

Doel

Afgrendeling van de doorgang (acces) tussen de inundatiegebieden aan beide zijden van het tracé van

Montfoort naar Oudewater, bestaande uit de stroom en hoge uiterwaarden van de Hollandsche IJssel, met

de niet inundeerbare dijken en een zomerkade aan de noordkant.

Datering

Aangelegd in 1796 en opgeheven in 1816.

Afleesbaarheid

De Linie van de Pleit ligt strategisch op het acces van het stroomgebied van de Hollandsche IJssel tussen

Montfoort en Oudewater, dat maakt het tot een onmisbaar onderdeel van de waterlinie.

Herkenbaarheid

De flauwe meander van de Hollandsche IJssel waarin de linie was ingebed, is nog gemakkelijk

aanwijsbaar. Afwijkende slootpatronen verraden waar het oude retranchement precies heeft gelegen.

De gebogen lijnen van de sloten geven nog altijd aan waar de omliggende grachten van de halfbastions

waren gegraven. Boerderij ‘De Schans’ aan de noordzijde en gemaal ‘De Pleyt’ en café-restaurant De

Schans aan de zuidzijde verwijzen qua naam naar de linie.

Gaafheid

De linie is geheel afgegraven en geëgaliseerd.

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

34

ARCADIS 077955888:A.6 - Definitief

Afbeelding 12 Linie van de Pleit (historische kaart TMK)

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

077955888:A.6 - Definitief ARCADIS

35

3.8 LINIE VAN LINSCHOTEN

Ligging

De Linie van Linschoten is onderdeel van de OHW tussen Oudewater, Woerden en Nieuwersluis, zoals

deze in de 18e eeuw heeft bestaan. Het liniewerk ligt tussen Montfoort en Linschoten.

Omschrijving

De linie bestond uit een aarden verdedigingswal (retranchement) van bijna 680 meter lengte, met drie

bastions (uitbouwingen) en aan de uiteinden vierkante sluitredoutes (kleine forten). Aan de voorkant

lagen grachten en achter de wal in de bastions waren drie opstellingsplaatsen voor kanonnen (katten).

Het veldversterkingswerk was aan de zuidoostkant aan het oog onttrokken door een schans- of

camouflagebos. Het liniewerk besloeg ongeveer 20 ha.

Doel

Afgrendeling van de niet inundeerbare stroomrug en dijk vanaf Montfoort naar Linschoten, een

‘gevaarlijke’ doorgang (acces) tussen inundatiegebieden.

Datering

Eerste aanleg in 1792, geheel omgewerkt in 1796 en opgeheven in 1816.

Afleesbaarheid

De Linie van Linschoten ligt strategisch op het acces van de stroomrug tussen Montfoort en Linschoten,

dat maakt het tot een onmisbaar onderdeel van de waterlinie.

Herkenbaarheid

De huidige linie is beperkt zichtbaar in het landschap. Sporen van grondwerken, verkavelingen, vegetaties

en beplantingen geven zowel de contour daarvan aan als de onderdelen, in het bijzonder restanten van de

wal, verlandde grachten, bomen van het camouflagebos en de met hout overgroeide redoute aan de

oostzijde. De linie is niet toegankelijk. Namen van boerderijen zijn nog aanduidingen: aan de

noordwestkant van de linie ligt 'Achter de Schans' en aan de noordkant langs de N204 ‘De Schans’.

Gaafheid

De linie is grotendeels afgegraven.

Afbeelding 13 Luchtfoto Linie van Linschoten (bron: Tastbare Tijd pag. 62)

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

36

ARCADIS 077955888:A.6 - Definitief

3.9 LINIE VAN TER AA

Ligging

De Linie van Ter Aa is onderdeel van de OHW tussen Oudewater, Woerden en Nieuwersluis, zoals deze

in de 18e eeuw heeft bestaan. Het liniewerk ligt direct ten oosten van het dorp Nieuwer-Ter-Aa.

Omschrijving

De linie bestond uit een hoekige, aarden verdedigingswal (retranchement), met twee bastions

(uitbouwingen) in het midden en aan de uiteinden twee vierkante sluitredoutes (kleine forten). Er omheen

was een brede, ondiepe gracht gegraven. Bij archeologisch onderzoek zijn sporen aangetroffen. Er wordt

gerapporteerd over een aarden wal en een ondiepe gracht.

Doel

Afgrendeling van de doorgang (acces) vanuit het oosten van de Stadswetering en de weg naar Nieuwer-

Ter-Aa. Waar de Stadswetering de verdedigingswal bij de zuidelijke sluitredoute kruiste, moest met een

dam een hogere waterstand gecreëerd worden om de kleiige stroomgordels van het riviersysteem van de

Vecht/Angstel onder water te kunnen zetten.

Datering

Aangelegd in 1796 en in 1816 opgeheven.

Afleesbaarheid

De dubbele functie van de wal als verdedigingswerk en als middel voor inundatie van het land, met

behulp van een dam, is niet meer uit het landschap af te leiden, omdat de oude Stadswetering gedempt is.

Herkenbaarheid

Ten oosten van Nieuwer-ter-Aa verraadt een gebogen slootpatroon waar de gracht rond de sluitredoute

aan de noordkant heeft gelegen.

Gaafheid

De linie bestaat niet meer.

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

077955888:A.6 - Definitief ARCADIS

37

Afbeelding 14 Linie van Ter Aa en Batterij De Waakzaamheid (historische kaart TMK)

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

38

ARCADIS 077955888:A.6 - Definitief

3.10 REDOUTE JOOSTENDAM

Ligging

De Redoute bij de Joostendam is onderdeel van de OHW tussen Oudewater, Woerden en Nieuwersluis,

zoals deze in de 18e eeuw heeft bestaan. Het verdedigingswerk ligt even ten noorden van de dorpskern

van Kockengen.

Omschrijving

Een redoute is een eenvoudig, doorgaans gesloten verdedigingswerk. Het had een vierkante vorm.

Met toegangen en grachten was het een kleine halve hectare groot. In het najaar van 1794 werd er op dit

punt een batterij aangelegd, een opstellingsplaats voor geschut.

Doel

Waken over twee tot aan de Joostendam naast elkaar lopende watergangen, die van groot belang waren

voor de inundatie: de Bijleveld (de Hollandse watergang, liep ooit door naar de Amstel) en de Heicop tot

de dam, daarna in oostelijke richting de Groote Heicop (de Utrechtse watergang naar de Vecht bij

Breukelen). Verder diende de redoute als observatiepost in de uitgestrekte Utrechtse Venen.

Datering

De Joostendam werd in 1673 door het Staatse leger bezet; het is niet zeker of de redoute ook uit dat jaar of

uit de laatste 15 jaar van de 18e eeuw dateert; zeker is dat er in 1794 een zogeheten 'batterij' werd

aangelegd. De Oude Hollandse Waterlinie hield in 1816 op te bestaan en in 1827 lag de redoute bij de

Joostendam er vervallen bij.

Afleesbaarheid

De omgeving van watergangen waarin deze post een plaats had, is goed bewaard gebleven.

Herkenbaarheid

Enkele decennia na de opheffing van de Oude Hollandse Waterlinie is op de Topografische Militaire Kaart

alleen het vierkante patroon van de voormalige redoute te zien. Nu ligt er op deze plek een sportcomplex.

Gaafheid

Het verdedigingswerk bij de Joostendam is geheel verdwenen.

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

077955888:A.6 - Definitief ARCADIS

39

Afbeelding 15 Redoute Joostendam en Batterij De Waakzaamheid (historische kaart TMK)

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

40

ARCADIS 077955888:A.6 - Definitief

3.11 BASTION DE WAAKZAAMHEID

Ligging

Bastion De Waakzaamheid is onderdeel van de OHW tussen Oudewater, Woerden en Nieuwersluis, zoals

deze in de 18e eeuw heeft bestaan. Het verdedigingswerk werd aangelegd op het punt waar het riviertje de

Aa & Kerkgracht het afwateringskanaal De Groote Heicop kruiste, maar ligt nu bij de dubbele

wegenstructuur van de A-2 en N-401 ter hoogte van het dorp Breukelen.

Omschrijving

Het door een gracht omgeven grote bastion (uitbouw) was met de voorkant gericht naar het zuidoosten.

Aan de van de vijand afgekeerde zijde van het werk, de zogeheten keel, zorgde een aarden dam voor

verbinding met een hoger terrein aan de noordwestkant. Het bastion bood plaats aan een batterij

(opstellingsplaats voor geschut).

Doel

Een vijand die uit het oosten via de Groote Heicop en de Kerkgracht met de daarlangs lopende Poeldijk

naderde, zou op dit strategische punt onder het vuur van de batterij komen te liggen.

Datering

Aangelegd in 1796 en in 1816 opgeheven.

Afleesbaarheid

In de tijd van de OHW werd een vijand vanuit het zuidoosten verwacht, van de kant van het

stroomgebied van de Rijn. De gerichtheid van Bastion De Waakzaamheid paste daarin. Bovendien was het

werk ingebed in het oude landschap met onder meer hogere gronden en watergangen.

Herkenbaarheid

Lange tijd is het relict van dit verdedigingswerk goed zichtbaar gebleven in het landschap.3 Door de steeds

breder wordende A2 en de daarlangs lopende N401 zijn de sporen nu nog moeilijk waarneembaar.

Gaafheid

Het bastion bestaat niet meer.

3 In 1991 was het relict van Bastion De Waakzaamheid nog goed zichtbaar in het landschap.

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

077955888:A.6 - Definitief ARCADIS

41

3.12 GOEJANVERWELLESLUIS

Ligging

De Goejanverwellesluis is onderdeel van de OHW van Gorinchem naar Muiden, zoals deze van 1672 tot

1816 heeft bestaan. De sluis ligt tussen Oudewater en Gouda.

Omschrijving

De Goejanverwellesluis vormt een verbinding tussen de rivier de Hollandsche IJssel en het

afwateringskanaal annex vaarweg de Dubbele Wiericke. Het Staatse leger richtte hierbij in 1672 een van de

vijf hoofdposten in, achter een verdedigingswal (retranchement). Ook later, na de roemruchte aanhouding

van prinses Wilhelmina van Pruisen in 1787, werd er voor de sluis een verdedigingswal opgeworpen. Hoe

deze wallen eruit hebben gezien is niet exact bekend.

Doel

Door de Goejanverwellesluis water inlaten voor de inundaties en met behulp van een verdedigingswal op

dit punt ook de doorgang (acces) van de Hollandsche IJssel met dijken en hoge uiterwaarden verdedigen.

Datering

De sluis houdt verband met het graven van de Dubbele Wiericke tussen 1367-1370, de verdedigingswallen

zijn aangelegd in 1672 en 1787.

Afleesbaarheid

De Goejanverwellesluis is belangrijk als inlaatpunt van de OHW in 1672-1673 en door een

verdedigingswal ook als verdedigingspunt van de doorgang (het acces) van de rivier de Hollandsche

IJssel tussen Oudewater en Haastrecht/Gouda. Het is een element met hoge historische waarde en een

onmisbaar onderdeel van de waterlinie.

Herkenbaarheid

De Goejanverwellesluis is meerdere keren gemoderniseerd maar goed herkenbaar gebleven. Aan de

zuidkant van de Hollandsche IJssel wordt buitendijks een afwijkende loop van een sloot in verband

gebracht met een oude verdedigingswal, terwijl binnendijks een weiland als 'de schans' bekend staat.

Gaafheid

De plaats en directe omgeving van de sluis zijn goed bewaard gebleven.

Afbeelding 16 Goejanverwellesluis heden ten dage

http://nl.wikipedia.org/wiki/Bestand:Goejanverwellesluis,_Hekendorp,_Netherlands.jpg

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

42

ARCADIS 077955888:A.6 - Definitief

3.13 SLUIS BIJ VREESWIJK

Ligging

De sluis van Vreeswijk is altijd van groot belang geweest als inlaat voor de OHW, zoals deze van 1672 tot

1816 heeft bestaan. De sluis ligt in Nieuwegein-Zuid.

Omschrijving

De sluis van Vreeswijk vormt een verbinding tussen de rivier de Lek en de Vaartse Rijn. De laatste vaart

(kanaal) staat via het grachtenstelsel van de stad Utrecht in verbinding met inundatiegebieden in Utrecht

en Holland. Vanaf de Opstand tot in de vorige eeuw is er bij de sluis van Vreeswijk ook altijd sprake

geweest van verdedigingswerken, dichtbij en in de nabije omgeving (langs de Lek, de Vaartse Rijn, de

Doorslag e.d.). Behalve de sluis werden dan ook de hogere dijken en kades verdedigd.

Doel

In een vroeg plan van een waterlinie uit 1589 gold het tracé tussen de sluizen van Vreeswijk en de

Hinderdam als meest geschikt. Sindsdien is het inlaten van water voor de verschillende waterlinies via de

sluis van Vreeswijk altijd van cruciaal belang gebleven.

Datering

De sluis is in 1373 aangelegd voor de scheepvaart. De huidige vorm van de Oude Sluis dateert uit 1824.

Afleesbaarheid

De Oude Sluis van Vreeswijk heeft een hoge historische waarde als ‘kapitaal’ inlaatpunt van de OHW en

dat maakt het tot een onmisbaar onderdeel hiervan.

Herkenbaarheid

De Oude Sluis van Vreeswijk in het historische centrum is goed herkenbaar tussen de 19e eeuwse

Koninginnensluis in het westen en de moderne Beatrixsluis in het oosten.

Gaafheid

De Oude Sluis is goed bewaard gebleven met aan de oostkant een aarden restant van een fortificatie.

Afbeelding 17 De oude sluis bij Vreeswijk

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

077955888:A.6 - Definitief ARCADIS

43

3.14 POST BIJ DE WILLIGE LANGERAK

Ligging

De batterij is onderdeel van de OHW, zoals deze van 1672 tot 1816 heeft bestaan. Het werk lag op de

Lekdijk ten oosten van de vestingstad Schoonhoven en aan de oostkant van een relict van een oude

dijkdoorbraak, bekend als “het Gat”, in het dorp Willige Langerak.

In de beschrijving van de stad Schoonhoven door Van Berkum uit 1762 wordt melding gemaakt van een belegering:

“In het jaar 1672, vattende men post in Schoonhoven om aldaar den inval der Franschen naar dien kant te stuiten,

(vanaf Willige-Langerak) men viel aan te versterken, men stak de dijken door, en verschanste de gaaten; men deed

uitleggers op de Lek; de Franschen dreygden wel Schoonhoven, in het begin van Augustus te zullen aantasten, en ‘s

Konings (Lodewijk XIV) geboorte den 19
e
 daar binnen te zullen vieren, dog, die van binnen wel op hun hoede zijnde,

lieten zij den aanval steeken. In het midden van December hadden de Franschen uyt Utrecht wederom eene aanslag

op Schoonhoven voor, dog keerden beslijkt, en met slagen te rugge.’ En verder: ‘In het begin van Mey, ging wederom

een mompeling, dat de Franschen iets tegen Schoonhoven voorhadden, dog zonder gevolg.”

Omschrijving

Het verdedigingswerk bestond uit een verdikking van de dijk waarop vier stukken geschut konden

worden geplaatst. Deze geschutplaats (emplacement) was door een kade op de buitenkant van de dijk (als

borstwering) verbonden met de vestingwerken van Schoonhoven.

Doel

Vanaf de opstellingsplaats op de dijk kon met geschut de toegang (acces) naar Schoonhoven beheerst

worden. Het beheersgebied betrof de hoge dijk, de rivier de Lek met het betrekkelijk hoge land van de

uiterwaarden en ook het land binnendijks in Willige Langerak dat niet goed was te inunderen.

Datering

De batterij is aangelegd in 1794 en buiten gebruik gesteld in 1816.

Afleesbaarheid

De hoge ligging op en de strategische positie in de bocht van de dijk maakt de batterij tot een belangrijke

voorpost van de vestingstad Schoonhoven.

Herkenbaarheid

Thans staat er een dijkmagazijn op de verdikking aan de binnenkant van de dijk.

Gaafheid

De batterij is definitief geslecht voor de bouw van een dijkmagazijn in 1860. Hierdoor is de oorspronkelijke

kleiterp voor de helft bewaard gebleven (zonder borstwering).

Afbeelding 18 Dijkmagazijn Lekdijk ter hoogte van vml. post Willige Langerak (bron: http://www.lopik.nl/)

http://www.lopik.nl/

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

44

ARCADIS 077955888:A.6 - Definitief

3.15 POST AAN DE GALGENWAARD

Ligging

De Post aan de Galgenwaard is onderdeel van de OHW tussen Oudewater, Woerden en Nieuwersluis,

zoals deze in de 18e eeuw heeft bestaan. Het verdedigingswerk aan de noordkant van de

Otterspoorbroekkade ligt ten westen van Breukelen. In de 19e en 20e eeuw is deze locatie tussen een

kanaal aan de oostkant en een spoorlijn en een autosnelweg aan de westkant komen te liggen.

Omschrijving

Een zigzag (in- en uitspringende) lopende aarden wal met daarvoor een parallel gegraven gracht. De

hoekige vorm van deze wal (tenaille) is ook in verschillende andere verdedigingswerken van de OHW in

Utrecht terug te vinden in de 18e eeuw.

Doel

Een vijand die over de weg vanuit Nijenrode en/of Breukelen naderde vanachter wal en gracht onder vuur

nemen en tegenhouden.

Datering

Aangelegd in 1796. Reeds spoedig verdwenen. Is op de kaart van Gilles Johannes le Fèvre de Montigny

bijvoorbeeld niet ingetekend (omstreeks 1800). Wel is deze post ingetekend op een kaart van de OHW in

de Atlas van historische vestingwerken in Nederland, deel III: de provinciën Utrecht en Noord-Holland

(Stichting Menno van Coehoorn) op de plaats zoals hier beschreven. Daar wordt ook verwezen naar

archiefmateriaal in het Nationaal Archief te Den Haag.

Afleesbaarheid

In de tijd van de OHW werd de vijand vanuit het zuidoosten verwacht over het water en/of de hoog

liggende wegen langs de Vecht. Deze omstandigheid is bepalend geweest voor de ligging en de

gerichtheid van deze verdedigingswal.

Herkenbaarheid

Het landschap bij de Post aan de Galgenwaard wordt nu onder meer doorsneden door het brede tracé van

het Amsterdam-Rijnkanaal. Op de plaats van het voormalige verdedigingswerk zijn huizen gebouwd.

Gaafheid

De verdedigingswal bestaat niet meer.

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

077955888:A.6 - Definitief ARCADIS

45

3.16 POST DEMMERIK

Ligging

De militaire post in Demmerik is onderdeel van de Oude Hollandse Waterlinie, zoals deze met de vesting

Nieuwersluis heeft bestaan vanaf 1673. Het verdedigingswerk lag op de kruising van het Donkereind, dat

is de weg van het lintdorp Demmerik, en de Ter Aase Zuwe, oorspronkelijk een kadeweg tussen Wilnis in

het westen en Nieuwer ter Aa in het oosten.

Omschrijving

Hoe dit werk was ingericht is niet bekend. Volgens een vestingbouwkundige omschrijving gaat het bij een

post om een klein verdedigingswerk of een versterkte plaats voor het onder waarneming of vuur houden

van een verbindingsweg4 of tactisch belangrijk terreingedeelte.

Doel

In mei 1673 werd de nieuwe vesting Nieuwersluis tot hoeksteen gemaakt van een verdedigingslijn én -wal

die naar het noorden bijna helemaal langs de dijken van de Vecht en naar het westen voor een vrij groot

deel over de zuwen liep. Op het laatste tracé was de post van Demmerik een versterking.

Datering

Deze versterking heeft gefunctioneerd in 1673.

Afleesbaarheid

De zuwen waren wegen of paden op kades die bij inundaties begaanbaar konden blijven en dan als

doorgangen (accessen) in de Oude Hollandse Waterlinie fungeerden. Daarom werden hierop zogenoemde

'accesposten' aangelegd.

Herkenbaarheid

Bij de kruising in Demmerik herinnert Eetcafé De Schans aan de militaire geschiedenis.

Gaafheid

De post bestaat niet meer.

4 Rond Demmerik, in de Ronde Venen, hadden de zogeheten 'zuwen' deze functie.

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

46

ARCADIS 077955888:A.6 - Definitief

3.17 POST WILNIS

Ligging

De militaire post in Wilnis is onderdeel van de Oude Hollandse Waterlinie, zoals deze met de vesting

Nieuwersluis heeft bestaan vanaf 1673. Van Sypesteyn en De Bordes hebben dit werk ingetekend op de

kruising van 2 zuwen: de Demmeriker Zuwe (nu het tracé Ter Aase Zuwe – Uitweg - Oudhuijzerweg-

Dorpsstraat) en de Wilnisse Zuwe.

Omschrijving

Hoe deze post was ingericht is niet bekend. Volgens een vestingbouwkundige omschrijving gaat het bij

een post om een klein verdedigingswerk of een versterkte plaats voor het onder waarneming of vuur

houden van een verbindingsweg5 of tactisch belangrijk terreingedeelte.

Doel

In mei 1673 werd de nieuwe vesting Nieuwersluis tot hoeksteen gemaakt van een verdedigingslijn én -

wal die naar het noorden bijna helemaal langs de dijken van de Vecht en naar het westen voor een vrij

groot deel over de zuwen liep. Op het laatste tracé was de post van Wilnis een versterking.

Datering

Deze versterking heeft gefunctioneerd in 1673.

Afleesbaarheid

De zuwen waren wegen of paden op kades die bij de inundaties begaanbaar konden blijven en dan als

doorgangen (accessen) in de Oude Hollandse Waterlinie fungeerden. Daarom werden hierop zogenoemde

'accesposten' aangelegd.

Herkenbaarheid

In de oude lintbebouwing van Wilnis is de kruising waarop het militaire werk lag nog aanwijsbaar.

Gaafheid

De post bestaat niet meer.

5 Rond Wilnis, in de Ronde Venen, hadden de zogeheten 'zuwen' deze functie.

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

077955888:A.6 - Definitief ARCADIS

47

3.18 POST ABCOUDE

Ligging

De militaire post bij Abcoude is onderdeel van de Oude Hollandse Waterlinie, zoals deze in 1672-1673

heeft bestaan. Plaats van vestiging was het kasteel of slot van Abcoude op ongeveer 1 km ten zuiden van

het dorp, strategisch gelegen in de hoek van het kleine veenstroompje de Winkel en het hoofdriviertje de

Angstel met bijbehorende dijkwegen.

Omschrijving

Het kasteel met hoge muren en torens op de hoeken lag binnen een wal en gracht. Voor de kasteelbrug

werd in 1672 een ravelijn6 aangelegd. De omgeving ging daarbij ook drastisch op de schop: wegen met

bomen werden over ruime afstand weggegraven, de vaart voor schepen werd versperd en omringende

polders gingen onder water.

Doel

Met het bemande en versterkte kasteel het gevaar bezweren van een oprukkende vijand over de vaar- en

landwegen van de Angstel vanuit Utrecht naar Amsterdam.

Datering

In 1672-1673 heeft het kasteel dienst gedaan als wacht- en verdedigingspost.

Afleesbaarheid

De verbindingsroute van Utrecht naar Amsterdam over en langs de Angstel was een doorgang (acces) in

de Oude Hollandse Waterlinie die op de meest gunstige en strategische plaats afgegrendeld moest

worden.

Herkenbaarheid

Het relict van het kasteel is ook de plek van de post in 1672-1673.

Gaafheid

Na 1673 werd de post ontmanteld, daarna verloor het kasteel alle betekenis als verdedigingswerk.

6 Een ravelijn is een min of meer driehoekig buitenwerk midden voor een vestingfront ter dekking van de

achterliggende toegangspoort en aansluitende muren.

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

48

ARCADIS 077955888:A.6 - Definitief

3.19 KERK VAN POLSBROEK

Ligging

Het tot fort verbouwde kerkgebouw van Polsbroek is onderdeel van de Oude Hollandse Waterlinie, zoals

deze van 1672 tot 1816 heeft bestaan. Deze kerk ligt aan de zuidkant van de doorgaande vaar- en landweg

van Polsbroek en te midden van verschillende weteringen en molenvlieten met bijbehorende kades en

kunstwerken.

Omschrijving

Het schip van de kerk werd in 1672 op militair bevel tot een 'fortres' gemaakt. Daarvoor ging het dak er

vanaf, de buitenmuren bleven overeind staan en werden versterkt met palissaden (aangepunte palen).

De kerktoren zal voor de uitkijk benut zijn.

Doel

Beheersing van de doorgaande land- en vaarweg nabij deze kerk. Controle ook over de inundaties die hier

in het westelijke en laagste deel van de Lopikerwaard werden gesteld in de zomer van 1672.

Datering

In 1672-1673 is de kerk als fort gebruikt.

Afleesbaarheid

Het 'kerkfort' ligt vlakbij de weg en vaart die van oost naar west door de Lopikerwaard lopen.

Deze doorgang (acces) was met een verdedigingswerk af te grendelen op een plek waar het omringende

gebied onder water kwam te staan.

Herkenbaarheid

Vanaf de kerk strekken de Grote Kerkvliet en de Kerkweg (nu Slangenweg) zich naast elkaar uit in een

rechte (oost-west)lijn. Aan de westkant hiervan ligt op ongeveer anderhalve km de Koeneschans.

Dit verdedigingswerk is mogelijk niet in verdedigbare staat geweest in 1672.

Gaafheid

Het fort heeft na 1673 weer plaats gemaakt voor een kerkgebouw.

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

077955888:A.6 - Definitief ARCADIS

49

3.20 STERRESCHANS

Ligging

De Sterreschans is onderdeel van de OHW, zoals deze met de vesting Nieuwersluis heeft bestaan vanaf

1673. De stervormige schans lag ten zuiden van Nieuwersluis op de plek waar de Stadswetering aan de

westkant in de Vecht komt en waar de rivier met dijkwegen een haakse bocht maakt.

Omschrijving

De hoog opgetrokken aarden schans had een rechthoekige, bijna vierkante vorm met in het midden van de

4 zijden telkens een uitspringend puntig gedeelte. Hierdoor kan het werk als een 8-hoekige ster

omschreven worden. Op enige afstand van deze 'sterreschans' lagen alleen in de 4 rechte hoeken lagere

wallen. Om dit alles het water van een rechthoekige brede gracht en rijen palissaden (aangepunte palen).

Doel

Afgrendeling van de doorgang (acces) van de Vecht met de hooggelegen dijken tussen de

inundatiegebieden aan beide zijden van de rivier. De Sterreschans gaf de noodzakelijke dekking tegen een

aanval van de Franse troepen vanuit het zuiden. Gedekt door deze schans werd vervolgens van het

strategisch gelegen Nieuwersluis een vesting gemaakt.

Datering

De 'Starreschans' is aangelegd in 1673 en afgebroken in 1688.

Afleesbaarheid

Van de schans is niets over. Het werk lag in de hoek van de Stadswetering en de Vecht. Voor

verdedigingswerken van de OHW werd zoveel mogelijk profijt getrokken van het water.

Herkenbaarheid

De buitenplaats Sterreschans ligt op de plaats van het gelijknamige verdedigingswerk.

Gaafheid

De schans heeft in 1688 plaats gemaakt voor een buitenhuis.

Afbeelding 19 Sterreschans, hoofdgebouw gezien vanaf de Vecht (bron: Wikipedia)

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

50

ARCADIS 077955888:A.6 - Definitief

4 Evaluatie en aanbevelingen

4.1 EVALUATIE

Met de inventarisatie, positionering en waardering van de elementen behorende tot de Oude Hollandse

Waterlinie (OHW) in Utrecht, is een goede stap gezet om deze linie letterlijk op de kaart te zetten. De

elementen van de OHW in Utrecht zijn niet eerder afzonderlijk en in onderlinge samenhang op een

dergelijke systematische wijze beschreven.

De inventarisatie kan gezien worden als een verkenning, waarmee een basis gelegd is voor ontwikkeling

van een visie van de provincie Utrecht op het eigentijdse gebruik en beleving van de Oude Hollandse

Waterlinie en de linie-elementen.

De door ons gebruikte (en ook in CHAT ingevoegde) kaartlagen bieden de mogelijkheid om de

verschillende tijdvakken van de OHW te bestuderen. De CHAT viewer maakt de gegevens uit de

inventarisatie toegankelijk voor verschillende gebruikers.

Het feitelijke gebruik van de historische kaarten (met name Le Fevre de Montigny) is soms wel beperkt

vanwege de verschuiving van elementen bij het georefereren.

4.2 AANBEVELINGEN

Op basis van de door ons uitgevoerde verkenning naar de Utrechtse elementen van de Oude Hollandse

Waterlinie, willen we de provincie Utrecht de volgende aanbevelingen doen.

De Utrechtse OHW verkenning moet geen ‘stand alone’ product worden. Het is zaak om de resultaten

binnen en buiten de provincie Utrecht uit te dragen en te verankeren. Dit kan o.a. door:

 Aantakken OHW binnen provinciaal beleidskader, vooral ‘Kadernota Cultuur voor U’;

− PRS/PRV.

− Ruimtelijk erfgoedbeleid.

− Gebiedsontwikkeling.

− Focus binnen categorie ‘militair erfgoed’ (aanvullend op NHW, Grebbelinie en Limes).

 Meer informatie halen uit de nu aanwezige, gedigitaliseerde historische kaarten.

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

077955888:A.6 - Definitief ARCADIS

51

 Meekoppelen OHW met gebiedsontwikkeling;

− Kansrijke OHW-elementen (bijvoorbeeld N204/Linie van Linschoten).

− Delen van de basisstructuur OHW in combinatie met wateropgave en/of natuurontwikkeling.

Uitvoeringsproject Linie van Linschoten

De Linie van Linschoten is naar voren gekomen als kansrijk uitvoeringsproject. Met de vernieuwing van

de provinciale weg N204 ontstaat de mogelijkheid de linie beter zichtbaar te maken. In samenwerking met

de gemeente Montfoort is door Arcadis een visie opgesteld op de toekomstige inrichting van de Linie van

Linschoten. Deze visie is uitgewerkt in een inrichtingsplan en de benodigde onderzoeken zijn uitgevoerd.

De uitvoering wordt gecoördineerd door de gemeente Montfoort en vindt naar verwachting in 2015 plaats.

Basisstructuur OHW in combinatie met wateropgave/natuurontwikkeling

In het project ‘Visie Oude Hollandse Waterlinie’ voor de provincie Zuid-Holland (2014) is door ARCADIS

in kaart gebracht welke onderdelen van de OHW in Zuid-Holland en/of Utrecht in beginsel geschikt

zouden zijn als locatie voor het realiseren van een wateropgave en/of natuurontwikkeling:

 OHW flessenhals tussen Enkele en Dubbele Wiericke.

 Molenkade Groot-Ammers (urgente kadeverbetering in combinatie met realisatie natuurvriendelijke

oevers).

 Ameide Sluis (Zouweboezem in combinatie met realiseren N2000 doelen).

 Krimpenerwaard (transformatie opgave landbouw).

 Woerdense Verlaat (rond de ‘sluis’).

 Vreeswijk (rond de ‘kraan’).

 Aansluiting bij VER / RCE voor mogelijke nadere verkenning/visievorming evenals het opnemen van

de resultaten van deze studie in de RCE website.

 Aansluiting bij Erfgoedlijn OHW provincie Zuid-Holland. Een concrete mogelijkheid daartoe zou

kunnen zijn de realisatie van een wateropgave / natuurontwikkeling met de basisstructuur van de

OHW als onderlegger.

http://erfgoedbalans.cultureelerfgoed.nl/voorraad-erfgoed/cultuurlandschap/bekende-voorraad-/militair-erfgoed

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

077955888:A.6 - Definitief ARCADIS

53

Bijlage 1 Geraadpleegde bronnen

 ARCADIS (2013). Erfgoedlijnen op de kaart (Provincie Zuid-Holland).

 Blijdenstijn, Roland (2005). Tastbare Tijd Cultuurhistorische atlas van de provincie Utrecht

 Beekman, A.A. (1922). 'De oorlog van 1672', in: Geschiedkundige Atlas van Nederland.

 Es, Jan van (2004). Limes en Linie: twintig eeuwen verdedigingswerken tussen de Oude Rijn en de

Hollandsche IJssel.

 Hoof, J.P.C.M. van, 'Het Utrechtse landschap en de vestingbouw', in: Het Utrechtse landschap en zijn

bewoners (1995), 33-35.

 Hoogendoorn, Harm (2010). Cordon van Holland, het beeld van de Oude Hollandse Waterlinie

 Kadaster (1850-1864), Topografische en Militaire Kaart van het Koninkrijk der Nederlanden (TMK)

 Kamps, P.J.M., e.a. (red.) (2004). Terminologie Verdedigingswerken: inrichting, aanval en verdediging

(Stichting Menno van Coehoorn, 2e herziene druk).

 Knuijff, H. (2014) www.Linschoten.nu

 Landschap Erfgoed Utrecht, Canons van Utrecht (2014) http://www.utrechtsecanons.nl/

 Nationaal Archief, Kaartcollectie Ministerie van Oorlog

 Provincie Utrecht, CHAT Historische waardenkaart

 RHC Rijnstreek en Lopikerwaard (2004). Linschoten: de Schans of Linie van Linschoten

http://www.rhcrijnstreek.nl/index.php?option=com_content&task=view&id=189&Itemid=24

 Ridderbos, Maarten (2009). Kleine atlas van de Oude Hollandse Waterlinie.

 Rijksdienst Cultureel Erfgoed (2009). Handreiking cultuurhistorie in m.e.r. en MKBA.

 Scholten, F.W.J. (1989). Militaire topografische kaarten en stadsplattegronden van Nederland 1579-

1795.

 Studie Commissie Stichting Menno van Coehoorn (1961). Atlas van historische vestingwerken in

Nederland, deel IIIa: de provincie Utrecht.

 Sypesteyn, J.W. van en J.P. de Bordes (1850). De verdediging van Nederland in 1672 en 1673,

deel I en II.

 Will, Chris (2002). Sterk Water: de Hollandse Waterlinie.

http://www.linschoten.nu/
http://www.utrechtsecanons.nl/
http://www.rhcrijnstreek.nl/index.php?option=com_content&task=view&id=189&Itemid=24

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

54

ARCADIS 077955888:A.6 - Definitief

Bijlage 2 Uitgebreide beschrijving

basisstructuur OHW

Bijlage 2.1 Rampjaar 1672

Van Gorinchem naar Amsterdam

De basisstructuur van de OHW loopt vanaf Gorinchem naar het noorden over de rivierdijk van de Linge

naar Arkel, vandaar over de Bazeldijk naar Meerkerk langs de Zederik (nu het Merwedekanaal) en ten

slotte over de Zouwendijk langs de Oude-Zederik tot (de) Sluis in de Lekdijk, vandaar over de Lekdijk

naar Ameide en verder westwaarts naar Nieuwpoort, de Lek over en vanaf Schoonhoven de Lekdijk naar

het westen volgen tot De Hem, dan naar het noorden over een aangelegde keerkade naar de Koeneschans

in de Vlist (bestaat nog voor de helft: de Franse Kade), vandaar de West-Vlisterdijk in noordwestelijke

richting naar Haastrecht, de Hollandsche IJssel over en de rivierdijk naar het oosten volgen tot aan

Hekendorp, vandaar noordwaarts via de Prinsendijk naar de Wierickerschans aan de Oude Rijn,

vervolgens de Hoge Rijndijk naar het westen volgen tot Zwammerdam, daar de Oude Rijn over en naar

het noordoosten via de kade langs de Meije en Ka(ai)wetering tot aan het Woerdens Verlaat7, vandaar de

kade volgen langs de loop van de Kromme Mijdrecht tot aan Uithoorn.

Met behulp van de kaart van Van Sypesteyn / De Bordes (blz. 33 in het Cordon) kan worden opgemaakt

hoe het land rond deze basisstructuur geïnundeerd moet zijn geweest in 1672 en 1673. Waar de provincie

Utrecht grenst aan de huidige provincie Noord-Holland was de inundatie toen nogal uitgestrekt. In dit

grote inundatiegebied vormden de kleine riviertjes van de Ronde Venen, zoals de Kromme Mijdrecht,

binnen het riviersysteem van de Amstel, Angstel en de Vecht de ruggengraat.

Vanaf de genoemde kaart valt ook nog af te lezen dat vanaf Uithoorn de westelijke grens van het

geïnundeerde land de vrij rechte Amstelveense weg naar het noorden volgde tot de Overtoom. Daar

strekten zich aan beide zijden de inundatiegebieden van Amsterdam uit. De Kostverloren Vaart zorgde

ten slotte voor de aansluiting met de buitengracht van de stad aan het IJ.

Rond de Vecht

Volgens de kaart van Van Sypesteyn / De Bordes stond alles vanaf Amsterdam naar Naarden (in handen

van de vijand) onder water langs de kust van de Zuiderzee in de jaren 1672 en 1673. Dit betrof ruwweg het

gebied ten noorden van het Woerdens Verlaat (sluis ten noorden van Woerden). In dit gebied moet de

loop van de Vecht van zuid naar noord als de basisstructuur of hoofddefensielijn worden gezien. In

Muiden lag een hoofdpost van het Staatse leger en werd de inundatie zo goed mogelijk beheerst (zou

onder meer tot de bouw van nieuwe Zeesluizen leidden in 1673). Verder werd Weesp verdedigd met

andere fortificaties en zogenoemde posten, die waar nodig in het grote geïnundeerde gebied waren

ingericht, in de huidige provincie Utrecht met name het gefortificeerde kasteel bij Abcoude.

Voor de verdediging waren ook tientallen bewapende scheepjes in de wateren te vinden (zogenoemde

uitleggers): op alle gevaarlijke punten en om hulp te bieden als het nodig was. Toch wist de vijand in het

najaar van 1672 soms gevaarlijk ver in dit veengebied door te dringen. Die vijand had de vestingstad

Naarden in handen en beheerste ruwweg het droge land langs de Vecht vanaf de stad Utrecht tot vlakbij

de Hinderdam (grenspunt Holland/Utrecht met belangrijke sluis).

7 Deze basisstructuur is ook opgenomen in de rapportage over Erfgoedlijn OHW Zuid-Holland.

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

077955888:A.6 - Definitief ARCADIS

55

Inundatie aan de oostkant van de Vecht

Volgens de reconstructie door Van Sypesteyn / De Bordes was vanaf de Vecht aan de oostzijde een gebied

geïnundeerd tot aan Naarden. De volgende afbakening is daarvan af te leidden: aan de oostkant werd de

inundatie vanaf Naarden in het noorden naar het zuiden begrensd door de Karnemelk Sloot, Loodijk, dan

de vaart en rechte weg door ’s-Graveland / Kortenhoef (nu Cannenburgerweg / Koninginneweg /

Zuidereinde / Emmaweg), een stukje ’s-Gravelandsevaartweg / ’s-Gravelandsche Vaart, daar naar het

westen over de Raa, nu Kromme Rade, en verder over de Dirk Alamberts kade, nu Dirk A.

Lambertszkade, tot aan de Vecht ten zuiden van Vreeland.

Inundatie aan de westkant van de Vecht

Aan de westkant liep de grens van geïnundeerd land volgens Van Sypesteyn / De Bordes vanaf de

Hinderdam in zuidwestelijke richting naar het Woerdens Verlaat volgens de lijn van: de dijk langs de

Vecht tot even voorbij Nigtevecht, dan via de Vetterslaan naar de achterkade van de Over-Baambrugge

Polder (nu Polder Baambrugge Oostzijds) en over deze kade naar het zuiden tot aan het Huis of Kasteel

van Loenersloot aan de Angstel, vandaar door het land van Vinkeveen, tussen de Zuwe en Geusesloot

(Geuzensloot), tot aan de Demmerikse Kade, over deze ook als dijk genoemde weg verder zuidwaarts in

het lintdorp van Demmerik naar het Donkereind, vervolgens een stukje van de huidige Korenmolenweg

en dan verder naar het zuidwesten over de Geerekade, nu Veenkade en Geerkade, tot aan de Ouden Dam,

dan over de Hollandsche Kade naar het Woerdens Verlaat.

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

56

ARCADIS 077955888:A.6 - Definitief

Bijlage 2.2 Direct na het rampjaar

In 1673 verandert de OHW aan de westkant van de Vecht door de verovering van Nieuwersluis door het

Staatse leger. De hoofddefensielijn van 1673 is met een dikke blauwe lijn ingetekend op de kaart van Van

Sypesteyn en De Bordes en loopt vanaf Muiden aan de Zuiderzee tot aan Oudewater aan de Hollandsche

IJssel. De loop van deze lijn was noord-zuid vanaf Muiden naar Nieuwersluis langs de Vecht, behalve in

Nederhorst den Berg waar de rechte lijn van de gegraven Reeder Vaart (afsnijding van een meander in de

Vecht), nu het tracé van de N523, werd gevolgd. Dan wordt de richting oost-zuidwest van Nieuwersluis

naar het Woerdens Verlaat: eerst via de Nieuwe Wetering van de Vecht naar de Kromme Angstel, langs de

Kromme Angstel naar Nieuwer-ter-Aa; vandaar in een rechte lijn naar het westen over de Kerklaan, Korte

Zuwe, Boschdijk, Ter Aase Zuwe of Demmerikse Zuwe en de Uitweg tot aan Wilnis; op deze lijn liggen

zogeheten posten in Demmerik en Wilnis; vanuit het laatste dorp gaat het verder zuidwaarts via de

Wilnisse Zuwe tot aan de Ouden Dam en vandaar over de Hollandsche Kade verder in zuidwestelijke

richting naar het Woerdens Verlaat.

Ten zuiden van het Woerdens Verlaat blijft het tracé zoals voor 1672 is geschetst: de Ka(ai)wetering en de

kade langs de Meije tot aan Zwammerdam, dan langs de Oude Rijn naar het oosten tot aan fort

Wierickerschans; vanaf het fort recht naar het zuiden langs de tot een dijk gemaakte kade van de Enkele

Wiericke, de Prinsendijk, naar de dijk van de Hollandsche IJssel in Hekendorp, met o.m. de

Goejanverwellesluis; vanaf dit dorp wordt de Hollandsche IJssel verder oostwaarts gevolgd tot de

vestingstad Oudewater (was in 1672 eerst kort in handen van de vijand).

Ten zuiden van de Hollandsche IJssel is het tracé naar Schoonhoven en Gorinchem niet gewijzigd.

Wel wordt de militaire inundatie van de Krimpenerwaard, zoals weergegeven op de kaart van Van

Sypesteyn / De Bordes, tegenwoordig sterk in twijfel getrokken. De inundatie is zeer waarschijnlijk

beperkt gebleven tot een klein gebied ten westen van de vestingstad Schoonhoven. Dat gebiedje is

ingetekend op de kaart van blz. 36 in het Cordon: een aangelegde keerkade in een rechte lijn tussen de

West-Vlisterdijk, vanaf de Koeneschans ten noorden van Schoonhoven, naar de dijk van de Lek ten westen

van de genoemde vestingstad. De helft van de bedoelde keerkade, weliswaar in een latere versie, ligt er

nog als de Franse Kade (tussen Bovenberg en de Vlist met de Koeneschans).

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

077955888:A.6 - Definitief ARCADIS

57

Bijlage 2.3 18
E
 eeuw

In 1740 brak een groot Europees conflict uit, de zogenoemde Oostenrijkse Successieoorlog, waarbij ons

land vanaf 1744 betrokken raakte. Tegen deze achtergrond is het begrijpelijk dat in die tijd onder meer de

OHW in gereedheid werd gebracht. Het is interessant dat daarbij een nieuw tracé werd ontwikkeld: vanaf

Oudewater, via Woerden, naar Nieuwersluis. Alles volgens een plan dat al veel eerder was bedacht. Dit is

de lijn door de huidige provincie Utrecht, waarvan elementen bewaard zijn gebleven en die in deze

rapportage zijn uitgewerkt.

Tracé van de OHW in de provincie Utrecht

Vanaf de gracht rond de vestingstad Oudewater, aan de Hollandsche IJssel, wordt in noordoostelijke

richting de Lange Linschoten gevolgd naar het dorp Linschoten, daar maakt het riviertje de Linschoten een

draai naar het noorden richting de Oude Rijn, maar vanaf Polanen wordt een kaarsrechte wetering, de

Jacob Bijzerwetering, vanaf het riviertje naar de Oude Rijn aan de oostkant van de vestingstad Woerden

gevolgd. Dit is in het kort de loop van de waterlinie tussen de vestingsteden Oudewater en Woerden.

De waterlinie volgt ten oosten van Woerden de Oude Rijn tot de meander in deze rivier en kan daar in

noordelijke richting voortgezet worden langs de lijn van de Kameriksche Wetering. Deze wetering is in de

genoemde meander door een sluis met de Oude Rijn verbonden. Ten westen van Woerden is de kade

langs de Grecht van de Oude Rijn naar het Woerdens Verlaat (nu provincie Zuid-Holland) de

voornaamste keerkade van de inundatie (in 1672-1673 was dit de voorkant van het inundatiegebied).

Op de lijn van het Woerdens Verlaat naar Nieuwersluis is de Hollandsche Kade tot de Ouden Dam

hetzelfde als in 1673. Toen volgde de linie vanaf dit punt de Wilnisse Zuwe naar het noorden, maar in de

18e eeuw gaat het verder in oostelijke richting over wat nu het tracé van de Geerkade en Veenkade is, tot

aan de loop van het riviertje de Aa met de Oud Aasche dijk.

Het laatste stukje van de OHW naar Nieuwersluis volgt het riviertje in noordelijke richting, dan Kromme

Angstel geheten, tot het punt waar de Nieuwe Wetering in dit riviertje komt. Langs deze wetering wordt

de Vecht in Nieuwersluis bereikt. Vanaf deze vesting valt de basisstructuur van de OHW samen met de

loop van de Vecht tot aan Muiden.

Verandering basisstructuur tussen Lek en Merwede/Waal

Bij een inval van een Pruisisch leger in 1787 lukte het niet om de OHW afdoende in gereedheid te brengen.

Dit leidde ertoe dat in het gebied tussen de Lek en de Merwede/Waal een nieuw tracé werd ontwikkeld.

Hiervoor is geschetst hoe de basisstructuur in 1672 van Gorinchem naar Ameide-Sluis liep (op de grens

van de Alblasserwaard en de Vijfheerenlanden) en hoe daarna de lijn van Gorinchem naar Nieuwpoort

(tegenover Schoonhoven) gevolgd zou moeten worden (is nooit gepraktiseerd). Na 1787 werd de

basisstructuur langs de Lingedijk gelegd vanaf Gorinchem naar Leerdam en vandaar over de Diefdijk naar

de Lekdijk (een stukje ten westen van Culemborg). De bijbehorende inundatie zou voortaan ten oosten

van deze hoofddefensielijn worden uitgevoerd.

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

58

ARCADIS 077955888:A.6 - Definitief

Colofon

OUDE HOLLANDSE WATERLINIE UTRECHT
VERKENNING

OPDRACHTGEVER:

Provincie Utrecht

STATUS:

Definitief

AUTEUR:

Jeroen Klooster - projectleider

Gertjan Jobse - landschapsarchitect

Harm Hoogendoorn - historicus

Raymond Delno - cartografie

GECONTROLEERD DOOR:

Jeroen Klooster

VRIJGEGEVEN DOOR:

Alice Krekt

8 januari 2015

077955888:A.6

ARCADIS NEDERLAND BV

Lichtenauerlaan 100

Postbus 4205

3006 AE Rotterdam

Tel 010 2532 222

Fax 010 2532 194

www.arcadis.nl

Handelsregister 09036504

