


Scheepvaart ten oosten van de IJssel deel 3: Potten op de Schipbeek en de Buurserbeek

In deel 1 en 2 over de vaart in het oosten van het land schreven we over de zompen die op de Regge en de Berkel voeren en die in Enter werden gebouwd. Deze zompen waren platbodems van 7 tot 12 meter lengte, die al dan niet gezeild of geboomd werden. Op de Schipbeek en de Buurserbeek wordt nu ook weer met twee kleine zompen, de zogeheten potten, gevaren vanuit Bathmen en Haaksbergen. Tekst en foto's Wim de Bruijn e.a.

De Schipbeek is een grotendeels gegraven beek die door het zuiden van Twente en het noorden van de Achterhoek stroomt. Ze ontspringt enkele kilometers ten zuiden van het Duitse Ahaus. Bij Buurse passeert de beek de Nederlandse grens en wordt de naam Buurserbeek. Deze loopt ten zuiden van Haaksbergen en passeert bij Rietmolen de grens tussen Overijssel en Gelderland. Bij Haaksbergen passeert de beek de Oostendorper watermolen. Dit is de oudste dubbele watermolen van Nederland, de inbedrijfstelling was in 1548. De huidige molen dateert grotendeels uit 1634, toen ze na de verwoesting in de Tachtigjarige Oorlog herbouwd werd. Als gevolg van hoog water werd de oliemolen in 1946 nogmaals vernield. De gemeente Haaksbergen liet haar compleet restaureren. Sinds 1988 is

de molen weer volop in gebruik. Vanaf Haaksbergen staat de beek bekend als Schipbeek. Ten zuidoosten van Diepenheim stroomt de beek Overijssel weer binnen. Ter hoogte van het landgoed Westerflief dat ten zuidwesten van Diepenheim ligt, begint de Regge als aftakking van de Schipbeek. Bij Markelo stroomt de beek tegenwoordig via een grote betonnen duiker onder het Twentekanaal door. Als het water in de Schipbeek te hoog komt, kan hier water in het Twente-kanaal stromen. Bij te laag water laat men water in de Schipbeek lopen. Vervolgens stroomt de Schipbeek zuidelijk langs Bathmen om bij Deventer uit te monden in de IJssel. Deventer voltooide in 1402 de Markelse Schipbeek tot het Westerflief. De verbinding Deventer-Twente was hiermee tot stand gebracht door

de Schipbeek bij het Westerflief middels een sluis met de Boven-Regge te verbinden. In een verdrag uit 1550 wordt al gesproken over schepen die over een dijk worden getrokken. De eerste overtoom, naast een schutstall! Deventer kreeg in 1576 het beheer over de gehele Schipbeek en daarmee een transportroute naar het Duitse achterland, die ondanks allerlei inspanningen een groot deel van het jaar niet of nauwelijks bevaarbaar was.

De Potbeek, een mysterieuze vaarweg

Dat oude kaarten niet altijd te vertrouwen zijn, beschrijft ir. D.M. van der Schier in 2004 in zijn artikel *De Potbeek een mysterieuze vaarweg langs Markelo*. Ik citeer zijn conclusie: 'Het staat vast dat Deventer in de jaren 1630, '31 en '32 een nieuwe vaarweg, de Potbeek,

heeft aangelegd van de Schipbeek naar de Regge langs Markelo. De belangrijkste reden voor de aanleg was het heffen van tolgeld door Diepenheim op de vaarweg aldaar. Hoewel het nergens zo staat, is de Potbeek mislukt, omdat het niet mogelijk bleek de hoogte bij Markelo voldoende diep te ontgraven. In 1644 kocht Deventer de Diepenheimse tol af en ging deze stad over tot herstel van de oude vaarweg. Ongetwijfeld betekende dit het einde van het varen langs Markelo. Tot zover lijkt het ons helemaal geen mysterie te zijn, ware het niet dat in 1648 de mislukte vaarweg in volle glorie verscheen op de toen gedrukte kaart van Nicolaas ten Have. Op die kaart zijn bovendien onderbrekingen in die vaarweg aangegeven, waarmee ons inziens schutten zijn bedoeld. Die conclusie berust op vergelijking met andere onderbrekingen in vaarwegen op die kaart. Ofschoon de verdediging van Deventer belangen die stad noodzaakte een vaart te graven, is het jammer dat we niet weten of er ooit scheepvaart van enig belang op de Potbeek is geweest. En dus blijft onduidelijk of de vaart van meet af aan een totale mislukking was.'

linker pagina: 10 bezoekers en 2 schippers maken het circa een uur durende tochtje met de *Waterspreeuw*

onder: Jan Elmerink legt de *Pothaar* vast aan de nieuw gebouwde steiger in het uitgebaggerde haventje met toegang tot de Oude Schipbeek

rechts: Het speciaal voor de *Pothaar* gebouwde schiphuis.

rechtsonder: Jan Elmerink en zijn vrouw Ali in de grote ontvangstruimte van hun museumboerderij, waar de bezoeker veel kan opsteken over de streekhistorie

Opbloei Schipbeek

In 1663 was er een opbloei van de scheepvaart op de Schipbeek, de scheepvaart op de Berkel was toen in opkomst. Maar aan het begin van de 18e eeuw verloor de stroom, met de economische neergang van Deventer, een groot deel van zijn transportfunctie. Rond 1746 kwam daar verandering in toen de Deventer ondernemer Hendrik Lindeman de bevaarbaarheid liet verbeteren. Vanaf die tijd maakten per dag weer zo'n twintig tot dertig zompen gebruik van deze beek. Wat getallen: In 1750 kwamen er soms meer dan honderd schuiten per week langs de Schipbeek in Deventer. Ze brachten goederen uit de omgeving van Almelo en de rest van Twente. Er kwamen ook wel vloten met twee tot driehonderd kanthouten in Deventer aan. In de tweede helft van de 18e eeuw werd de Schipbeek voltooid. Het vaarseizoen was afhankelijk van de wateraanvoer en liep van 21 november tot 25 maart, er werd dan veel gevaren.

Wat werd er zoal vervoerd?

Rond 1715 werd er met schuiten boter, kaas, zout, azijn, olie, haring, stokvis, siroop, brandewijn, lijn- en hennepzaad, teer, papier, enz. van Deventer gehaald en op de Schipbeker huizen overgeladen om per as verder te vervoeren naar plaatsen even over de Duitse grens. De Duitse vrachtrijders namen linnen en hammen mee voor de retourreis. In het begin van de 19e eeuw werd de Schipbeek veel gebruikt voor het vervoer van textiel vanuit Twente naar blekerijen in Haarlem. Hier kwam in de loop van de tweede helft


OVERIJSSELSE VAARWEGEN

In 1848 gaf de Provincie Overijssel aan Willem Staring en Thomas Stieltjes, luitenanten in het leger, de opdracht om alle Overijsselse vaarwateren in kaart te brengen. Dit voorafgaand aan mogelijke kanalisatieplannen, waarvoor Stieltjes en Staring eerst in Frankrijk gingen kijken. Nadat zij alle Overijsselse vaarwateren in kaart hadden gebracht maakten ze voorstellen om stuwen te bouwen. De eerste stuw kwam in 1854 bij Hancate, het was een stuw die passeerbaar was. In 1868 is onder druk van Thorbecke bij de provincie nog weer een studie op gang gekomen met het doel de Regge en Vecht toch te kanaliseren. Deze werd uitgevoerd o.l.v. Thomas Stieltjes. Er zijn nog 85 tekeningen bewaard gebleven van de opmetingen met voorstellen tot verbetering en kanalisatie. Als eerste liet hij een kist bouwen voor alle tekeningen. De kist met inhoud ligt in het Historisch Centrum Overijssel in Zwolle. We drukken er hierbij een af om te zien hoe gedetailleerd alles werd vastgelegd.


van de 19e eeuw een einde aan als gevolg van opkomst van vervoer over weg en spoor. Daarna werd de functie voor de waterhuishouding van oostelijk Nederland steeds belangrijker. De uitmonding van de Schipbeek in de IJssel vormde vroeger de haven van Deventer. Na de aanleg van het Overijssels kanaal en nieuwe havens werd de beek verlegd zodat nu de IJssel wordt bereikt waar deze gekruist wordt door de snelweg A1.

Oude Schipbeek

Een oud traject van de Schipbeek tussen Holten, Bathmen en Dijkerhoek is bekend onder de naam Oude Schipbeek. Deze buigt ter hoogte van Holten naar het noordwesten af, om even ten oosten van Bathmen weer bij de Schipbeek te komen. Vanaf zijn oorsprong tot aan zijn uitmonding in de IJssel kent de beek een hoogteverschil van 23 meter. Toch is deze Oude Schipbeek heel interessant. Het

linksonder: De geheel gerestaureerde dubbele Oostendorper watermolen

rechts: Detail van de Oostendorper watermolen

geheel onder: Vlakbij de Oostendorper watermolen is de vertrekplaats van de Buurser pot Waterspreeuw


stuk meandert door het land en zolang er zompen voeren was daar de boerderij/herberg De Pothaar, tevens aanlegplaats voor opslag en overslag van goederen. De geschiedenis van De Pothaar gaat terug tot 1767. Hendrikus Schepherboer en Janna Gerritje Schippers waren de eerste bewoners. Zij noemden hun boerderij naar de kleine terreinverhoging waarop de boerderij lag, die werd 'pothaar' genoemd. De generaties die daarna volgden waren niet alleen boeren, maar hadden ook een eigen zomp. Het landgoed De Pothaar had ook een eigen haventje.

Nu wordt De Pothaar bewoond door Jan en Ali Elmerink en hun dochter Bertina Paalman en haar familie. De Pothaar is nu een museumboerderij op het Sallandse platteland, sinds 2010 weer met een eigen zomp die met en zonder schipper te huur is.

Jan Elmerink blijkt een enthousiast verteller als we ons op een mooie zondagmiddag bij hem melden. We krijgen een rondleiding over het terrein en bezichtigen de zomp. Deze kleine zomp van zes meter heeft een vast zetboord. Drie generaties Schreur bouwden deze zomp met de naam *De Pothaar*, de vorig jaar overleden vader Harm, zoon en werfbaas


VERANTWOORDING

Het is vooral aan dr. Gerrit Schutten te danken dat er veel is vastgelegd over de vaart met zompen. Hij was het die vanaf 1964 met personen heeft gesproken die de zompvaart nog hadden gekend. In zijn in 1980 verschenen boek *Varen waar geen water is* legde hij alles, wat hij jarenlang had verzameld, vast in tekst, foto's en tekeningen. Heel veel informatie die in deze artikelen is verwerkt, is ontleend aan zijn studies. Daarnaast sprak Wim de Bruijn zelf met een aantal informanten en scheepsbouwers die de eerste zompen en pot (kleine zomp) bouwden.

Jan en diens zoon Jeroen. De tekening werd gemaakt door Klaus Roding uit Wanneperveen. De bouw werd uitgevoerd mede dankzij Leader Salland (Europees geld) en via het project 'De Schipbeek als stromend monument'. Financiële steun kwam verder van de stad Deventer en de provincie Overijssel. Tot het project hoorde ook een nieuw haventje en de bouw van een schiphuis voor de zomp.

De boer boomt

We bekijken de boerderijkamers en boerderijappartementen die worden verhuurd, in de Schuurkamer wordt het ontbijt geserveerd. Als we de Schuurkamer binnenkomen valt onze mond open van verbazing. Jan's vrouw, Ali, heeft haar leven lang van alles bewaard en verzameld. Zo zien we poppen met de trouwkleding van haar vader en moeder. We zien een volledig ingerichte linnenkast met het linnengoed dat bij het trouwen werd ingebracht. Een ingerichte boerenslaapkamer en kinderkamer. Je kan het zo gek niet bedenken, alles is er in overvloed aanwezig.

Er komen jaarlijks veel bezoekers op deze museumboerderij, die tevens veel als trouwlocatie wordt gebruikt. De zomp speelt dan ook een rol en kan door een groepje worden gehuurd. Met de vaarboom wordt er geboomd door een mooi stuk Oude Schipbeek. Meestal komen de varengasten na een uur enthousiast weer terug. Als het bomen te zwaar is, dan gaat boer Jan mee als schipper.

Buurser Pot

In het begin van dit artikel werd geschreven over de Oostendorper watermolen. Deze ligt in het landgoed Het Lankheet dat 500 ha groot is. Het Lankheet ligt aan de Buurserbeek bij Haaksbergen en bestaat uit een bosrijk gebied, dat wordt afgewisseld met heide, vennen, historische boerderijen, hooilanden en essen. Het landgoed is honderden jaren oud. Stichting Waterpark Het Lankheet heeft

De *Pothaar* wordt geboomd richting de Oude Schipbeek vanuit het eigen haventje

linksonder: Een vrij overbodig bordje, want er zijn geen andere schepen op de Buurserbeek

rechtsonder: Op de Houtwerf 'De Botterkolk' op Het Lankheet wordt het hout van het landgoed gezaagd, gewaterd en gedroogd

op het landgoed het historische vloeiweidensysteem hersteld en in de omloop rond de Oostendorper watermolen een haalsluis en een houten schutsluis gereconstrueerd. Bezoekers aan het landgoed kunnen, al dan niet onder leiding van een gids, genieten van de natuur, maar ook meer leren over duurzaam landgebruik en waterbeheer.

Het Project Buurser Pot is een educatief programma op Het Lankheet, dat leert over het belang dat de Twentse beken vroeger hadden voor goederenvervoer. Met hout van Het Lankheet is op de Enterse Waarf (zie deel 1, SdZ 2015.4), in 2013 een Buurser Pot gebouwd, een 6,5 m lang vrachtscheepje zoals dat vanaf de 15e eeuw tot de eerste helft van de 19e eeuw op de Buurserbeek en de Schipbeek voer. Als basis is de tekening van Klaus Roding gebruikt voor de *Pothaar*. Maar vanwege de aanwezigheid van een sluis van 1,8 m breed, in het toen voorziene vaartraject, werd de tekening door Gerrit Harbers van de Enterse Zomp aangepast aan de sluis, ook is er een mast met zeilen op getekend. Gerrit Schutten heeft e.e.a. vervolmaakt door er de spanten in te tekenen. De vrijwilligers op de Enterse Waarf hadden inmiddels aardig wat ervaring opgedaan met

ACTIVITEITEN ROND DE BEEK

Landgoed Het Lankheet heeft een Waterpark met verschillende activiteiten, gericht op onder meer waterzuivering, energiewinning, klimaatbossen en houtteelt. Op deze manier wordt gewerkt aan behoud van cultuurhistorisch erfgoed, innovatief landschapsbeheer, educatie en toerisme. De Buurser Pot kan er door groepen ook buiten de reguliere vaartijden gehuurd worden. Meer info of boekingen via: VVV Haaksbergen (Blankenburgerstraat 40, tel. 053 572 28 11) of Stichting Waterpark Het Lankheet, e-mail: w.oltwater@kpnmail.nl.

Bij Bathmen wordt in het voorjaar elk jaar de Schipbeeksurvival georganiseerd, een sportieve tocht met hindernissen waarvan de beek een belangrijk onderdeel uitmaakt. Meer informatie over de *Pothaar* op de Schipbeek: www.depothaar.nl of tel. 0573 221 325. De museumboerderij heeft ook een filmpje op Youtube staan onder de naam De Pothaar Bathmen.


het bouwen van zompen, dus het bouwen van een pot was voor hen geen probleem.

Varen met de Buurser Pot

Om zelf te ervaren hoe het was om met een Pot te varen, kunnen bezoekers van Het Lankheet een vaartocht maken. De vrijwillige schippers vertellen meer over de streek en de geschiedenis van de scheepjes. De Buurser pot, de *Waterspreeuw*, vaart van mei tot oktober op woensdag, zaterdag en zondag om 13.30 uur en 15.00 uur. Per vaart kunnen maximaal 10 passagiers mee. Er wordt vanaf de Oostendorper Watermolen richting de Harreveldse schans gevaren, een voormalig verdedigingswerk bij Buurse. Heen en terug duurt de tocht ruim een uur. Vooraf boeken is

aan te bevelen. Dit kan via VVV Haaksbergen. Bij voldoende vrije plaatsen kunnen kaartjes ook bij de afvaart aan boord gekocht worden. Afvaart: stuw Oostendorper Watermolen, Watermolenweg. 🚣

Bronnen:

- G.J. Kraa, *De zoon van de zompschipper*, Rijssen, 1986
- E.W. Petrejus, *Oude zeilschepen en hun modellen*, Bussum, 1971.
- Drs. G.J. Schutten, *Varen waar geen water is. Reconstructie van een verdwenen wereld*, Hengelo, 1981
- R. D.M. van der Schrier, *De Potbeek, een mysterieuze vaarweg langs Markelo*. OHB 119e stuk, 2004.
- Dr. G.J. Schutten, *Verdwenen schepen*, Zutphen, 2007
- P.J.V.M. Sopers, *Schepen die verdwijnen*, Amsterdam, 1946.
- *Diverse artikelen in Spiegel der Zeilvaart* 1986.2, 1988.10, 2004.8, 2010.3, 2012.1.
- *Verschillende artikelen in Wikipedia.*