

Colonies of Benevolence Koloniën van Weldadigheid

WORLD HERITAGE NOMINATION
WERELDERFGOEDNOMINATIE

Concept juni 2016

Contents

Preface

Prologue

1. Identification of the Property

2. Description of the Property

3. Justification for inscription

4. State of conservation and factors affecting the Property

5. Protection and management

6. Monitoring

7. Documentation

8. Contact information of responsible authorities

9. Signature on behalf of the State Party

Toelichting op de inhoudsopgave/concept-nominatiedossier

Dit concept-nominatiedossier tbv. de Werelderfgoedstatus voor de Koloniën van Weldadigheid is bedoeld voor terinzagelegging bij de besluitvorming door de betrokken overheden. Het wordt in de zomer en herfst van 2016 voorzien van kaarten en illustraties, en na vaststelling door de Ministerraad vormgegeven.

Een werelderfgoednominatiedossier kent een indeling volgens een vast voorgeschreven format. Het dossier vormt de bewijslast voor de boogde status van werelderfgoed. De bijlage hierbij, het Managementplan, laat zien hoe de gebieden beheerd worden. Het nominatiedossier en Managementplan zullen in een Engelstalige versie worden ingediend.

Hoofdstuk 1 duidt de locaties waar het om gaat, hoofdstuk 2 geeft een beschrijving van de 'sites' in heden en verleden en hoofdstuk 3 bevat de onderbouwing van de veronderstelde wereldwijde uniciteit.

Hoofdstuk 4 gaat over de staat van onderhoud, 5 over de bescherming, en 6 over de wijze van monitoring. In plaats van deze hoofdstukken is in deze versie het Managementplan bijgevoegd; de verkorte inhoud hiervan vormt de hoofdstukken 4, 5 en 6 van het Nominatiedossier.

Hoofdstuk 7 en 8 betreffen documentatie en contactgegevens, Hoofdstuk 9 alleen de handtekening van de verantwoordelijke ministers; deze hoofdstukken zijn niet bijgevoegd.

Koloniën van Weldadigheid

Nominatiedossier voor opname op de Werelderfgoedlijst van UNESCO

Proloog

Een utopisch concept in praktijk gebracht

Het culturele landschap van de Koloniën van Weldadigheid vertegenwoordigt een geschiedenis van twee eeuwen geloof in de maakbaarheid van de mens en zijn omgeving. Centraal stond de overtuiging dat individuen zich kunnen ontwikkelen en, na een periode van armoede of pech in het leven, de draad weer kunnen oppakken, als ze daar de kans voor krijgen door werk, disciplinerend en opleiding. Die overtuiging kreeg aanvankelijk vanaf 1818 vorm in de Maatschappij van Weldadigheid, een nationaal initiatief in het noorden en zuiden van het Verenigd Koninkrijk der Nederlanden, waarin burgers en de nationale overheid samenwerkten.

De Koloniën van Weldadigheid, landbouwkoloniën voor armoedebestrijding, werden gesticht op grond van een grootschalig en ambitieus, utopisch concept waarin landbouwinnovatie centraal stond. De kolonisten kwamen uit het hele land en leidden een bestaan van werken en leren volgens een opgelegd patroon. Ze hadden maar weinig individuele vrijheid. Zeker vanaf de tweede helft van de 19de eeuw, toen de reden voor opname van mensen in een deel van de Koloniën – de zogenaamde ‘onvrije Koloniën – geleidelijk aan verschoof van armoede naar landloperij, psychische problematieken en ook crimineel gedrag, bracht dit problemen en stigmatisering met zich mee.

Tegenwoordig zijn de vrije Koloniën van Weldadigheid ‘gewone’ dorpen en zijn in de onvrije Koloniën nog gevangenis- en zorginstellingen gevestigd. Het indrukwekkende landschap, met zijn orthogonale structuur, fraaie groene lanen en buitengewone combinatie van gebouwen, heeft al velen aangetrokken om erover te schrijven, er kunst te maken of er onderzoek naar te doen. De jongste decennia verdween het taboe en ervaren ook de vele betrokken families gevoelens van emancipatie en trots. Voor de overheden van de twee landen waarin de Koloniën van Weldadigheid gelegen zijn, was dit alles de aanleiding om de gebieden te beschermen op het hoogst mogelijke niveau: door de aanwijzing van vele rijksmonumenten en door de bescherming als Beschermd Dorpsgezicht (in Nederland) of Beschermd Landschap (in België).

De Koloniën van Weldadigheid hebben diverse betekenislagen en vertellen veel verhalen. Het zijn in de eerste plaats de verhalen van alle mensen die in dit merkwaardige landschap en zijn vele gebouwen hebben geleefd. Ooit was 2% van de Nederlandse bevolking kolonist. Dit, en de hedendaagse, hernieuwde belangstelling vereisen een feitelijke en respectvolle omgang met het verleden. Wij hopen ook dat we uit dit verleden kunnen leren voor de toekomst.

2011-2016: het nominatieproces

Een groep Nederlandse en Vlaamse bestuurders uit de Koloniën van Weldadigheid, in 2011 bijeen in Maallust in Veenhuizen, besprak het idee van een gezamenlijke werelderfgoednominatie, in te dienen door Nederland. Dit idee leidde in juli 2012 tot het vastleggen van de gezamenlijke uitgangspunten voor deze nominatie in het Charter van Merksplas, door alle ook nu nog betrokken partijen.

Vervolgens legde het nominatieteam in september 2012 een eerste opzet van de nominatie voor aan UNESCO en verkende of dit voorstel geschikt kon zijn om te nomineren als Cultural Landscape. Dat gesprek gaf aanleiding om door te gaan met het onderzoek en met de nominatie.

Er werden twee expertgroepen opgericht, die sindsdien intensief zijn betrokken bij het opstellen van de OUV en de redactie van de hoofdstukken 2 en 3: een groep van lokale experts, en een van Nederlandse en Belgische wetenschappers uit verschillende disciplines die hun expertise inbrachten. Ook naast deze werkgroepen hebben enkele wetenschappers en deskundigen inbreng gehad in het dossier.

In 2014 werd het erfgoed van de Koloniën van Weldadigheid besproken op een bijeenkomst van Focal points in Noordwest Europa en gepresenteerd op de 15de International Conference of the European Utopian Studies Society in Praag en op de 18e General Assembly van ICOMOS in Firenze. De reflecties op deze bijeenkomsten werden in het dossier verwerkt.

In de winter van 2014-2015 stelde de Expertgroep Volgordebepaling Werelderfgoednominaties een advies op over alle kandidaat-werelderfgoederen in Nederland. Op grond daarvan besloot de minister van Cultuur van nominerend land Nederland medio mei 2015 de Koloniën van Weldadigheid voor te dragen als eerste erfgoed van de Tentative List, vanwege de potentiële OUV en het grote lokale en regionale draagvlak.

Begin mei 2015 werd, dankzij bemiddeling van het internationale secretariaat van ICOMOS in Parijs, een driedaags werkbezoek aan de Koloniën van Weldadigheid gebracht door de heer Michel Cotte uit Frankrijk, die veelvuldig reviews maakt voor ICOMOS. Hij reflecteerde over de wijze waarop een vrij omvangrijk en serieel initiatief als de Koloniën van Weldadigheid, met een landschap dat behalve een materiële kant ook immateriële betekenissen heeft (herinnering aan voorouders, emancipatie), zich wil nomineren.

Beide adviezen hebben geleid tot de inperking van de te nomineren gebieden en tot een grotere aandacht voor de interactie van mens en landschap.

In maart 2015 vond een werkbezoek plaats aan het werelderfgoed New Lanark in Groot-Brittannië, de industriële kolonie van Robert Owen. Owen was erelid van de Maatschappij van Weldadigheid, de inrichter van de Koloniën. Het beheer en het management waren centrale thema's van dat bezoek.

Om de Koloniën van Weldadigheid in hun wereldwijde context te bezien hebben in de zomer van 2016 Ilse Wurst (Australië, Australian Convict Sites) en Christophe Rivet (Canada, Cultural Landscape of Grand Pré) het concept-nominatiedossier grondig bekeken. Zij onderzochten de potentiële ‘werelderfgoedwaardigheid’ tegen de achtergrond van de werelderfgoederen Australian Convict Sites en het cultuurlandschap van Grand Pré in Canada. Hun adviezen ... hebben geleid tot... [\[aanvullen\]](#)

Wij hebben er alle vertrouwen in dat wij een goed onderbouwd dossier indienen, dat wereldwijd betekenis kan hebben vanwege de unieke waarde van het erfgoed van de Koloniën van Weldadigheid, én vanwege het universele en tijdloze thema dat armoedebestrijding is.

Hoogachtend,

De Stuurgroep Koloniën van Weldadigheid op weg naar UNESCO-werelderfgoed

1. Identification of the property

1a Country

De Koloniën van Weldadigheid bestaan uit zeven cultuurlandschappen (*cultural landscapes*) die zijn gelegen in Nederland en België.

1b Province

De Koloniën van Weldadigheid liggen in de Nederlandse provincies Drenthe, Fryslân, Overijssel en de Belgische provincie Antwerpen, die deel uitmaakt van het Vlaams Gewest.

1c Name of Property

De naam van het ensemble is ‘Koloniën van Weldadigheid’. (In het Engels: Colonies of Benevolence ; in het Frans: Colonies de Bienfaisance).

1d Geographical coordinates to the nearest second

<i>Name of component part</i>	<i>Country</i>	<i>Region</i>	<i>Coördinates</i>	<i>Area of Nominated Property (ha)</i>	<i>Buffer zone (ha)</i>	<i>Map Number</i>
Kolonie I: Frederiksoord (1818-1820)	Nederland	Drenthe	N 52°50'47.11" – E 6°11'21.56" school of horticulture	310.77	1577.09	M1.3
Kolonie II:	Nederl	Drenthe en	N 52°51'43.75"	779.72	1577.09	M

Wilhelminaoord, Boschoord, Oostvierdeparten (1821-1823)	and	Fryslân	– E 6° 9'39.48" school		(identiek aan die van kolonie I)	1.4
Kolonie III: Willemsoord (1820- 1822)	Nederl and	Overijssel	N 52°49'28.78" - E 6° 3'46.83" church	131.06	613.50	M 1.5
Kolonie IV: Ommerschans (1819)	Nederl and	Overijssel	N 52°35'8.01" - E 6°23'42.19" cemetary	427.63	0	M 1.6
Kolonie V: Wortel (1822)	België	Antwerpen	N 51.402817 – E 4.824315 central crossroads	403.55	0	M 1.7
Kolonie VI: Veenhuizen (1823)	Nederl and	Drenthe	N 53° 2'31.59" - E 6°23'29.72" Second Institute	1659.94	2062.16	M 1.8
Kolonie VII: Merksplas (1825)	België	Antwerpen	N 51.355529 – E 4.825765 chapel	554.14	0	M 1.9
Total area (ha)				4266.81	4252.75	

1e Maps and plans, showing the boundaries of the nominated property and buffer zone

[De kaarten worden zowel opgenomen in de tekst als bijgevoegd als bijlage.
kaarten M 1.1, Europa en M 1.2, Nederland en België, M1.3 tm. 1.9 de zeven KvW]

Statement on Buffer Zone

De begrenzing van het genomineerde werelderfgoed en de bufferzone is gebaseerd op de grens van het gebied dat de Maatschappij van Weldadigheid ten behoeve van haar Koloniën heeft ontgonnen. Het betreft de ontginning die heeft plaatsgevonden tijdens de stichtingsfase van de Koloniën van Weldadigheid (1818-1825). Deze begrenzingen omvatten de attributen van het genomineerde werelderfgoed, dat geheel is omgeven door landbouw en natuur.

Daar waar beboste zones het zicht op en vanuit de kolonie beschermen, of waar de kernzone zeer ruim is begrensd ten opzichte van de attributen, is geen bufferzone toegevoegd.

Zie voor een nadere toelichting op de bufferzones hoofdstuk 2.a.3 en 5 [\[nader duiden waar in](#)

5]

[check]

Status: naar vertaler, juni 2016

2. DESCRIPTION AND HISTORY

2A. DESCRIPTION – GETUIGEN VAN TWEE EEUWEN CONTINUÏTEIT

1. DE KOLONIËN VAN WELDADIGHEID: EEN KENNISMAKING

Iconisch

De Koloniën van Weldadigheid die het voorwerp van de nominatie uitmaken, zijn zeven landbouwkoloniën uit de vroege 19de eeuw. Zij liggen verspreid in het voormalige Koninkrijk der Nederlanden: vijf in het huidige Nederland, twee in België. De binnenlandse kolonisatie waar ze van getuigen, was het belangrijkste instrument van een ambitieus, radicaal en utopisch sociaal experiment van armoedebestrijding. Doel was de verheffing van álle types armen in de samenleving van het Verenigd Koninkrijk der Nederlanden, dat in 1830 werd opgesplitst in Nederland en België. Aan de basis lag zowel een grote maatschappelijke nood na de Napoleontische tijd als een krachtig vooruitgangsoptimisme bij de oprichters: het geloof in de maakbaarheid van mens en landschap.

De Koloniën waren een voorbeeld van publiek-private samenwerking. Drijvende kracht was de Maatschappij van Weldadigheid die in 1818 werd opgericht, maar ook de Staat speelde een grote rol. Er was al kort na de oprichting grote internationale belangstelling voor het initiatief. Dat bevatte kiemen voor de ontwikkeling van de latere verzorgingsstaat: armoedebestrijding door activering, bijbrengen van waarden en normen, disciplineren. Het verhaal van de Koloniën laat zien wat er goed en wat niet goed ging.

Continuïteit in landschap en functies

De Koloniën van Weldadigheid zijn tot op vandaag herkenbaar aan hun hiërarchisch geordende landschap met orthogonale structuren, beplante lanen, akkers, weiden en bos, met hier en daar bebouwing. De structuur diende het oorspronkelijke doel: de verheffing en disciplineren

van grote groepen mensen door het beoefenen van landbouw. De huidige sfeer is die van een landgoed. Het hoofdzakelijk woeste heidelandschap dat de Koloniën van Weldadigheid destijds hebben ontgonnen, is zowat twee eeuwen na hun ontstaan nog altijd landbouwgrond en productiebos.

De Koloniën zijn dus een cultureel landschap dat is ontstaan door het ingrijpen van de mens in de natuurlijke heide- en veenomgeving. Het landschap is bewust ontworpen en heeft zich organisch ontwikkeld. [voor vertaling: UNESCO-termen hiervoor zijn 'designed and created intentionally by man', en 'organically evolved']. Het heeft nog steeds sociale functies die direct te associëren zijn met de intenties van de oprichters.

Hoewel elk van de Koloniën haar eigen karakter, geschiedenis en sfeer heeft, delen ze ook een aantal kenmerken: de hoofdstructuur bestaat uit orthogonale, structuurbepalende lijnen. De (hoofd)ontsluitingswegen worden begeleid door beplanting (lanen) en soms door kanalen of waterlossingen. Langs deze wegen bevindt zich, in een lossere of dichtere concentratie, karakteristieke bebouwing. Het orthogonale van de structuur resulteert ook in karakteristieke boscomplexen en open ruimten, met bijbehorend een groot- tot kleinschalige en veelal blokachtige verkaveling. Het niet ontgonnen hoogveengebied ten zuiden van de Kolonie Veenhuizen, Fochtelooërveen, geeft een goed idee hoe de omgeving van de Koloniën er in de 19de eeuw uitzag.

Er waren drie vrije en vier onvrije Koloniën, met een eigen ruimtelijke opzet die tot op vandaag goed te zien is. De onvrije Koloniën hadden een strenger regime dan de vrije. De vrije Koloniën hebben een basispatroon van lange lanen met daaraan kleine hoeves in een vast patroon en centraal collectieve voorzieningen. De onvrije Koloniën hebben een lanenstructuur met daarin centrale gestichten en daaromheen grote (collectieve) boerderijen en separate dorpsvoorzieningen voor de bewakers/het personeel. De continuïteit van functies is – door de tijd heen, ondanks het gewijzigde programma en ondanks de opsplitsing over twee landen – treffend. Nog steeds zijn hier sociale en inmiddels ook justitiële instellingen gevestigd, de eerste in de vrije en de tweede in de onvrije Koloniën.

De Koloniën van Weldadigheid ontstonden op afgelegen plekken. Met de jaren is daar verandering in gekomen en hebben de betrokken streken een grote ontwikkeling doorgemaakt. Maar zowel in Nederland als in België gaat het nog altijd om landelijke gebieden met voornamelijk landbouw- en natuurgerelateerde functies. De kolonielandschappen zijn levende landschappen.

Samenhang en verscheidenheid

Elke Kolonie was een op zichzelf staande, gesloten entiteit die het leven van de kolonisten bepaalde. Alles was ingericht op de combinatie van de functies wonen, werken, ontspanning en opleiding. In de hedendaagse kolonielandschappen zijn direct en indirect nog altijd alom verwijzingen aanwezig naar de praktijk om armen op te voeden en te disciplineren. Regelmaat en orde, de primaire focus op landbouw, een karakteristiek grid van lanen en sloten: het komt overal terug. De Koloniën van Weldadigheid leggen dan ook een opvallende samenhang in hun landschapsstructuur aan de dag. Ze hebben een laanbeplanting van vooral zomereiken (*Quercus robur*), beuken (*Fagus sylvatica*) en op nattere gronden ook essen (*Fraxinus excelsior*).

Elk van de drie vrije en vier onvrije Koloniën laat een andere configuratie van het basispatroon zien. Dat is ingegeven door de lokale omstandigheden, maar ook door voortschrijdend inzicht en doorontwikkeling. Bij de aanleg van de latere Koloniën werd rekening gehouden met ervaringen uit de voorgaande. Dat leidde tot aanpassingen – bijvoorbeeld in de grootte van een eengezinsboerderij of de indeling van een bedelaarsgesticht. Ook in de interne reglementen en procedures, en in de instructies voor de teelten op de gezinsperceeltjes, was aanpassing aan de lokale situatie mogelijk. Als geheel schetst de reeks een volledig beeld van de initiële ambitie en de grootschaligheid van het project, en toont ze de systematiek waarmee de Maatschappij van Weldadigheid te werk is gegaan.

Zowel de landbouw als de maatschappelijke voorzieningen werden periodiek up-to-date gebracht, met behoud van de landschappelijke structuur. Vanwege de opsplitsing van het koninkrijk in 1830 verliep de verdere ontwikkeling van de zeven Koloniën niet geheel synchroon, maar wel in vergelijkbare fases. Er traden ook veranderingen op in de eigendomssituatie. In Nederland bestaat de Maatschappij van Weldadigheid nog steeds; zij is nog altijd gevestigd in Frederiksoord (Kolonie I). De stichting heeft nu als centrale doelstelling het behoud en de ontwikkeling van het historische erf- en gedachtegoed van stichter en eerste directeur Johannes van den Bosch. Ze exploiteert en verpacht in twee Koloniën circa 1.300 hectare cultuur- en bosgrond en heeft 60 panden in bezit, waarvan er 30 zijn beschermd als Rijksmonument.

Levende herinneringslandschappen

Armen werden naar de Koloniën gestuurd en daar tewerkgesteld, eerst voor het ontginnen van de grond en vervolgens in de landbouw. Men wilde de kolonisten omvormen en opvoeden

tot burgers die voldeden aan een duidelijke norm: voor zichzelf kunnen zorgen en bijdragen aan het collectief. Centraal stond dan ook de disciplinerende, die stoelde op arbeid, onderwijs en het bijbrengen van een moraal. Het oorspronkelijke einddoel van de Maatschappij van Weldadigheid was de terugkeer van kolonisten of hun kinderen in de samenleving.

De Koloniën zijn belangrijk als herinneringslandschappen, alleen al door de aantallen kolonisten en andere bewoners die er in de loop van de tijd hebben verbleven, en dus ook door de aantallen families die banden hebben met de Koloniën zoals ze zich in diverse fases hebben ontwikkeld. Terwijl die banden tot voor kort vaak tot gevoelens van schaamte leidden en taboe waren, is daar sinds kort verandering in gekomen, onder meer aangezwengeld door de populariteit van genealogisch onderzoek. De schaamte maakt plaats voor trots, en het taboe voor bespreekbaarheid. Ook de inzet van zowel overheden als organisaties om dit erfgoed te beschermen, te ontwikkelen en te ontsluiten, is vandaag de dag groot.

2. DE KENMERKENDE THEMA'S VAN DE SERIE VAN KOLONIËN VAN WELDADIGHEID

1. De systematische disciplinerende van armen op nationale schaal

De Koloniën van Weldadigheid zijn een vroeg voorbeeld van de Europese traditie van sociale maakbaarheid. Voor het eerst werd op een nationale schaal en in een samenwerking van Staat en burgers getracht zorgafhankelijke burgers op te vangen in sociale voorzieningen en zelfredzaam te maken. Doel was dat de Maatschappij van Weldadigheid de kolonisten omvormde tot burgers die voldeden aan een duidelijke norm: voor zichzelf kunnen zorgen en bijdragen aan het collectief. Zo moesten ook de kosten in de zorg worden gedrukt.

Centraal stond de disciplinerende, die stoelde op drie pijlers: 1) het verrichten van arbeid, meest in de landbouw, 2) het volgen van onderwijs, zowel op de lagere school als in specifieke vakopleidingen voor de landbouw, en 3) het bijbrengen van een moraal, via religie. Het collectieve doel (*social engineering*) prevaleerde boven het belang van het individu en de persoonlijke vrijheid. De huidige culturele landschappen getuigen volop van deze disciplinerende met haar drie pijlers.

Een samenhangend geheel

Het model en het achterliggende gedachtegoed van de grootschalige binnenlandse kolonisatie in de Koloniën van Weldadigheid vormden een radicale breuk met de tot dan toe bekende stedelijke en kerkelijke armenzorg. Die speelde zich op lokaal niveau af. De grootse opzet van de Koloniën heeft zich vertaald in een landschapspatroon en een gebouwenprogramma dat afweek van wat in dorpen en steden in die tijd gebruikelijk was. Niet zozeer de afzonderlijke onderdelen (gebouwen, percelen) zijn uitzonderlijk, wel het geheel: de functionele en esthetische samenhang van het ontgonnen landschap en de nederzettingen. In het model van de Koloniën werd sociale, landschappelijke en gebouwde maakbaarheid als een complementair systeem gerealiseerd.

Panoptisch

De Maatschappij van Weldadigheid streefde door het gesloten en gereguleerde karakter van de leefgemeenschap naar controle over alle aspecten van het private en publieke leven van de bewoners. Het dagelijkse leven van de kolonisten verliep buitengewoon gestructureerd, zowel in de ruimte (de orde van het landschap) als in de tijd (het vaste ritme van de dag, de week en de seizoenen). Over elk aspect was nagedacht. De disciplinerende kreeg vorm in reglementen en systemen, verplichte uniformen, het vaste rooster, straffen alsmede in de ordening van het landschap en van de nederzettingen zoals die tot op vandaag zichtbaar is. Overzicht, meten en tellen en de controle van het gedrag hoorden bij het optillen van de kolonisten tot 'eene hoogere beschaving, verlichting en werkdadigheid.' Ze leefden in een praktisch volledig gesloten economie, met een eigen munteenheid. Koloniegeld kon alleen in een winkel van de Maatschappij van Weldadigheid worden besteed. Zo stuurde de Maatschappij de uitgaven van de kolonisten. Ook alcohol kon relatief eenvoudig worden geweerd, hoewel dat nooit helemaal lukte.

De gesloten gemeenschappen van de Koloniën van Weldadigheid, met alle toezicht en disciplinerende, zijn te typeren als een panoptische utopie zoals Jeremy Bentham die in 1791 beschreef. (Zie hierover uitgebreid op bladzijde ????.) Het ging ook Bentham om maatschappelijke disciplinerende in de brede zin van het woord. Die disciplinerende verliep hier via technieken als de bel en de dagindeling, maar ook door de koppeling van handelingen aan ruimtes. Onder meer de positionering en indeling van gebouwen moesten het 'intern machtsbesef' bevorderen: omdat de kolonisten wisten dat ze permanent in de gaten werden gehouden, pasten ze als vanzelf hun gedrag aan. Anders gezegd: de gedachte dat men in een systeem zit waarbij men steeds gecontroleerd kan worden, is voldoende om rust en orde te verzekeren. Dat gedachtegoed is nog lange tijd krachtig gebleven in organisaties voor zorg en welzijn.

Hiërarchisch

De Maatschappij van Weldadigheid werkte streng hiërarchisch. Rang en stand kwamen terug in de woningen, zowel voor de kolonisten als voor het personeel. Aan de architectuur van de bebouwing was deze hiërarchie aanvankelijk niet afleesbaar. De boerderijen werden gebouwd door lokale timmerlieden, en gestichten, scholen en kerken hadden geen speciaal ontwerp. Pas in de volgende bouwcyclus van de onvrije Koloniën, toen er vanaf 1870, na de overname door de rijksoverheid, bouwmeesters van het rijk werden ingezet, kreeg de bebouwing een zichtbare betekenis en rangorde. Er kwamen toen ook moraliserende opschriften op de woningen. Het hiërarchische aspect van de bebouwing bleef op veel plaatsen goed bewaard.

2. De opbouw van zelfredzame gemeenschappen met hoogwaardige voorzieningen

Het op zichzelf gerichte karakter van de Koloniën was een bedoeld gevolg van hun afgelegen ligging. De Maatschappij van Weldadigheid bracht de kolonisten met opzet in afzondering onder. Hier konden ze worden opgevoed tot 'betere burgers', die in staat zouden zijn voor zichzelf te zorgen en een bijdrage te leveren aan de maatschappij. Het zelfvoorzienende doel van de Koloniën bepaalde mee hun totaalrichting. Die geeft tot op vandaag het huidige landschap met zijn bebouwing vorm.

Zelfvoorzienend

In de evolutie van de Koloniën zijn de aspecten 'zelfvoorziening' en de 'nadruk op persoonlijke ontwikkeling' gaandeweg losgelaten, maar wel herkenbaar gebleven. 'Voor zichzelf kunnen zorgen' werd vrij letterlijk opgevat. Het was de bedoeling dat de kolonisten zelfredzaam werden en de Koloniën zelfvoorzienend. Dit paste in de ideologie en bovendien was een kostendeckende exploitatie de basis van het businessmodel. De Koloniën hadden uiteenlopende voorzieningen, bedoeld om efficiënt en goedkoop in het eigen onderhoud te voorzien. Zo had de gaarkeuken als expliciet doel de voedingskosten zo laag mogelijk te houden. Naast de landbouwinrichting waren in elke kolonie ateliers (spinnerij, weverij, smidse, schrijnwerkerij), waar goederen voor eigen gebruik werden gemaakt. In de latere rijksinstelling in Merksplas werden de ateliers sterk uitgebreid en kreeg de industriële productie een grotere plek in de bedrijfsvoering.

Onderwijs

Elke Kolonie had bij het begin een school, soms meerdere. De Maatschappij van Weldadigheid bood de kolonisten dan ook onderwijs. Buiten de Koloniën werd dit voor 'gewone burgers' ten

vroegste in de tweede helft van de 19de eeuw gerealiseerd. Er bestond leerplicht voor alle kinderen in de Koloniën, meer dan tachtig jaar voor de invoering ervan in Nederland (1901) en België (1914). Daarnaast was er deeltijd onderwijs voor volwassenen en ook voortgezet landbouwonderwijs. Het onderwijssysteem illustreert de ambitie om mensen door persoonlijke ontwikkeling en maatschappelijke disciplinerende te vormen, in een geconditioneerde omgeving.

Gezondheidszorg

Ook op het gebied van gezondheidszorg onderscheidde de Koloniën zich in positieve zin. Dat was niet enkel uit filantropie, maar ook om zieke kolonisten snel weer aan het werk te krijgen. Na 1826 hadden alle Koloniën een of twee inwonende geneesheren. Verder was er een bevoegd apotheker of een assistent, en vaak ook een gediplomeerde vroedvrouw. Iedere Kolonie had eigen ziekenzalen voor mannen en vrouwen. Een wijkmeester of opzichter was belast met het toezicht op de zindelijkheid, verzorging en orde. De geboden medische zorg was niet gratis: de kolonisten betaalden een verplichte wekelijkse bijdrage via een soort ziekenfonds.

3. Een 'laboratorium voor betere burgers'

De persoonlijke ontwikkeling van de kolonisten was een centraal gegeven. Uitgangspunt was het idee dat de mens maakbaar was, in dit geval tot burgers die in de bestaande samenleving konden functioneren.

Betere burgers

De Koloniën van Weldadigheid vormden een laboratorium om voor de *bestaande* Nederlandse maatschappij meer actieve burgers te 'modelleren'. Dankzij contacten met de plaatselijke afdelingen van de Maatschappij van Weldadigheid, die de kolonisten aanbrachten, stonden de Koloniën in nauw contact met de samenleving, ondanks hun utopische dimensie en afgezonderde ligging. In feite werd het 'normale' burgerbestaan voorgesteld als een utopie voor de armen. Door arbeid, scholing en geloof kregen zij de normen en waarden van de burgerlijke elite opgelegd. Pas wanneer dat proces voltooid was, mochten ze terugkeren naar de maatschappij, als vrijboer op het platteland of als stedeling.

Godsdienst

De Maatschappij van Weldadigheid stond neutraal tegenover godsdienst. Als onderdeel van de disciplinerende en morele opvoeding tot eerbare burgers was het belangrijk dat de kolonisten geloofden, niet welk geloof dat was. Kerkbezoek was verplicht. In de Noordelijke Nederlanden waren er gebedshuizen voor hervormden, katholieken en joden. In de Zuidelijke Nederlanden werd iedereen geacht katholiek te zijn. Door de aanwezigheid van kolonisten uit alle windstreken en van alle gezindten vormden de Koloniën van Weldadigheid een brede afspiegeling van de Nederlandse samenleving.

4. Vernieuwende inrichting van het integrale landschap

Bij de aanleg van de Koloniën van Weldadigheid werd het bestaande landschap – natuurlijke landschappen, collectieve gronden met een ‘gemene’ heide-economie – ‘overschreven’ met een geordende, geometrische structuur die een scherp contrast vormde met de omringende woeste en met door de lokale gemeenschap geëxploiteerde gronden. Het landschappelijke en maatschappelijke inrichtingsprincipe dat de Maatschappij van Weldadigheid hanteerde, is nog herkenbaar in het wegen- en waterwegenpatroon, de karakteristieke bebouwing met gestichten, koloniehoeves en voorzieningen, de zichtlijnen, de routes ertussen en ook in de begrenzing van de Koloniën.

Traditie en vernieuwing

De Koloniën van Weldadigheid staan in de Europese traditie van landwinning en ontginning. Er zijn ook historische parallellen met de Europese kolonisatie van overzeese gebieden. De onderdelen waaruit de Koloniën werden opgebouwd zijn op zichzelf niet vernieuwend. Het gaat dan om afwateringssystemen, verkavelingen, hoeves, boerderijen en gestichten. Het *integrale* landschap dat hieruit ontstond was dat wél, net als de opzet van de bedrijfsvoering.

De fysieke tekenen van de disciplinerende van de armen, de grootschaligheid van het project en de continue innovatie in landbouwmethodieken droegen bij aan de uitzonderlijke en onderscheidende kwaliteiten van de Koloniën van Weldadigheid. J. Howard Gore van de Columbian University schreef in 1896: ‘The poor colonies here described are not a creation; they are a development. They have not been elaborated out of speculation as to what they ought to be, but forged into their present organic form under the fire of criticism and the shocks of adversity.’¹

Evolutie

De aanpasbaarheid van het in 1818 gekozen model van binnenlandse kolonisatie, met de bijbehorende ruimtelijke, sociale en economische uitwerking, maakte dat in de loop van de

jaren de Koloniën van Weldadigheid mee konden evolueren met de veranderende omstandigheden. Behalve de rol van de Staat evolueerden ook de landbouw- en zorgfuncties. Ook de ontwikkelingen in de sociaalpsychologische wetenschappen en de inzichten over detentie, opvoeding en bestraffing van 1818 tot op heden zijn zichtbaar in de Koloniën en hun gebouwen.

De uitgangspunten van de Maatschappij van Weldadigheid (efficiëntie, productie, disciplineren) bleven van kracht, ook toen de onvrije Koloniën eigendom van de Belgische en Nederlandse Staat waren (respectievelijk vanaf 1870 en 1859). De landbouwpercelen werden groter, maar het kenmerkende landschap met lanen, weiden, akkerbouw en moestuinen bij de boerderijen bleef behouden. De reeks van de zeven Koloniën van Weldadigheid vormt dan ook een illustratie van hoe een overheid met de zorg voor armen omging en hoe Europa richting verzorgingsstaat evolueerde.

5. Het organisatiemodel van vrije en onvrije Koloniën

De inrichting en aankleding van het landschap zijn rechtstreeks verbonden met de sociale principes die de Maatschappij van Weldadigheid hanteerde (zelfvoorzienend, orde en tucht) en met het organisatiemodel van vrije en onvrije Koloniën. Het landschap werd ingericht als functioneel geheel, dat tegelijk het ideale decor bood om kolonisten te disciplineren en aan te zetten tot zelfredzaamheid. Er werd uitgegaan van het principe: 'Het landschap vormt de mens en de mens vormt het landschap.' Vooral in de onvrije Koloniën, met hun enorme gestichten, lange zichtlijnen, (dubbele) bomenrijen en de strakke verkaveling van landerijen, geeft het landschap tot op vandaag een grootse, haast intimiderende indruk.

Evolutie

De laanbeplanting en de doorzichten droegen bij aan de ordelijke structuur waarin zich het leven van de kolonisten afspeelde. De landschapsinrichting van elke Kolonie lag vooraf niet vast, maar ontstond door *trial and error*. Met elke nieuw aangelegde Kolonie werd het model op een organische manier aangepast aan veranderende doelgroepen, de terreinomstandigheden, maatschappelijke kritiek, nieuwe landbouwkundige inzichten of hervormingen in de bedrijfsvoering. In de reeks van zeven kolonielandschappen is dan ook de evolutie van het organisatiemodel af te lezen. De ambitie van de oprichters was om armoede in ál zijn verschijningsvormen op te lossen. Daarom werden verschillende typen Koloniën aangelegd, vrije en onvrije. Gezinnen kwamen in de vrije Koloniën terecht, individuen (bedelaars, landlopers...) in

de onvrije. Zo was er voor alle doelgroepen een oplossing.

Vrije Koloniën

De vrije Koloniën waren aanvankelijk opgebouwd als een aaneenschakeling van kleine boerderijtjes op een regelmatige vaste afstand van elkaar, met op een centraal punt collectieve voorzieningen. De basiseenheid was de eengezinsboerderij, met daarbij een perceel land dat (in theorie) voldoende was voor een zelfvoorzienend leven plus het aflossen van de schuld aan de Maatschappij voor de woning, kleding, voeding en dergelijke. Kolonisten gingen die schuld voor 16 jaar aan.

In de 'proefkolonie' Frederiksoord uit 1818 werd als eerste geëxperimenteerd met het vertalen van de doelstellingen van de Maatschappij naar het landschap. Hier werden 53 boerenhoeves met gemiddeld 2,5 hectare grond gebouwd, ordentelijk en functioneel geplaatst langs vier parallel lopende wegen. De Kolonie kreeg vorm met linten van kolonistenwoningen; om de twaalf woningen stond het huis van een huismeester. De eigen koloniehoeve en de gemeenschappelijke voorzieningen, gecombineerd met het strakke ritme van de dag, moesten de kolonisten discipline bijbrengen. Centraal lagen collectieve voorzieningen, zoals de school en de kerk.

De vrije Koloniën die volgden – Wilhelminaoord (met ook Boschoord), Willemsoord (inclusief Oost- en Westvierdeparten) en Wortel – werden aangelegd volgens dezelfde basisprincipes. Wel werden ze telkens aangepast aan nieuwe functionele eisen of ervaringen in de andere Koloniën. Zo werd de verkavelingsopzet van de koloniehoeven in Frederiksoord ook in Wortel toegepast, maar dan in een variant daarop. De latere Koloniën waren ruimer van opzet, wat per gezin meer ruimte gaf voor het bedrijven van landbouw. Een grotere onderlinge afstand tussen de huizen moest de zedelijkheid, moraal en huisvrede bevorderen.

Karakteristiek voor alle vrije Koloniën is de in het landschap herkenbare systematiek van 'lintbebouwing': lange linten met gelijke, systematisch ingedeelde percelen. De linten werden parallel aan elkaar gelegd (Frederiksoord, Wilhelminaoord) of kruisten elkaar, zodat een dorpskern ontstond (Willemsoord, Wortel). Of ze lagen langs doorlopende wegen in het landschap (Oost- en Westvierdeparten). Rond 1860 veranderde de Maatschappij van Weldadigheid de structuur van de Nederlandse vrije Koloniën naar grotere, collectief georganiseerde boerenbedrijven – met het oog op een efficiëntere productie.

Voor de vrije koloniën geldt dat de basistypologie overal nog herkenbaar is in het landschap en de bebouwing. Inherent aan de doorontwikkeling van de vrije koloniën is dat delen van de oorspronkelijke ontginning en de gebouwen overgegaan zijn van de Maatschappij van Weldadigheid naar privépartijen; zo is Willemsoord in 1923 als eerste verkocht. De invulling van het grid van de bebouwing is daardoor relatief grondig vernieuwd. Daar waar de Maatschappij van Weldadigheid het langst eigenaar bleef, bleef de structuur van het landschap het meest nadrukkelijk behouden; dat geldt met name voor Wilhelminaoord, Boschoord en Frederiksoord.

Onvrije koloniën

In de onvrije Koloniën Ommerschans, Veenhuizen en Merksplas werd het landschap ingericht voor de huisvesting van andere doelgroepen: bedelaars, landlopers, wezen ook. Kenmerkend was de gecentraliseerde huisvesting (in gestichten) en de collectieve en grootschalige landbouw. De kolonisten werkten overdag op grote hoeves, gerund door gepromoveerde boeren uit de vrije Koloniën of opzichters.

Ook in de onvrije Koloniën werden ervaringen van eerdere koloniën gebruikt bij de stichting van nieuwe. In Ommerschans verbond een stelsel van voetpaden het gesticht met de boerderijen. Het gesticht was gebouwd in een oude schans die excentrisch lag ten opzichte van het landbouwgebied. In latere Koloniën was de verbinding van het gesticht met de boerderijen een van de uitgangspunten van de ruimtelijke opzet. De gestichten waren naar binnen gekeerde werelden, voorzien van een omgrachting en een poort. Ook deze typologie evolueerde in de stichtingsjaren. Zo werd het bouwbestek van de Ommerschans ten tijde van de stichting van Merksplas naar de Zuidelijke Nederlanden gestuurd, maar dan voorzien van kritisch commentaar.

Na de overname van de onvrije Koloniën door de Staat – in Nederland in 1859 en in België in 1870 – ging het proces van schaalvergroting voort. Deze Koloniën werden uitgebouwd tot staatsinrichtingen. Het principe van arbeidstherapie en de koppeling tussen de inrichtingen en de landbouw bleef tot ver in de 20ste eeuw bestaan en bestaat gedeeltelijk nog.

6. De landbouwinnovatie

Ook door de systematische landbouwinnovatie zijn de Koloniën van Weldadigheid uitzonderlijk. Uit de huidige landschappen valt af te lezen waaruit die bestond en hoe de experimenten zijn geëvolueerd.

Meer landbouwproductie, nieuwe ideeën

Volgens het fysiocratische, dat in de tweede helft van de 18de eeuw opgang maakte in Europa, moest een natie om rijk te worden meer land verwerven of de beschikbare landbouwgrond verbeteren. Dat was de achterliggende theorie van veel publicaties over bemesting, teelten en experimenten. Aan het begin van de 19de eeuw was er in Europa een extra noodzaak om het landbouwareaal te vergroten: de landen waren voor hun voedselvoorziening meer op de productie van eigen bodem aangewezen. Dat was nieuw en was een gevolg van verminderde invoer sinds de Napoleontische tijd. Vooral de vraag naar graan was groot. Het was dus niet vreemd dat in de Verenigde Nederlanden werd gezocht naar manieren om de duinen, heidevelden en andere 'woeste gronden' te ontginnen. Het vergroten van de landbouwproductie door het inzetten van het verpauperde stedelijke proletariaat op heidegrond was in die context een voor de hand liggend idee. Een voordeel van deze aanpak was dat arbeidstherapie voor hulpbehoevenden in de landbouw geen concurrentievervalsing in de hand werkte, zoals dat bij arbeid in nijverheid en industrie het geval zou zijn geweest. Bovendien zou de extra aanvoer van voedingsmiddelen een gunstig effect hebben op de voedselprijzen.

Bij de vorming van de Koloniën van Weldadigheid werd gekozen voor innovatieve landbouw, met bemestingstechnieken, wisselteelt en een gewaskeuze die atypisch was voor de streken waarin de Koloniën gevestigd werden. Nieuwe ideeën werden door de Maatschappij van Weldadigheid op een tot dan toe ongeziene schaal toegepast. De benadering van de landbouw was experimenteel en gebaseerd op theoretische inzichten over productiviteit en praktijkvoorbeelden uit andere streken. Deze ideeën werden in de landbouwreglementen van de Maatschappij vastgelegd.

Het vraagstuk van de bemesting

De landinrichting in de Koloniën van Weldadigheid overschreef doelbewust en op grote schaal het agrarische model van de traditionele heide-economie, die sinds de middeleeuwen het gebruik van gemeenschappelijke grond rond de dorpen reguleerde, zowel in de Noordelijke Nederlanden (de Drentse marken) als in de Zuidelijke. De omschakeling bleek in de praktijk moeilijk.

Een kernvraagstuk vormde de bemesting van de schrale grond. Om de onvruchtbare zandgronden in cultuur te brengen werden de gebruikelijke traditionele landbouwkundige methoden (drieslagstelsel) opzijgezet voor het systeem van wisselteelt met ook groenbemestingsgewassen, zoals brem, spurrie en klaver. Kalkaanvoer (door bevoeiing of het vermengen van schelpkalk) was in de Koloniën gangbare praktijk. Er werden ook contracten gesloten met stadsbesturen voor de aankoop en aanvoer van straatvuil en secretmest. Omdat de oogsten bleven tegenvallen, begon de Maatschappij van Weldadigheid al vroeg met houtteelt op de armste gronden, een activiteit die het aanzien van sommige Koloniën tot op vandaag bepaalt, net zoals de landbouwexperimenten.

In de systematische en innovatieve aanpak van de landbouw – ook met landbouwonderwijs – zijn de Koloniën voorlopers van de grote initiatieven die later in de 19de eeuw in Europa ontstonden, met modelboerderijen, landbouwscholen en internationale landbouwtentoonstellingen.

7. Een breed gedragen initiatief van de elite; internationale belangstelling

De stichters van de Maatschappij van Weldadigheid behoorden tot een burgerlijke elite van denkers en activisten. Hun visie en ideeën leefden aan het begin van de 19de eeuw in Europa. Een terugkerend onderwerp in de debatten was het pleidooi voor een integrale aanpak van landbouw, gezondheidszorg en onderwijs. De Koloniën van Weldadigheid werden in de beginfase (1818-1830) in binnen- en buitenland geprezen. Vooral de koppeling van landbouwontginningen aan sociale maatregelen voor de armen kreeg instemming en navolging. Sporen daarvan zijn in een aantal landen tot op vandaag te ervaren.

Ingenieuze en brede organisatie

De Maatschappij van Weldadigheid bracht innovatieve ideeën over landbouw en armoedebestrijding samen en destilleerde hieruit een plan dat ook uitgevoerd kon worden. De omzetting van de inzichten en ideeën naar de concrete praktijk was niet eerder op deze

schaalgrootte vertoond. De Maatschappij was ook uitzonderlijk omdat ze erin slaagde naast de elite de burgerbevolking bij haar plan te betrekken. Dat was mede ingegeven door het vooruitzicht om iedereen uit de steden te verwijderen die niet aan de burgerlijke norm voldeed. Voor dat doel werd ook een beroep gedaan op de lokale burgerij. De grootschalige opbouw van de Koloniën van Weldadigheid kwam dan ook in een ingenieuze organisatie tot stand, met brede vertakkingen in het koninkrijk, zowel geografisch als naar sociale klassen. Vooral de publiek-private samenwerking voor de financiering droeg bij aan het succes.

Internationale belangstelling; kritiek

Vanaf het begin was er voor de Koloniën van Weldadigheid grote belangstelling van bezoekers uit binnen- en buitenland, die vaak hun observaties publiceerden. De Maatschappij van Weldadigheid stond wereldwijd in contact met beleidsmakers en -uitvoerders en ook met denkers. Ze droeg ook zelf sterk bij aan de ontwikkeling en praktische toepassing van haar gedachtegoed: haar internationale netwerking en zelfpromotie waren sterk. Talloze internationale publicaties over de Koloniën van Weldadigheid zagen het licht, met daarin geregeld een oproep van de auteurs om in eigen land iets soortgelijks te realiseren – bijvoorbeeld in Duitsland, Engeland, Frankrijk en de Verenigde Staten.

Later volgden kritische kanttekeningen: eerst vooral bij het ontoereikende businessmodel en de hoge schuldenlast, vervolgens ook bij de concrete uitvoering. Bij dat laatste ging het onder meer om het mengen van doelgroepen, die daardoor geen specifieke zorg kregen, de penibele leefomstandigheden in vooral de strafkolonies, het gebrek aan vrijheid en de (zwakke) juridische grond voor wegzending naar de Koloniën. Bijkomende opmerkingen golden het gebrek aan privé-eigendom en de financiering via de vrijwillige ledenbijdragen (die op termijn onhaalbaar werd geacht).

Nieuw

Dat een Staat de verantwoordelijkheid voor de zorg voor de armen en de strijd tegen armoede op zich nam en die niet langer delegeerde aan gemeenten (zoals bij de de Poor Laws in het Verenigd Koninkrijk) of aan caritatieve organisaties, was aan het begin van de 19de eeuw een nieuw feit. Dat gebeurde in het geval van de Maatschappij en haar Koloniën van Weldadigheid bovendien met de financiële steun van veel burgers over het hele land, wat men als een vorm van *crowdfunding* kan bestempelen.

[Hier invoegen: KADER Organisatiemodel Maatschappij van Weldadigheid]

8. Het herinneringslandschap

De Koloniën van Weldadigheid laten vandaag de dag zien hoe twee eeuwen geleden in Europa werd geëxperimenteerd met armoedebestrijding, een universeel thema. De maatschappelijke ambitie en ook de kritiek op wat er misging, droegen sterk bij aan verdere maatschappelijke ontwikkelingen en hervormingen in dit verband. In de decennia na de stichting van de Maatschappij van Weldadigheid kregen tal van sociale wetten gestalte, waarmee de overheid haar verantwoordelijkheid in sociale kwesties opnam – en zo actief en direct ging bijdragen aan de verbetering van woonomstandigheden, onderwijs, gezondheidszorg en werkverschaffing.

Stigmatiserend

Voor de overheid en de burgerij leidden de Koloniën van Weldadigheid effectief tot minder maatschappelijke overlast in de steden. Voor de betrokkenen zelf betekende het experiment naar huidige normen een aanslag op hun autonomie en zelfbeschikking. Ze werden, meestal tegen hun wil, samengebracht op een geïsoleerde plek, in omstandigheden die niet zo rooskleurig waren als de propaganda van de Maatschappij van Weldadigheid deed voorkomen. Bovendien verschoof gaandeweg het accent van een oorspronkelijk utopische organisatie naar een repressiever model. Dat leidde tot de stigmatisering van kolonisten.

Het falende businessmodel was een aanleiding voor de overname van de drie onvrije Koloniën en de aanvankelijk vrije Kolonie Wortel door de respectievelijke rijksoverheden van Nederland (1859) en België (1870). Voortaan werd het als een taak van de overheid gezien om de onvrije Koloniën te beheren en te besturen. In de loop van de 19de en 20ste eeuw leidden nieuwe wetenschappelijke inzichten en een wijzigende maatschappelijke moraal gaandeweg tot verschuivingen in de Koloniën van Weldadigheid. Het initiatief was, zowel in het perspectief van tijdgenoten als terugkijkend vanuit het heden, niet louter een succesverhaal. Veel van de nobele doelstellingen werden niet gehaald. De Koloniën werkten stigmatiserend en de kolonisten leidden een zwaar, vaak uitzichtloos bestaan.

Reputatie

In de verdere evolutie van de Koloniën kregen ze allemaal een eigen reputatie. Zo was Ommerschans vanaf de stichting een plek waar zich zoveel maatschappelijke problemen

opstapelden dat in 1890 werd besloten het gesticht te slopen en vlakbij in de Kolonie een nieuwe instelling voor moeilijk opvoedbare jongens te bouwen. Dat kreeg de naam Veldzicht, om de jongens niet op voorhand te belasten met de negatieve reputatie van de naam Ommerschans. Veenhuizen werd synoniem voor een gevangenisdorp voor landlopers en bedelaars, en later voor gedetineerden. Deze Kolonie kwam door haar afgelegen ligging bekend te staan als 'Hollands Siberië'. De twee Belgische koloniën, die in 1870 waren getransformeerd tot vrije en onvrije Koloniën voor bedelaars en landlopers, kregen een vergelijkbare reputatie. Wortel had een toevluchtshuis, en Merksplas een verbeteringsgesticht voor bedelaars, met een wat zwaarder regime dan Wortel. De landbouwproductie in beide Koloniën stond bekend als economisch gezien lonend.

Erfgoed en impact vandaag

Aan het einde van de 20ste eeuw ontwikkelden de Koloniën van Weldadigheid zich tot plekken waar het verhaal van het ontstaan van de maakbare samenleving in al zijn facetten tastbaar kan worden gemaakt. Er verschenen boeken, onderzoeken en historische romans over de Koloniën en de kolonisten. Er zijn musea, Kolonistendagen, fiets- en wandelroutes. De archieven van de Maatschappij van Weldadigheid en de latere rijksinrichtingen (met vele persoonlijke dossiers) worden digitaal ontsloten. In de Koloniën is te volgen hoe, in lijn met maatschappelijke evoluties en nieuwe wetenschappelijke inzichten, de idealen en het optimisme uit 1818 zich door de jaren heen ontwikkelden. Vele verhalen worden er verteld: over de opkomst van de nationale sociale zorg, detentie, armoede en de persoonlijke lotgevallen van de duizenden armen die onder de hoede van de Maatschappij van Weldadigheid hun leven doorbrachten.

De impact van de Koloniën van Weldadigheid is groot, ook twee eeuwen na hun ontstaan. Voor generaties kolonisten en hun nazaten rustte een taboe op hun afkomst. Mensen schaamden zich voor hun band met de Koloniën en de mogelijk negatieve gevolgen hiervan voor hun maatschappelijke ontplooiing. Dat is niet langer het geval: bekende Nederlanders komen nu publiekelijk uit voor het gegeven dat zij nazaten van kolonisten zijn. In Nederland kunnen zij dankzij de digitalisering 'met een druk op de knop' zien in welke koloniehoeve hun voorouders leefden en wat er over hen werd gerapporteerd.

Kortom, de Koloniën van Weldadigheid dragen het verhaal over de eerste 'nationale' armoedebestrijding uit, als voorlopers van wat later de verzorgingsstaat zal worden. Ze zijn niet alleen een historische herinnering, maar ook een plek die aanzet tot reflecties over fundamentele kwesties van onderwijs, armenzorg en *social engineering*, en over de maakbaarheid van mens, samenleving en landschap.

3. Grensoverschrijdend: de Koloniën als transnationaal gegeven

De hedendaagse bezoeker van de Koloniën van Weldadigheid valt op dat, hoewel de Nederlandse en de Belgische Koloniën ongeveer 275 kilometer ver van elkaar liggen, ze tot dezelfde 'familie' behoren. Door hun gemeenschappelijke ontstaansgeschiedenis leggen de landschappen qua inrichting, structurelementen en type bebouwing veel overeenkomsten aan de dag. Met name het orthogonale lanenpatroon is heel typisch en voor iedereen zichtbaar, al zijn de gelijkenissen nog veel manifester voor wie de achterliggende geschiedenis kent.

Doorontwikkeling: apart met parallellen

Na de splitsing van het koninkrijk in 1830 hebben de Nederlandse en Belgische Koloniën van Weldadigheid zich onafhankelijk van elkaar doorontwikkeld. Toch zijn er grote parallellen in hun evolutie, ook omdat die verbonden is met ruimere pan-Europese omwentelingen en ontwikkelingen: het ontstaan van sociale wetgeving, voortschrijdend inzicht in de geneeskunde, het ontstaan van de psychiatrie en criminologie, verbeterde economische omstandigheden, verbeterde productiemethoden in de landbouw, o.m. door de uitvinding van kunstmest...

Algemeen gesproken valt het alomvattende, collectief beheerde systeem van de Maatschappij van Weldadigheid gaandeweg uiteen in meer gespecialiseerde entiteiten: er is een doorontwikkeling naar penitentiaire instellingen (Wortel, Merksplas, Veenhuizen, Ommerschans) of naar gewone dorpen (Frederiksoord, Willemsoord, Wilhelminaoord). In de penitentiaire instellingen zelf ontstaat een onderscheid tussen zorginstellingen (voor terbeschikkinggestelden) en strafinrichtingen.

In de vier Koloniën die doorgroeiden tot penitentiaire instellingen werden eind 19de eeuw grootschalige bouwprogramma's uitgevoerd. In alle gevallen was er sprake van een gebouwencomplex dat als een geheel werd geconcipieerd én dat indruk moest maken: het prestige van de nationale staat moest worden onderstreept. Niet voor niets gingen gereputeerde bouwmeesters, zoals in Nederland vader en zoon Metzelaar en in België Victor Besme, in de Koloniën aan de slag. Een kenmerkend en overal terugkerend element zijn de reeksen cipiers- en ambtswoningen op het terrein zelf, voor verschillende categorieën medewerkers van de instellingen.

Structurele samenwerking

Tussen 1870 en de jaren 1990 was er maar weinig contact tussen de Nederlandse en de Belgische gebieden. Maar toen de toekomst van met name Veenhuizen, Wortel en Merksplas onder druk kwam te staan en het erfgoed in minder goede staat was, kwam er een hernieuwde waardering voor het verleden en de erfgoedwaarde van de gebieden, en nam de impuls toe om te restaureren en herbestemmen. Dat leidde de afgelopen decennia tot een geleidelijke intensivering van de contacten van de Nederlandse en Belgische Koloniën en hun overheden en beheerders, wat leidde tot de huidige structurele samenwerking. Groepen inwoners en bedrijven uit beide landen bezoeken elkaar en ontwikkelen gezamenlijk projecten. De musea/bezoekerscentra in de Koloniën in beide landen gingen in 2016 een formele samenwerking aan.

Dat alles past in een breder kader. In 1995 sloten Nederland en België het 'Verdrag inzake de samenwerking op het gebied van cultuur, onderwijs, wetenschappen en welzijn tussen de Vlaamse Gemeenschap in het Koninkrijk België en het Koninkrijk der Nederlanden'. Twintig jaar culturele samenwerking tussen Nederland en Vlaanderen (het Nederlandstalige deel van België) werd in 2015 nadrukkelijk gevierd met vele samenwerkingsprojecten op het gebied van kunst en cultuur, onder de noemer BesteBuren. Een van de samenwerkingsinstrumenten is de Nederlandse Taalunie, waarin de Nederlandse, Vlaamse en Surinaamse regering samen ijveren voor de Nederlandse taal.

[KADER vrij onvrij]

Vrije en onvrije Koloniën van Weldadigheid in één systeem

De verschillen

Periode: stichtingsfase

VRIJ Kolonie I,II, en III (en V tot 1842)	ONVRIJ Kolonie IV,V (na 1870), VI en VII
Bevolking: <ul style="list-style-type: none">- behoeftige gezinnen, opgezonden door de lokale afdelingen van de Maatschappij van Weldadigheid	Bevolking: <ul style="list-style-type: none">- groepen behoeftige individuen, voor wie de Maatschappij van Weldadigheid contracten met de

	<p>Staat afsloot;</p> <ul style="list-style-type: none"> - gestraften uit de vrije Koloniën
<p>Woonsituatie:</p> <ul style="list-style-type: none"> - in gezinsverband, ook samengestelde gezinnen 	<p>Woonsituatie:</p> <ul style="list-style-type: none"> - in collectieve gestichten en boerderijen, mannen en vrouwen grotendeels gescheiden
<p>Basistypologie landschap:</p> <p>Koloniewoningen en centrale voorzieningen</p>	<p>Basistypologie landschap:</p> <p>Grote gestichten en (collectieve) boerderijen</p>
<p>Bevolking: vrij stabiel</p>	<p>Bevolking: sterk wisselend</p>
<p>Regime: licht</p>	<p>Regime: zwaar</p>
<p>Kolonisten opgenomen tot 1934</p>	<p>Justitie-gerelateerde deel nog in werking</p>
<p>Eén regime in kolonie I, II en III</p>	<p>Diverse regimes;</p> <p>IV. Ommerschans: strafkolonie, later tbs-inrichting, nu Centrum voor transculturele psychiatrie</p> <p>V. Wortel: toevluchtshuis voor bedelaars, nu Penitentiare Inrichting.</p> <p>VI. Veenhuizen: verbeteringsgesticht, nu Penitentiare Inrichting.</p> <p>VII. Merksplas: verbeteringsgesticht voor bedelaars, nu Penitentiare Inrichting/Centrum voor Illegalen.</p>
<p>Collectieve herinnering in boeken, genealogisch onderzoek en oral history is neutraal tot positief van toon</p>	<p>Collectieve herinnering in boeken, genealogisch onderzoek en oral history is er een van schaamte, en later erkenning en emancipatie</p>

De overeenkomsten

Alle Koloniën van Weldadigheid zijn onderdeel van één grootschalig en alomvattend experiment ter bestrijding van armoede onder alle doelgroepen in de samenleving.
Alle Koloniën zijn opgericht door de Maatschappij van Weldadigheid, die een groot maatschappelijk draagvlak had. De Maatschappij van Weldadigheid bleef actief tot respectievelijk nu (kolonie I en II), begin 20ste eeuw (kolonie III), 1859 (kolonie IV en VI) en 1842 (kolonie V en VII).
In alle Koloniën werd <i>social engineering</i> ingezet: armen werden door landbouw en binnenlandse kolonisatie gevormd.
In alle Koloniën werd de koloniebevolking systematisch gedisciplineerd met werk in de landbouw, onderwijs en morele en godsdienstige vorming.
In alle Koloniën werden zelfredzame gemeenschappen opgebouwd, met hoogwaardige voorzieningen.
Alle Koloniën kenden een opzet als 'laboratorium' voor betere burgers en waren gericht op hun heropname in de bestaande samenleving.
In alle Koloniën werden natuurlijke landschappen ontgonnen tot landbouwgrond, met als doel armoedebestrijding.
In alle Koloniën was sprake van landbouwinnovatie, gericht op maximalisatie van de productie.
Alle Koloniën kenden dezelfde publiek-private samenwerking tussen privé-initiatief en overheid.
Alle Koloniën kenden belangstelling vanuit het buitenland.
Koloniën in Nederland en België maakten parallele ontwikkelingen door en intensiveerden recent hun structurele contacten.

4. DE ZEVEN KOLONIËN

In wat volgt beschrijven we de begrenzing van de Koloniën van Weldadigheid, en daarna systematisch en een voor een de zeven Koloniën, in de volgorde van hun ontstaan. We geven van elk van de zeven een typering, tonen kenmerkende beelden en beschrijven het landschappelijke en gebouwde erfgoed zoals het nu is, met waar nuttig en nodig historische duiding. Het eigenlijke historische verhaal wordt in 2B verteld.

BEGRENZING

De begrenzing van de Koloniën van Weldadigheid is gebaseerd op het door de Maatschappij van Weldadigheid aan het eind van de stichtingsfase (1825) ontgonnen gebied. Binnen de ontginningsgrens is de voorgestelde *kernzone* het gebied waarin de essentiële uitdrukking van de OUV herkenbaar is, doordat alle relevante attributen die uitdrukking geven aan de OUV hier zijn gelegen, in sterke onderlinge samenhang. De attributen zijn:

- de basistypologie van het landschap van de enerzijds vrije en anderzijds onvrije Koloniën van Weldadigheid;
- de orthogonale structuur van het landschap, gevormd door wegen, beplantingen en waterlopen, het maatsysteem dat werd toegepast en het patroon van de bebouwing;
- de bebouwing en beplanting die representatief is voor het experiment van armoedebestrijding en disciplineren.

De *bufferzone* wordt in principe gevormd door de grens van het ontgonnen gebied van de Maatschappij van Weldadigheid. Daar waar beboste zones het zicht op en vanuit de kolonie beschermen (Kolonie II deel Boschoord, Kolonies V en VII), of waar de kernzone zeer ruim is begrensd ten opzichte van de attributen (Kolonie IV), is geen bufferzone toegevoegd. Daar waar het landschap zeer open van karakter is (Kolonies I,II, III en VI), is dat wel gedaan.

KOLONIE I: FREDERIKSOORD

Typologie	eerste vrije kolonie
Structuur van het landschap en beplanting	combinatie van natuurlijke elementen, eerdere ontginningen (landgoed) en ontginning door de Maatschappij van Weldadigheid kleinschalige orthogonale structuur laanbeplanting, proeftuinen, tuinbouwschool,

	groenstructuur
Bebouwing	landgoed en Huize Westerbeeksloot (voorfase, kantoor Maatschappij van Weldadigheid sinds 1818), tientallen gebouwen uit de eerste en tweede fase van de ontginning: koloniewoningen, scholen (ook bosbouw- en tuinbouwschool), hotel, gaarkeuken
Doelgroepen bij aanleg	arme gezinnen, 'kolonisten' genoemd
Herinneringslandschap	Huize Westerbeek, Museum de Koloniehof, begraafplaats

[Hier komt 1 A3 beeld Kenniscentrum Landschap RUG; gelaagdheid, interactie mens-landschap, plus max 1 A4 toelichtende tekst bij het beeld.]

Frederiksoord in het kort

Frederiksoord markeert het ontstaan van de Koloniën van Weldadigheid. Tegelijk staat deze Kolonie, door de blijvende aanwezigheid van het kantoor van de Maatschappij van Weldadigheid, symbool voor de continuïteit en de toekomst.

Vanaf 1818 stichtte de Maatschappij van Weldadigheid op de grens van de provincies Drenthe, Overijssel en Friesland, in het noorden van Nederland, aanvankelijk zeven vrije Koloniën, met in totaal ongeveer 400 koloniewoningen waarin gemiddeld zeven bewoners leefden. Bij een herindeling in 1825 werden ze samengevoegd tot drie: Frederiksoord (I), Wilhelminaoord-Boschoord (II) en Willemsoord (III).ⁱⁱ Ze hebben allemaal het karakteristieke patroon van ontginningslinten met boerderijen (kolonistenhoeves) en waren bestemd voor arme gezinnen. De collectieve functies zijn geconcentreerd bij kruispunten of aan hoofdwegen. Bij de laatste kolonie die werd gesticht, Boschoord, is dat patroon nauwelijks tot ontwikkeling gekomen – vandaar dat ze in 1825 bij Wilhelminaoord werd gevoegd. Het hele gebied laat zich lezen als een ruimtelijke uitwerking van het voortschrijdende inzicht in de concrete kolonisatiepraktijk van een vrije Kolonie.

Centraal in de Kolonie ligt het landgoed Westerbeeksloot, dat vanaf 1614 was ontwikkeld door François van Westerbeek. Huize Westerbeek was in de stichtingsfase van de Koloniën het woonhuis van de oprichter van de Maatschappij van Weldadigheid, Johannes van de Bosch. Tegenwoordig houdt de Maatschappij hier kantoor. Ten zuiden van Westerbeeksloot ontstond in 1818 de eerste vrije Kolonie, met 53 hoeves. Een jaar later werd een begin gemaakt met de tweede Kolonie, met vijftig hoeves, ten oosten en ten noorden van het landgoed. Al in 1823 werden beide Koloniën samengevoegd en vanaf 1825 werden ze samen aangeduid als Kolonie I.

Frederiksoord: kenmerkend landschapspatroon

De ontginning startte vanuit bestaande infrastructuur: het landgoed Westerbeek en de doorgaande weg Steenwijk-Vledder. De Westerbeeksloot werd bij de ontginning verbreed en verlengd, en haaks hierop werden twee zijkanalen gegraven. De doorgaande Vledderweg vormde de scheiding tussen de eerste en de tweede kolonie en ontwikkelde zich tot het hart van Frederiksoord, mede door de aanwezigheid van Huize Westerbeek en het belendende logement. Aan deze weg liggen ook de Tuinbouwschool (1884) en de Bosbouwschool (1887). Naarmate het bezit van de Maatschappij van Weldadigheid zich naar het noorden uitbreidde, kreeg ook de in noordwest-zuidoostelijke richting lopende Koningin Wilhelminalaan meer betekenis. Parallel hieraan liepen de linten met koloniehoeves uit de tweede kolonie (tegenwoordig: Hooiweg, Vaartweg en M.A. van Naamen van Eemneslaan). Langs deze wegen stonden om de zestig meter identieke koloniehoeves, in enkel- of dubbelzijdige linten. De kavels die bij deze hoeves hoorden waren 2,4 hectare groot en afgebakend met greppeltjes.

De opzet van de vrije Kolonie resulteerde in Frederiksoord in een blokvormig landschap met een kleinschalig karakter, dat zich uitgebreid en gevoegd heeft naar de aanwezige structuur van landgoed Westerbeeksloot. Binnen het oorspronkelijke patroon met verspreide bebouwing werden de kruispunten en ontginningsassen gebruikt voor de bouw van voorzieningen en werkplaatsen. Na 1859 werd de fijnmazige structuur van Frederiksoord gedeeltelijk overschreven door de Maatschappij van Weldadigheid, zoals ook in kolonie II en III gebeurde. Bestaande akkertjes werden samengevoegd tot grote werkboerderijen van ongeveer 50 hectare; in Frederiksoord werd dat de hoeve Willem III. Het was de bedoeling met deze opzet zowel de landbouwproductie als de disciplinerende van de kolonisten te verbeteren. Naast het invoegen van nieuwe bebouwing leidde het ook tot een aantal nieuwe perceelafbakeningen. De wegenstructuur werd behouden.

[KADERTJE]

FREDERIKSOORD, WILHELMINAOORD EN WILLEMSOORD: HET HUIDIGE LANDSCHAP

In het huidige landschap hebben de laatste restanten heide rondom de Koloniën I, II en III plaatsgemaakt voor een agrarische invulling. De lanen zijn veelal beplant met eiken en de verscheidene koloniale structuren zijn nog zichtbaar, hoewel veel wijken en grachten gedempt en versmald zijn. De percelen zijn in de loop van de jaren vergroot en zijn vaak als weide in gebruik. Boschoord bestaat geheel uit bosaanplant. Van het oorspronkelijke landschap zijn nog enkele heide- en veenplasrelicten overgebleven, onder meer ten zuiden van de Westvierdeparten en Boschoord.

[EINDE KADER]

Frederiksoord: cultuurhistorische waarde beplanting

[aanvullen]

Frederiksoord: toestand vandaag

In de huidige ruimtelijke opbouw is nog veel bewaard gebleven van de oude koloniestructuur, die voortvloeit uit de ontwikkelingsgeschiedenis van het gebied. Het rechtlijnige wegenpatroon, versterkt door laanbeplanting van diverse boomsoorten, de assen met gelijkvormige kleinschalige bebouwing op regelmatige afstand en de kleine landbouwpercelen bepalen de landschappelijke karakteristieken van het huidige Frederiksoord. De kleinschalige bebouwing heeft vaak wel wijzigingen ondergaan, meestal volumevergrotingen, omdat de initiële boerderijtjes bijzonder klein waren.

Tussen de bomen zijn er doorzichten naar het geometrisch opgezette land erachter. Daarnaast is in de wegstructuur een goed herkenbare rangorde aanwezig, die slechts op enkele plaatsen door verkeerskundige ingrepen is verstoord. Hoofdwegen lopen door, terwijl dwarsverbindingen soms ten opzichte van elkaar verspringen. Door de aanwezigheid van verharde en onverharde (zand)wegen, zoals de Hooiweg en de Oranjelaan, wordt het onderscheid in hoofd- en secundaire wegen benadrukt.

In het Nederlandse beleid voor erfgoedontwikkeling (het zogenaamde Belvedere-programma 1999-2009: 'behoud door ontwikkeling') is voor Frederiksoord een project opgenomen, waarbij nieuwe energiezuinige, duurzame koloniewoningen gebouwd worden op plekken waar de oude verdwenen zijn. In totaal worden 62 van die woningen gebouwd.

Frederiksoord: ensemble Huize Westerbeek en omgeving

De kern van het ensemble is Huize Westerbeek met het omliggende parkdomein. In de onmiddellijke omgeving zijn een aantal collectieve voorzieningen gebouwd, ter ondersteuning van de maatschappij zelf of voor het onderwijs of de tewerkstelling van de armen. Hotel Frederiksoord was in 1770 door Nicolaas van Heloma, de toenmalige eigenaar van Landgoed Westerbeecksloot, gesticht als logement. Na overname door de Maatschappij van Weldadigheid werd het de vaste vergaderplaats van haar bestuurders. De exploitatie van het hotel is nu in particuliere handen.

De G.A. van Swieten Tuinbouwschool, opgericht in 1884, is gestart als tuinbouwschool voor zonen van kolonisten, en werd nadien een middelbare tuinbouwschool. De schoolactiviteiten zijn recentelijk verplaatst naar Meppel. De schoolmeesterwoning heeft een woonbestemming, de voormalige schoolgebouwen en de schooltuin zijn tijdelijk in gebruik bij Oranjaborg, dat woon- en werkbegeleiding geeft aan volwassen mannen met psychische problemen. Na het voorgenomen vertrek van Oranjaborg zal het praktijkonderwijs van het AOC Terra na twintig jaar afwezigheid terugkeren in de parktuin. Behalve de tuinbouwschool had Frederiksoord ook een bosbouwschool, gesticht in 1887. Het pand wordt nu verhuurd voor bewoning.

De voormalige timmerwinkel was ooit in gebruik als timmer- en onderhoudswerkplaats van de Maatschappij van Weldadigheid. Tegenwoordig biedt het pand onderdak aan Museum de Koloniehof, dat het verhaal vertelt over het wonen en werken van de kolonistengezinnen. Aan de Majoor van Swietenlaan en de Koningin Wilhelminalaan staan koloniehuisjes die teruggaan tot de beginperiode, maar die gerestaureerd en/of aangepast werden aan hedendaagse comforteisen. Verder is er ook de gaarkeuken (hoek Molenlaan – Graaf van Limburg Stirumlaan), die in de beginperiode van de proefkolonie een grote rol speelde. Er is rond 1910-1915 nog een grote dokterswoning gebouwd in opdracht van de Maatschappij van Weldadigheid, naar ontwerp van R. van der Woerd Hzn. uit Enschede. Het pand in art-nouveaustijl is karakteristiek voor het voorzieningenniveau binnen de maatschappij. Het kreeg inmiddels een uitbreiding in de vorm van een ondergeschikte platte aanbouw. Tot slot is er nog een markant postkantoor met dienstwoning. In de tramloods aan de Koningin Wilhelminalaan is nu een biologische groentewinkel gevestigd.

Frederiksoord: losse objecten

Buiten het ensemble ligt Hoeve Koning Willem III uit 1865. In oorsprong ging het enkel om een schuur, die later verder uitgebouwd werd. De boerderij is nog steeds in functie en wordt

verpacht. Ze staat model voor het schaalvergrotingsbeleid dat vanaf 1859 gehanteerd werd en vervulde binnen de bedrijfsvoering van de Maatschappij altijd een modelfunctie.

Het 'kiemhuis' werd in 1942 gebouwd om de pootaardappelen van de landbouwbedrijven van de Maatschappij van Weldadigheid voor te kiemen alvorens ze te poten. De omstandigheden in het gebouw waren zo dat het kiemproces optimaal kon worden beheerst. Het werd gerestaureerd in 2012 en Bureau Ecolan gebruikt het nu voor activiteiten in de sfeer van landschapsonderhoud. Het bureau biedt in het kiemhuis een dagbestedingsprogramma aan voor mensen die onder de Participatiewet vallen en op zoek zijn naar passende arbeid.

[hier komt kaart M 2.1 (nu), plus kaarten rond 1830 en rond 1900]

KOLONIE II: WILHELMINAORD, BOSCHOORD EN DE OOSTVIERDEPARTEN

Typologie	doorontwikkeling structuur vrije Koloniën ruimere opzet (Wilhelminaord), lineaire structuur (Vierdeparten) en bosontginning (Boschoord)
Structuur van het landschap en beplanting	ontginning door Maatschappij van Weldadigheid laanbeplanting en groenstructuur begraafplaatsen, bosaanplant
Bebouwing	tientallen gebouwen, bebouwing en voorzieningen uit de eerste en tweede fase van ontginning: koloniewoningen, kerken, rusthuizen, grote hoeve Instituut Wateren
Doelgroepen bij aanleg	arme gezinnen, 'kolonisten' genoemd
Herinneringslandschap	Begraafplaatsen

[Hier komt 1 A3 beeld Kenniscentrum Landschap RUG; gelaagdheid, interactie mens-landschap, plus max 1 A4 toelichtende tekst bij het beeld.]

Wilhelminaoord in het kort

Wilhelminaoord, Boschoord en de Vierdeparten werden tussen 1820 en 1822 eerst als drie vrije Koloniën gesticht. Bij een reorganisatie van de Maatschappij van Weldadigheid in 1825 werden ze samengevoegd tot Kolonie II, met de naam Wilhelminaoord. De Westvierdeparten kwamen bij kolonie III, Willemsoord.

Wilhelminaoord ontstond in 1820 op grond van het landgoed Westerbeekslot en de Vierdeparten. De Kolonie telde ongeveer honderd koloniehoeves. Tussen 1821 en 1822 werden de Oost- en Westvierdeparten ontgonnen en verkaveld. Dit is een smal, ongeveer tien kilometer lang lint met een centrale weg en aan weerszijden koloniehoeves, ook honderd in getal. De Vierdeparten liggen grotendeels in de provincie Friesland en verbinden de vrije Koloniën van Willemsoord (1820) en Boschoord (1822-1812). Boschoord omvatte aanvankelijk een uitgestrekt gebied. De ontginning strandde in een pril stadium, voornamelijk vanwege de slechte gesteldheid van de bodem. Ongeveer 25 erven werden in het terrein uitgezet, maar slechts een enkele koloniehoeve werd gerealiseerd. Omdat de oorspronkelijke drie Koloniën waar Wilhelminaoord uit bestaat, verschillen in hun structuur en verhaal, worden ze hier apart behandeld.

Wilhelminaoord: landschapsstructuur

Wilhelminaoord heeft een ruimtelijke structuur van evenwijdige linten, vergelijkbaar met Frederiksoord. Beide Koloniën lopen in elkaar over via de Koningin Wilhelminalaan en de parallel gelegen M.A. van Naamen van Eemneslaan. Langs beide lanen komt hetzelfde patroon van lintbebouwing terug. De voorzieningen, voornamelijk geconcentreerd aan de Koningin Wilhelminalaan, zijn complementair aan die van Frederiksoord. Functioneel werkten de beide Koloniën als één geheel. Vanaf 1859 werden net als in Frederiksoord kleine kavels geïntegreerd in één grote boerderij, Hoeve Marianne, waar de kolonisten werden tewerkgesteld. De latere dorpsuitbreiding van Wilhelminaoord staat los van de kenmerkende lanenstructuur en maakt géén deel uit van het voorgestelde werelderfgoed. Alleen de M.A. van Naamen van Eemneslaan en de Vaartweg zijn doorgetrokken. Hierdoor zijn deze weinig karakteristieke gebieden in de hoofdstructuur van Frederiksoord-Wilhelminaoord ingebed.

Wilhelminaoord: cultuurhistorische waarde beplanting

[aanvullen]

Wilhelminaoord: Rustoord I en II en omgeving

Wilhelminaoord had enkele andere voorzieningen dan Frederiksoord. In dit ensemble bevinden zich ook Rustoord I en Rustoord II, de enige voorbeelden van specifieke bejaardenzorg uit het hele Koloniënbestand. Rustoord I bevat de eerste bejaardenwoningen in Nederland (1893). In 1975 is het gebouw ingrijpend gerestaureerd en opgesplitst in vier woningen, die nu verhuurd worden. Rustoord II, grootschaliger van opzet, is in 1904 gerealiseerd. Na de bouw van een nieuw bejaardentehuis werd het gebouw herbestemd tot Buitencentrum Wilhelminaoord, in eigendom van de gemeente Den Haag. De plek wordt ook wel 'School in Bos' genoemd omdat Haagse lagere scholen hier werkweken houden.

Het eenvoudig bakstenen waterstaatskerkje met torentje op de grens van Frederiksoord en Wilhelminaoord is in 1851 gebouwd om invulling te geven aan de kerkplicht binnen de Koloniën. Het was tot 2009 in gebruik bij de Hervormde Gemeente. Tegenwoordig wordt het ingezet voor feestelijke en educatieve bijeenkomsten. De pastorie uit 1912 naast het kerkje werd tot de opheffing van de kerkelijke functie bewoond door de dominee. Het voormalige schooltje met meesterwoning in Wilhelminaoord, gebouwd in 1821, is nu een dubbele woning. De mandenmakerij/weverij/smederij aan de Wilhelminalaan voorzag in de behoefte om aan kolonisten die niet in staat waren zware landarbeid te verrichten, andere werkzaamheden aan te bieden. Ze wacht op een nieuwe bestemming. De algemene begraafplaats aan de Oranjelaan is eenvoudig, met rechthoekige perken. De grafmonumenten zijn vooral 19de- en begin-20ste-eeuws. Het gietijzeren grafmonument uit 1819 voor Daniëlla Elisabeth van Oosterhoud, de schoonmoeder van Johannes van den Bosch, is er gelegen. Naast de algemene begraafplaats is er nog een kleinere rooms-katholieke begraafplaats.

Wilhelminaoord: losse objecten

Hoeve Prinses Marianne uit 1913 is nog steeds in bedrijf als landbouwbedrijf. De naam was aanvankelijk 'Hoeve de Dankbaarheid', tot bleek dat de anonieme gift voor de bouw afkomstig was van prinses Marianne van Oranje-Nassau (1810-1883). Naast de hoeve staat een zeskantige houten hooschuur, gebouwd rond 1865. De Maatschappij had dat jaar een boerderij ontworpen en gebouwd waarbij aan beide kanten van de hoeve een dergelijke schuur stond. Het toenmalige bedrijf was als modelboerderij opgezet en was kenmerkend voor de ommezwaai naar een grootschaliger bedrijfsvoering. Rond 1910 is de boerderij door brand

verwoest en kwam de huidige boerderij Prinses Marianne tot stand; de hooischaar bleef behouden. Bij Hoeve Prinses Marianne is in 2013 een ligboxenstal gebouwd. Het ontwerp is ontwikkeld in overleg met de initiatiefnemer, Stichting Maatschappij van Weldadigheid, Welstandstoezicht, Monumentencommissie en de Rijksdienst voor het Cultureel Erfgoed. De stal werd als een 'natuurlijke evolutie' ingepast in het landschap en heeft een voorbeeldfunctie wat 'passende' vernieuwing betreft.

Boschoord: landschapsstructuur

Boschoord is als laatste landbouwkolonie binnen het gebied aangelegd, maar kwam nooit tot volle wasdom door de beperkte mogelijkheden van de onvruchtbare grond. Er is geprobeerd om met een toentertijd innovatief systeem van groenbemesting (bremcultuur) de arme grond geschikt te maken voor de landbouw. Dat leverde niet het gewenste resultaat op. Uiteindelijk werd het gebied met productiebos beplant. Boschoord is uitgegroeid tot een zorgvuldig beheerd landgoed, in eigendom van de Maatschappij van Weldadigheid. Het gebied heeft de kenmerkende laanstructuren van een vrije Kolonie, maar zonder de typische lintbebouwing; er is ook geen concentratie van functies. In het gebied komen verspreid gebouwen voor die te maken hebben met de scholing van kolonisten, huisvesting en bosbeheer. Door de bosaanplant heeft het een meer besloten karakter dan de andere vrije Koloniën, behalve op één centrale open plek en aan de open randen. Daar zijn ook de drie hoeves gevestigd. Het bosgebied is momenteel natuur- en recreatiegebied met afwisselend loof- en naaldhout, vennen, heideveldjes en weidegronden. Er is ook een belangrijke houtproductie, FSC-gecertificeerd.

Oorspronkelijk strekte het bezit van de Maatschappij van Weldadigheid zich veel verder ten westen van Boschoord uit, met de gebieden Wateren en de Oude Willem. In Wateren bouwde de Maatschappij in 1823 een Instituut voor de Landbouw, met oorspronkelijk 50 hectare land en twintig jaar later bijna 500 hectare, die deels waren ontgonnen en deels in gebruik waren als schapenweide (heide). Bij de ontginning van de Oude Willem werd ingezet op veeteelt (grasland). Bij de grote herstructurering van de Maatschappij van Weldadigheid in 1859 werd het gebied van de Oude Willem en Wateren verkocht, in totaal meer dan 2000 hectare. Een latere eigenaar van het terrein van het Instituut voor de Landbouw stichtte hier de katholieke nederzetting Zorgvlied. De Oude Willem verloor enkele jaren geleden zijn landbouwbestemming en werd tot natuurgebied omgevormd. De aanwezigheid van de Maatschappij is hoofdzakelijk terug te vinden in de locatie van het Instituut voor de Landbouw, tegenwoordig in het centrum van Zorgvlied. Het in 1859 verkochte gebied maakt geen deel uit van het voorgestelde werelderfgoedgebied.

Boschoord: cultuurhistorische waarde beplanting

[aanvullen]

Boschoord: losse objecten

Het voormalige lagere schooltje in Boschoord kreeg na een grondige restauratie een nieuwe bestemming als atelier. Ernaast staat de vroegere schoolmeesterswoning en in de onmiddellijke omgeving bevinden zich ook nog twee koloniewoninkjes, aan de Jongkindt Conincklaan.

Hoeve Immer Moed, Hoeve De Werkhorst en Hoeve Boschoord dateren uit de periode van de schaalvergroting van de boerderijen, na 1859. In Hoeve Boschoord werd in de jaren 1950 gestart met de opvang van zwakbegaafde tbs'ers. Jongemannen die met de strafrechter in aanraking zijn geweest, worden er opgenomen. De hoeve werd uitgebreid tot een verpleeginrichting en in de jaren 1970 en begin 21ste eeuw uitgebreid met een modern behandelcentrum. Het geheel groeide uit tot een bijzonder groot zorgcomplex, waar meer dan 500 mensen werkzaam zijn; het is de grootste werkgever van de gemeente Westerveld.

Het voormalige Instituut voor de Landbouw in Wateren werd in 1823 gesticht als school voor de opleiding van kolonisten, maar ook als kweekschool. Het onderwijs was gebaseerd op de ideeën van Pestalozzi. Kornelis Mulder, de eerste leraar van de school, had in Hofwyl (Zwitserland) een opleiding gevolgd. In 1859 verkocht de Maatschappij het gebied, inclusief de school. Het schoolgebouw is omgebouwd tot vier bejaardenwoningen.

Oostvierdeparten: landschapsstructuur

In 1642 werd op de grens van de provincies Drenthe en Friesland een schipsloot gegraven, om turf af te voeren. De eigenaren van het land stonden een kwart van hun percelen af en zo ontstonden de Vierdeparten. Bij de start van de ontginning door de Maatschappij in 1821 werd nog turf gewonnen, dat als brandstof diende, onder meer voor de steenoven in Frederiksoord.ⁱⁱⁱ Door de langgerekte vorm van de Vierdeparten kreeg de Kolonie een structuur die afweek van alle andere vrije Koloniën: een bijna tien kilometer lang lint met aan weerszijden koloniehoeves. Een dorpskern of centrum ontbrak. Wel was er in het westelijke deel een (verdwenen) school en kwam hier na 1859 een grote hoeve (Hoeve 's Gravenhage, gesloopt). Voor voorzieningen waren de Vierdeparten aangewezen op de omringende koloniedorpen Willemsoord (west), Wilhelminaoord (midden) en Boschoord (oost). Na 1825

werden de Westvierdeparten bij Willemsoord gevoegd en de Oostvierdeparten bij Wilhelminaord. De structuur van het landschap en de laanbeplanting zijn nog aanwezig, maar slechts enkele koloniewoningen van de Maatschappij van Weldadigheid bleven bewaard. Binnen de structuur werden woningen en boerderijen vervangen.

Oostvierdeparten: cultuurhistorische waarde beplanting

[aanvullen]

[hier komt kaart nu, plus kaarten rond 1830 en rond 1900]

KOLONIE III: WILLEMSOORD

Typologie	vrije Kolonie met structuur van een kruispunt met voorzieningen en aparte buurtschap voor joodse kolonisten in de Pol
Structuur van het landschap en beplanting	ontginning door de Maatschappij van Weldadigheid, laanbeplanting en groenstructuur
Bebouwing	(archeologische resten van) een synagoge en badhuis bebouwing uit tweede, derde en vierde fase
Doelgroepen bij aanleg	arme gezinnen, 'kolonisten' genoemd
Herinneringslandschap	joodse begraafplaats

[Hier komt 1 A3 beeld Kenniscentrum Landschap RUG; gelaagdheid, interactie mens-landschap, plus max 1 A4 toelichtende tekst bij het beeld.]

Willemsoord in het kort

Willemsoord is een vrije Kolonie met een in de structuur zichtbaar kruispunt met voorzieningen en een aparte buurtschap voor joodse kolonisten. Ze werd als Kolonie III gesticht in 1820, met honderd koloniehoeves op de heide van Steenwijkerwold. De Maatschappij bezat grond aan weerszijden van de Heerweg van Steenwijk naar Wolvega en verwierf ook een brede strook land haaks op de weg, die later werd aangesloten op de Westvierdeparten. Bij de reorganisatie van de koloniën in 1825 werden Willemsoord en de Westvierdeparten (het ongeveer 6 kilometer lange lint van Wilhelminaoord naar Willemsoord) samengevoegd tot Kolonie III. Vanaf 1923 werden landerijen en gebouwen van de Kolonie verkocht. Sindsdien zijn tal van wijzigingen doorgevoerd, zoals nieuwe woningbouw en dorpsuitbreiding. Daarom wordt slechts een klein deel van deze kolonie voorgesteld als werelderfgoed.

Willemsoord: landschapsstructuur

De Kolonie Willemsoord ontstond op een afstand van bijna 14 kilometer van Frederiksoord; dat was destijds een reis van twee uur. De vorm van het grondbezit van de Maatschappij was de aanleiding voor een afwijkende verkaveling van de Kolonie, wat resulteerde in een structuur van twee kruisende wegen met lintbebouwing van koloniehoeven. Parallel aan de oost-westverbinding was er nog ruimte voor evenwijdige linten, de huidige Generaal van den Boschweg/Löhnislaan en de Amsterdamselaan. De systematische ontginning heeft geleid tot een landschap met een rechte lanenstructuur, met daartussen de open landbouwgronden verkaveld in regelmatige blokken ('kamers'). Er is een grote openheid in het landschap.

De grote gebouwen van de Kolonie verzezen rondom het kruispunt van beide hoofdwegen, in een hoek van 45 graden, zoals nog steeds het geval is. Haast bij toeval ontstond aldus in Willemsoord een nieuw type vrije Kolonie: kruisende linten met koloniehoeven en een dorpscentrum rondom het kruispunt. Directeur Johannes van den Bosch schreef enthousiast over de centraal gelegen vierkante plaats: *'Dit zal een heerlijk effect doen als zijnde eene hoogte van waar men de gehele aanleg overzien kan. Schoner terrein is ons geheele land voor gene kolonie en nergens een betere grond te vinden.'*^{iv} De structuur van Willemsoord werd in 1822 bij de bouw van de vrije Kolonie Wortel in de Zuidelijke Nederlanden overgenomen.

Het parallel lopende lint bij de huidige Löhnislaan wordt ook wel 'De Pol' genoemd of 'De Jodenhoek', omdat hier de joodse kolonisten gehuisvest werden. In de 19de eeuw was er een kleine joodse kern, die nu bijna volledig is verdwenen. Er stonden een Israëlitisch bijschooltje, een kleine synagoge, een badhuis en een joodse begraafplaats (nog aanwezig).

Het zuidelijke deel van de Steenwijkerweg en de Koningin Wilhelminalaan bestonden uit koloniehoeves, in koppels aan weerszijden van de weg. De huizen stonden strak in het gelid, op 100 meter afstand van elkaar, langs lange eikenlanen en telkens met de voorkant naar de weg gericht en parallel aan de perceelsgrenzen. Elk koloniehuis had zijn eigen kavel bouwland, die groter was dan de kavels in Frederiksoord en Wilhelminaord. Tussen het huis en de straat lag een strook tuin met veelal een lage of geen erfafscheiding. Na 1864 werden de landbouwactiviteiten in Willemsoord gereorganiseerd. De Maatschappij stichtte drie 'goed gedreven' grote hoeven, een aan elk van de bestaande boerderijlinten, met als doel de landbouw winstgevend te maken. Het ging om Hoeve Generaal Van den Bosch (Steenwijkerweg 175), Hoeve Amsterdam (Amsterdamselaan 6) en Hoeve Utrecht (Kon. Wilhelminalaan 42). De landbouwwakhschool, de Adriaan van Swieten Landbouwschool, werd in 1890 gesticht en in 1901 gesloten. Daar staat nu een woonhuis.

Aan het begin van de 20ste eeuw verkocht de Maatschappij van Weldadigheid haar bezittingen in Willemsoord. De bebouwingsstructuur is er grotendeels bewaard gebleven, al is het lint op sommige plaatsen verdicht en/of is de laanbeplanting gedeeltelijk verdwenen. De koloniehoeves zijn meestal vervangen of uitgebreid en uitgebreid, op enkele uitzonderingen na. Hoeve Utrecht bleef goed bewaard. De andere grote hoeves ondergingen transformaties maar bleven herkenbaar.

Willemsoord: cultuurhistorische waarde beplanting

[aanvullen]

Willemsoord: ensemble centraal kruispunt

Het centrale kruispunt vormde vanaf de stichting van Willemsoord het hart van de Kolonie. Hier stonden de belangrijkste gebouwen: de woning voor de onderdirecteur met een magazijn, woningen voor functionarissen van de Maatschappij van Weldadigheid, een spinzaal met washok en de school met onderwijzerswoning. Later werd ook de herberg aan het kruispunt gevestigd. Tegenwoordig is de bebouwing rondom het kruispunt gedeeltelijk vernieuwd, maar de schuine situering bleef bewaard. Vlakbij staat de Hervormde kerk uit 1851, die in 1898 werd uitgebreid met een consistoriekamer. Het orgel stamt uit de bouwtijd, maar bevat pijpwerk uit de 17de eeuw. De pastorie uit 1868 is uitgevoerd in een neoclassicistische vormtaal.

Willemsoord: losse objecten

Aan de Koningin Wilhelminalaan en in de Jodenhoek bleven enkele koloniehoeves bewaard. De drie grote boerderijen bestaan nog, met Hoeve Utrecht als gaafste. Ter hoogte van de Jodenhoek ligt de joodse begraafplaats, met enkele relicten. De plek werd recent omheind en van duiding voorzien. Het gebied is aangeduid als archeologisch interessante zoekzone vanwege de synagoge en het badhuis. De begraafplaats Vredehof werd begin 19de eeuw aangelegd.

[[hier komt kaart nu, plus kaarten rond 1830 en rond 1900](#)]

KOLONIE IV: OMMERSCHANS

Typologie	proefopzet onvrije Kolonie, met een gesticht (voormalige schans) als geïsoleerd element in het landschap
Structuur van het landschap en beplanting	eerdere landschapsaanleg (schans) grote openheid ontginning door de Maatschappij, boerderijlinten met laanbeplanting padenstelsel tussen gesticht en landerijen bomen en boomsoorten uit aanlegfase
Bebouwing	locatie van voormalige schans/gesticht bebouwing uit de eerste en derde fase: kerk, dokterswoning, school, koloniehoeves 4 en 8, wachtershuisjes doorontwikkeling van gesticht Veldzicht, inclusief dienstwoningen en andere bebouwing uit de derde fase
Doelgroepen bij aanleg	bedelaars en landlopers, mensen met

	problematisch gedrag uit de vrije Koloniën, en succesvolle kolonisten (als vrijboer en opzichter)
Herinneringslandschap	archeologisch complex schans en begraafplaats

[Hier komt 1 A3 beeld Kenniscentrum Landschap RUG; gelaagdheid, interactie mens-landschap, plus max 1 A4 toelichtende tekst bij het beeld.]

Ommerschans in het kort

De onvrije Kolonie in Ommerschans is de eerste in de reeks van Koloniën waar bedelaars en landlopers werden ondergebracht en gedwongen tewerkgesteld. In 1819 werden een bestaande verdedigingsstructuur, een schans, en het gebied eromheen door de Staat ter beschikking gesteld aan de Maatschappij van Weldadigheid om er een onvrije Kolonie te vestigen, die bovendien als strafkolonie voor de vrije Koloniën dienstdeed. De locatie lag net ten zuiden van de Dedemsvaart en het dorp Balkbrug, aan de doorgaande weg van Ommen naar Meppel. De onvrije Kolonie Ommerschans werd in 1890 opgeheven en vervangen door een rijksopvoedingsgesticht voor jongens, Veldzicht. Ten noorden van de Ommerschans werd in 1894 een nieuwe inrichting gebouwd; het gesticht werd gesloopt. Veldzicht startte een land- en tuinbouwopleiding, nadien kwamen er ambachtsopleidingen bij.

Vanaf 1933 is Veldzicht in gebruik als tbs-instelling, een kliniek voor mensen met een psychiatrische aandoening die de door de rechter opgelegde dwangmaatregel terbeschikkingstelling (tbs) opgelegd kregen. Doel van de behandeling is dat de patiënt terug kan keren naar de samenleving of naar een zo humaan mogelijke, beveiligde leefomgeving. Sinds 1 januari 2016 is Veldzicht een Centrum voor Transculturele Psychiatrie. Het richt zich op de behandeling van patiënten met een complexe psychiatrische problematiek, voor wie een zeer beveiligde omgeving noodzakelijk is. Een gedeelte van de landbouwgrond werd na 1900 verkocht. Dit is tegenwoordig een landbouwontwikkelingsgebied, waarin de landschappelijke structuur herkenbaar is gebleven en ook geborgd is.

Het genomineerde werelderfgoed omvat de schans en de omringende landerijen, waarin het beeld van het cultuurlandschap en de historische bebouwing van de Koloniën goed en in samenhang zijn te ervaren. Het hele gebied is een beschermd dorpsgezicht.

Ommerschans: landschapsstructuur

Bij de bouw van de Ommerschans ontstond de typologie van de onvrije Kolonie. Hierin werden eerst duizend, later tweeduizend kolonisten in een centraal gesticht gehuisvest en overdag op grote boerderijen tewerkgesteld. De omstandigheden ter plekke waren bepalend voor de structuur van de Kolonie. De verlaten schans – het militaire verdedigingswerk dat hergebruikt werd voor de oprichting van een onvrije Kolonie – lag aan de oostkant van de door de Maatschappij van Weldadigheid verworven gronden en ten noorden van het land was een waterweg: de Dedemsvaart. Omwille van de beveiliging lag het voor de hand het gesticht te bouwen binnen de vestinggracht van de Ommerschans. Dat leidde er wel toe dat de landerijen lastig te bereiken waren. Vanaf de vesting ontstonden wandelpaden in oost-westrichting. Voor de afwatering van de landerijen werden in noord-zuidrichting vaarten gegraven naar de Dedemsvaart, met hierlangs lanen en boerderijen.

Met de stervormige schans en de Dedemsvaart als uitgangspunt werd een orthogonaal grid van wegen, vaarten en sloten aangelegd, dat grotendeels bewaard bleef. Dwars op de Dedemsvaart liepen een aantal noord-zuidvaarten met aan weerszijden een jaagpad of een smalle weg. De meeste daarvan zijn gedempt en vervangen door een weg. Laanbeplanting zorgt voor een contrast met de open bouw- en weilanden en accentueert het patroon van rechthoekige kavels landbouwgrond van elk 35 hectare, met telkens een boerderij op de kop van een smalle oost-west lopende eikenlaan. De onderlinge afstand tussen de wegen en sloten in noord-zuidrichting is circa 400 meter. Een groot aantal oudere kolonieboerderijen werd vervangen, maar de positie en oriëntatie van de boerderijen op de kavel bleven behouden, waardoor het ontginningslandschap nog steeds afleesbaar is. De boerderijen hebben een representatief, naar de weg gericht voorhuis, met een symmetrische indeling en de entree aan de straatzijde, vaak in de as van een laan.

Het gebied kenmerkt zich nu als een open landschap, waarin laanbeplantingen en houtwallen als lijnelementen de ruimte visueel indelen. Het centrum wordt gevormd door een bebost gebied rondom de instelling Veldzicht en de voormalige schans, dat contrasteert met het halfopen landschap en mede door de laanbeplanting welhaast een 'landgoederensfeer' uitstraalt. Opvallend is het contrast van het open landschap en de in zichzelf gekeerde wereld van de schans met het gesticht met zijn voorzieningen, dat in de andere onvrije Koloniën minder sterk is.

Ter hoogte van Veldzicht staan linten dienstwoningen voor het personeel aan de hoofdweg. Zuidelijker doorsnijdt deze weg tegenwoordig de voormalige schans, waarvan het oostelijke deel met de stervormige gracht nog aanwezig is. De 19de-eeuwse ontginningsstructuur is gaan

fungeren als een landschappelijke onderlegger, waarbinnen zowel de oudere fasen als de jongere ontwikkelingen qua structuur, bebouwing en beplanting zijn ingepast.

Ommerschans: Cultuurhistorische waarde beplanting

[aanvullen]

De weg- en wijkbeplanting bestaat uit eiken, beuken en essen. In een verwilderd parkbos in het midden liggen de overblijfselen van de schans, waarvan voornamelijk het oostelijke gedeelte van de stergracht opvalt. Prekoloniale elementen als stinzenflora, elzenstoven, mogelijk enkele meidoorns, fladderiepen en oude zomereiken verwijzen nog naar de Ommerschans. Het *kolonielandschap* bleef in de loop der jaren herkenbaar binnen de laanbeplanting, de structuur en alle andere menselijke invloeden op het huidige landschap. Het *oorspronkelijke* landschap rondom de kolonie is in zijn geheel ontgonnen en als bouw- en grasland door gemengde agrarische bedrijven in gebruik.

Ommerschans: ensemble voormalig gesticht

De oude schans en zijn omgeving vormen het eerste ensemble in het gebied. Het resterende gedeelte van de stervormige gracht van de schans is nog een herkenbaar relict, met de archeologische resten van het afgebroken bedelaarsgesticht in het midden. Rondom de schans bevinden zich elementen die direct samenhangen met de historie als onvrije Kolonie, waaronder een ijskelder en de voormalige dokterswoning. De vroegere hervormde kerk, de zogenoemde Boskerk, ligt op een plek die visueel wordt versterkt door drie rijen laanbeplanting van eiken en beuken aan de oprijlaan. De kerk werd gebouwd voor de kolonisten van de Ommerschans. Ze is herbestemd tot een kleinschalige wooneenheid voor mensen met een mentale handicap. Ook de pastorie bleef bewaard. Ten zuiden van de schans ligt de oude begraafplaats. Deze was in tweeën gedeeld: één zijde voor de katholieken, de andere voor de protestanten. Ongeveer 5500 bedelaars liggen er begraven, onder wie 500 kinderen. Het hek werd recent toegevoegd, net als het informatiepaviljoen op de plek van het vroegere lijkenhuisje.

Ommerschans: ensemble Veldzicht en omgeving

Veldzicht is gebouwd op de gronden van Hoeve nr. 6, naar een ontwerp van W.C. Metzelaar, hoofdingenieur-architect der Gevangenissen en Gerechtsgebouwen. Metzelaar gaf, samen met zijn vader J.F. Metzelaar, ook vorm aan de vernieuwing van Veenhuizen. Bij de bouw van Veldzicht gebruikte hij het bestaande landschapspatroon als basis en versterkte hij de

stedenbouwkundige werking ervan door de positionering van gebouwen en systematische groenaanleg.

Het uitgebreide centrale gebouwencomplex van eind 19de en begin 20ste eeuw onderging belangrijke wijzigingen. Binnen de gracht bleef alleen het hoofdgebouw uit 1894 staan, maar hiervan werd het interieur geheel vernieuwd. De voorgevel is grotendeels in originele staat, in eenzelfde stijl als de dienstwoningen, met een sterk symmetrische opbouw en uitgewerkte detailleringen. De voorgevel domineert aan de Ommerweg en onttrekt de nieuwbouw grotendeels aan het zicht. De gracht, het (originele) toegangshek en het parkachtige voorterrein zijn medebepalend voor de landgoedsfeer van dit deel van het gebied.

Door de vestiging van de rijksinrichting groeide het inwonertal van Balkbrug sterk. Aan de Ommerweg werden dienstwoningen geplaatst, aansluitend op de noordelijk gelegen dorpskern, die zich bij het knooppunt met de Dedemsvaart ontwikkelde. De Ommerweg werd de tweede hoofdas. Deze voormalige dienstwoningen, deel van het totaalontwerp door W.C. Metzelaar, zijn als eenheid grotendeels gaaf gebleven. Het zijn dubbele woningen in een eenvoudige neostijl die zodanig zijn geplaatst dat ze ook een sterke stedenbouwkundige werking hebben: op de kop van lanen of aan het begin van bijvoorbeeld de Ommerweg. De wegen rondom Veldzicht kregen strakke laanbeplantingen met overwegend eiken. Daarmee werd aangesloten op het lanenpatroon van de Maatschappij van Weldadigheid. De Ommerweg als hoofdas werd door linden geaccentueerd. Ter hoogte van de ietwat terugliggende dienstwoningen werden deze bomen binnen de hagen van de voortuinen geplaatst. Solitairen, met beuken en kastanjes, stonden bij belangrijke gebouwen of op perceelhoeken. Ook de forse bosaanplant maakt deel uit van het ontwerp. Binnen de bebouwde kom werd bewust gebruikgemaakt van het contrast tussen bos en open plekken. Ten opzichte van het omringende rechtlijnige buitengebied tekent de Ommerschans met Veldzicht zich af als een besloten, groene ruimte. In dit ensemble staat ook Villa Erica, het voormalige woonhuis van de geneesheer-directeur. Het is een wit gepleisterde villa, geïnspireerd op de chaletstijl, op een centrale locatie links van het hoofdgebouw.

Aan de Boslaan staat een limiethuisje, het enige overblijvende van een hele reeks huisjes die dienden ter bewaking van de Kolonie. Ze stonden telkens aan de rand van het gebied.

Ommerschans: losse objecten

Drie van de 21 oorspronkelijke kolonieboerderijen zijn bewaard: Hoeve 4 aan de zuidzijde van de Balkerweg, Hoeve 8 en Hoeve 11 (getransformeerd) aan de noordzijde van de Eerste Schansweg. Kenmerkend voor dit boerderijtype is dat het woongedeelte en de schuur aan elkaar vastzitten, maar in twee aparte volumes. Deze bouwvorm is op te vatten als een

afgeleide van het Hallen- of Saksische boerderijtype. Het woongedeelte zit aan de voorzijde van het erf. Daarachter staat de stal/schuur, evenwijdig aan de weg.

[hier komt kaart nu, plus kaarten rond 1830 en rond 1900]

KOLONIE V: WORTEL

Typologie	in opzet eerste vrije kolonie in Zuidelijke Nederlanden de enige kolonie met een dubbelstructuur: vrije ontginning en onvrij gesticht
Structuur van het landschap en beplanting	natuurlijke landschapselementen opzet uit eerste en derde periode, gave en volledige laanbeplanting grote landschappelijke, stedenbouwkundige en architectonische samenhang
Bebouwing	ensemble uit de derde fase, met tientallen gebouwen
Doelgroepen bij aanleg	arme gezinnen, na 1870 landlopers en bedelaars
Herinneringslandschap	Begraafplaats

[Hier komt 1 A3 beeld Kenniscentrum Landschap RUG; gelaagdheid, interactie mens-landschap, plus max 1 A4 toelichtende tekst bij het beeld.]

Wortel in het kort

In 1822 kocht de Maatschappij van Weldadigheid in het heidegebied ten oosten van Wortel (nu een onderdeel van de Belgische gemeente Hoogstraten) 213 hectare grond van particulieren en 303 hectare van de gemeente Wortel. Daar stichtte de Maatschappij de vrije

Kolonie Zuid-Frederiksoord, later Wortel-Kolonie genoemd, als eerste vrije Kolonie van de Maatschappij van Weldadigheid in de Zuidelijke Nederlanden.

Rond 1870 werd de Kolonie door de Belgische Staat getransformeerd in een onvrije Kolonie, waarbij de landschapsstructuur bewaard bleef. Vanaf toen werd het de Rijksweldadigheidskolonie Wortel. Wortel is de enige Kolonie waarin de structuur van een vrije Kolonie samengaat met de bebouwing van een onvrije.

In 1993 is Wortel na de afschaffing van de Wet op de landloperij in gedeeld eigendom gekomen van de gemeente, de Vlaamse Landmaatschappij (VLM), het Agentschap voor Natuur en Bos, de Regie der gebouwen en Kempens Landschap, dat werd opgericht op initiatief van de provincie Antwerpen. Kempens Landschap zorgde ervoor dat de Kolonie in gemeenschapshanden bleef en dat er een visie is ontwikkeld.

Wortel: landschapsstructuur

Wortel-Kolonie vertoont nog steeds de ontginningsstructuur uit de eerste periode als landbouwkolonie, met een centrale noord-zuidas die aantakt op de Langenberg en daarop evenwijdig geplaatste dwarsverbindingen, met een vaste maatvoering. De opzet is gelijk aan die van Willemsoord. Binnen dit geheel van hoofddreven wordt het landschap gecompartmenteerd door smalle gelijkvormige percelen, van elkaar gescheiden door een stelsel van grachten en paden. De kavels zijn de restanten van de boerderijpercelen uit de tijd van de vrije Kolonie. Eertijds stond op elke kavel eenzelfde koloniehuisje, zoals in de Nederlandse vrije Koloniën. De huisjes stonden telkens tegenover elkaar ingeplant, aan weerszijden van de dreef, met erachter het akkerland dat bij het huisje hoorde. Van de huisjes zelf bleef er geen bewaard.

Aan het centrale kruispunt waren destijds de centrale voorzieningen gevestigd. De nu aanwezige bebouwing vertoont gedeeltelijk nog steeds een karakteristieke 45°-inplanting, maar dateert uit de periode na de omvorming van de site tot Rijksweldadigheidskolonie.

Het landschap omvat grote open percelen gras- en akkerland die afwisselen met gesloten structuren van bossen en struwelen. Het merendeel van de bossen bestaat uit denaanplantingen, die in sommige gevallen geleidelijk omschakelen naar loofbos. Plaatselijk zijn er nog heiderelicten en een paar vennen die teruggaan op oude vencomplexen. Het

grootste ven in het noorden werd in gebruik genomen als zwem- en visvijver het Bootjesven, met de bijbehorende infrastructuur.

De dreven vormen een imposant rastervormig patroon dat hiërarchisch is opgebouwd in enkele en dubbele dreven (met een dubbele bomenrij) met voornamelijk zomereik, maar ook Amerikaanse eik en beuk. Ook het af- en ontwateringssysteem vertoont een orthogonale structuur. In de laan- en dreefbeplanting huizen vleermuiskolonies.

Wortel: cultuurhistorische waarde beplanting

[aanvullen]

Wortel: ensemble aan het kruispunt *Les quatre bâtiments*

Centraal aan het kruispunt bevonden zich ten tijde van de Maatschappij een spinzaal, de directeurswoning, de school en een magazijn. De gebouwen werden diagonaal aan het kruispunt gebouwd, net zoals dat in 1819 bij de eveneens vrije Kolonie Willemsoord was toegepast. Aan het kruispunt bevinden zich nu de voormalige feestzaal, in de volksmond 'casino', en een dubbele dienstwoning, gebouwen uit de fase waarin de Staat de inrichting vernieuwde (1870). Het casino was eerst een kazerne en nadien een feestzaal voor het personeel van de Kolonie. Iets verderop ligt de hoeve van de Kolonie uit dezelfde bouwperiode, eind 19de eeuw. Het gaat om drie aaneengesloten vleugels in U-vorm, met een ontbrekende oostvleugel. Oorspronkelijk lag het woonhuis van de hoeve aan het kruispunt, maar na schade tijdens de Eerste Wereldoorlog werd het als een zuidvleugel van het bestaande hoevecomplex heropgebouwd. Het gaat om bakstenen gebouwen onder overwegend zadeldaken die soms overkragen; het merendeel is witgeschilderd of geelgekalkt.

In de dienstwoning is een tehuis van Widar gevestigd voor volwassenen met een matige tot zware verstandelijke handicap; er wordt gewerkt met de Steinerfilosofie. De bewoners zijn actief op de nabijgelegen boerderij en in het casino dat functioneert als feestzaal en zomercafé. In de hoeve worden ook boerderijklassen voor kinderen gehouden en is er een natuur-educatief centrum van de Vlaamse natuurvereniging Natuurpunt gevestigd.

Wortel: ensemble Rijksweldadigheidsgesticht

Aan de centrale as ligt het hoofdgebouw van de landbouwkolonie, het vroegere gestichtshuis met centrale kantoren, ateliers en slaapzalen van eind 19de eeuw. Het bouwprogramma verliep parallel met Merksplas, maar in een eenvoudiger stijl. Het complex is geordend rond

een centrale binnenplaats. Sinds de sluiting van de bedelaarsopvang in 1993 vanwege de afschaffing van de Wet op de Landloperij wordt het nog uitsluitend als penitentiaire instelling gebruikt. De bakstenen gebouwen werden in de loop van de jaren grotendeels wit gekalkt. Door oorlogsschade en brand zijn een aantal onderdelen verdwenen, waaronder de kapel en het lazaret, en vervangen door nieuwbouw. Recent werd een nieuw gevangeniscomplex aan de bestaande structuur toegevoegd. Het geheel is omheind door hoog hekwerk, vanwege de huidige veiligheidsnormen voor strafinstellingen.

De personeelswoningen voor bewakers zijn geconcentreerd aan weerszijden van de noord-zuid-hoofdas en aan het westelijke deel van een nabijgelegen oost-westas. Het gaat om dubbele dienstwoningen met een omhaagde nutstuin, symmetrisch geplaatst. De (grotere) woningen van het hoger personeel lagen verspreid langs de noord-zuid-hoofdas. Het huis van de hoofdbewaker is bewaard gebleven, op de plaats van de woning van de aalmoezenier staat een naoorlogse vervangbouw.

Wortel: losse objecten

De eenvoudige begraafplaats bevindt zich aan een van de noordelijke dreven.

[hier komt kaart nu, plus kaarten rond 1830 en rond 1900]

KOLONIE VI: VEENHUIZEN

Typologie	doorontwikkeling onvrije Kolonie ontginning in een (deels aanwezig gebleven) veenlandschap grootschalige opzet die verder nergens in de Koloniën voorkwam, met drie gestichten (omringd door boerderijen) en een voorzieningskern
Structuur van het landschap en beplanting	natuurlijk veengebied

	<p>ontginning door de Maatschappij van Weldadigheid met land- en bosbouw</p> <p>orthogonale structuur</p> <p>sterke landschappelijke, stedenbouwkundige en architectonische samenhang</p> <p>ervaarbaar contrast tussen natuur- en ontginningslandschap</p> <p>voelbaar geïsoleerde ligging</p>
Bebouwing	<p>voornamelijk uit de eerste en derde fase: waterwerken, woningen, boerderijen, strafinrichtingen, gezondheidszorg, gestichten, penitentiaire inrichtingen, werkplaatsen enz. Alleen hier uitgegroeid tot een dorp</p> <p>sterke architectonische samenhang behouden bij de verdere ontwikkeling – met name uit de derde fase</p>
Doelgroepen bij aanleg	landlopers, wezen en weduwen
Herinneringslandschap	Gevangenis­museum, begraafplaatsen en moraliserende opschriften op de woningen

[Hier komt 1 A3 beeld Kenniscentrum Landschap RUG; gelaagdheid, interactie mens-landschap, plus max 1 A4 toelichtende tekst bij het beeld.]

Veenhuizen in het kort

Van alle Koloniën van Weldadigheid was de aanleg van Veenhuizen qua omvang het meest ambitieus. De architectonische samenhang van dit grote gebied is bij de doorontwikkeling in de derde fase versterkt.

Veenhuizen werd na 1822 in ontwikkeling gebracht door de Maatschappij van Weldadigheid, als onvrije Kolonie. Er werden zowel landlopers als wezen en weduwen ondergebracht in drie carré­vormige grote gestichten. In 1859 nam de Nederlandse rijksoverheid het gebied over,

maar nog steeds is ook bebouwing uit de tijd van de Maatschappij van Weldadigheid terug te vinden. Gaandeweg wijzigden de doelgroepen (geen wezen en vondelingen meer) en verschoof het accent naar een strafinrichting. Na nieuwe wetgeving en de reorganisatie van het justitiewezen startte vanaf 1875 een omvangrijk bouwprogramma op de site, onder leiding van J.F. Metzelaar, de bouwmeester van Justitie, en zijn zoon W.C. Metzelaar, in de functie van ingenieur-architect der Gevangnissen en Rechtsgebouwen.

Veenhuizen was een gesloten enclave, met een eigen regime en eigen regels tot in de jaren 1980. Dankzij de landbouw en de talrijke werkplaatsen functioneerde het justitiedorp tot op dat moment min of meer als een autarkische gemeenschap. Nadien trok het Rijk zich terug uit het beheer van openbare wegen, de landbouw en de woningbouw. Nog altijd exploiteert Justitie twee strafinrichtingen in het gebied: Esserheem en Norgerhaven. Grote delen van het gebied kregen andere eigenaars en nieuwe functies, maar het Rijk heeft er nog veel grond en gebouwen in bezit.

Binnen de structuur van de strafkolonie Veenhuizen is niet veel veranderd. De typerende eiken- en beukenlaanbeplanting is nog grotendeels aanwezig. Sommige wijken zijn gedicht en de meeste percelen zijn vergroot. De infrastructuur is flink uitgebreid met wegen, vaarten, wijken en sloten, en de woonkernen zijn in omvang gegroeid.

Veenhuizen: landschapspatroon

De ontginning gebeurde volgens een rationeel patroon, kenmerkend voor veenontginningen. De basis is een recht hoofdkanaal, de Koloniewaart, met daaraan een zestal wijken op een onderlinge afstand van 750 meter. Halverwege die afstand ligt, evenwijdig aan de wijken, een kavelsloot. Op precies 375 meter van de buitenste wijken werden de buitengrenzen van de Kolonie getrokken. Het grid met veelvouden van 375 meter vormt de basis van de landinrichting. In samenhang met de waterwegen kwam zo een rechte lijn wegenspatroon tot stand. Voor het weg- en waterverkeer werden diverse bruggen en een aantal schutsluizen aangelegd, waarvan er enkele bewaard bleven.

Veenhuizen was veel omvangrijker dan de tot dan toe aangelegde Koloniën. Op een gebied van meer dan 4000 hectare werden de drie grote gestichten elk omgeven door een achttal koloniehoeves. Langs de Koloniewaart ontstonden de voorzieningen voor het personeel, die tot een dorp uitgroeiden. Deze typologie – een orthogonaal ingericht landschap met drie gestichten en een dorp – komt nergens anders voor.

De karakteristieke inrichting van Veenhuizen is planmatig en rationeel, met een ordenende infrastructuur, een daarvan afgeleid verkavelingspatroon en een sterke hiërarchische opzet met een grote afwisseling tussen open en besloten landschap. De aansluitende bebouwing belichaamt het principe van de 'totale institutie': het opleggen van een netwerk van gezags- en machtsverhoudingen volgens een gesloten normsysteem. Net zoals bij de andere Koloniën is er ook hier een directe relatie tussen de functie en de inrichting van het gebied. De spreiding van de gebouwen vertoont het typische patroon van centraal gelegen gestichtsgebouwen met daaromheen de collectieve landbouwgronden en hoeven die tot het gesticht behoorden. Latere invullingen conformeerden zich aan deze opzet en versterkten die. Zo maakten vader en zoon J.F. en W.C. Metzelaar handig gebruik van de aanwezige structurering en breidde W.C. Metzelaar de clustering van functies rond de gestichten en de hervormde kerk aanzienlijk uit. Hij maakte ook gebruik van de inplanting van dienstwoningen om de rechtlijnige assen te versterken.

Metzelaar paste ook een ver doorgevoerde gebouwentypologie toe, met bijvoorbeeld verschillende woningtypes, elk gekoppeld aan een functieniveau: hoe belangrijker de functie, hoe groter en voornamer het huis. Dat onderstreepte de hiërarchie tussen verpleegden en personeel, maar tussen het hogere en lagere personeel. Ambtenaren met enig aanzien kregen een huis met een 'stichtende' naam die ook duiding gaf bij het beroep van de bewoner: 'Geestkracht' voor de dominee, 'Waakzaamheid' voor de hoofdopzichter. Andere voorbeelden zijn 'Werk en Bid', 'Helpt elkander'... [\[aanwijzing voor de vertaling: originele titel panden laten staan, en vertaling toevoegen\]](#). Elk pand had een symmetrische opbouw: gecombineerd met de repetitie van woningen benadrukt dit de systematische opzet van Veenhuizen. Ook de erfbeplanting bevestigde de hiërarchie: zo werd een rode beuk geplant op het erf van de hoogste beambten.

[KADER met gebouwentypologie beeld en tekst](#)

De orthogonale basisstructuur en de daaraan gerelateerde blokvormige verkaveling zijn nog vrij gaaf. De oorspronkelijke maatvoering heeft de tijd doorstaan en de aanwezige laanbeplanting accentueert het ruimtelijke patroon. De waterwegen hebben hun handels- en verkeersfunctie verloren. Van de zes wijken bestaat alleen de Zesde Wijk nog geheel, en van de Vijfde Wijk het deel tussen de Koloniëvaart en het tweede gesticht, met een dwarsverbinding naar het oude industrieterrein. De overige wijken zijn grotendeels gedempt en later opnieuw opengegraven. Alleen de Tweede Wijk is nagenoeg volledig gedempt.

Het centrale deel van het gebied wordt buiten de bebouwde kernen nog steeds gekenmerkt door agrarisch grondgebruik, voornamelijk veevoergewassen (maïs) en weides voor koeien en paarden. De grote openheid wordt hier en daar onderbroken door laanbeplanting en bospercelen. Die laatste liggen voornamelijk aan de noord- en zuidrand van het gebied (ten zuiden van het kanaal), waar ze een overgang vormen met de natuurgebieden De Slokkert en Fochteloërveen. Het gaat gedeeltelijk om houtproductiebossen, gedeeltelijk om natuurlijk hoogveengebied.

In Fochteloërveen wordt het oorspronkelijke, prekoloniale en natte heide- en veenlandschap in stand gehouden. Voor het overige is het oorspronkelijke natuurlijke landschap binnen de koloniegrenzen niet meer herkenbaar, maar structuren als de Oude Norgerweg en de natte heide-invulling van de noordwestelijk gelegen percelen bieden een inkijk in de geschiedenis van het landschap. Ook de venige en natte bodem verwijst naar het prekoloniale verleden.

De openheid van het buitengebied is gewijzigd door recente toevoegingen. Zo zijn rond de Kerklaan binnen de bestaande basisstructuur nieuwe woonwijkjes aangelegd. Daarnaast werden ook een munitiedepot en een kantoor van Defensie toegevoegd. Die zijn door boomaanplant aan het oog onttrokken, maar tasten wel de oorspronkelijke openheid van het gebied aan. Van de 21 gestichtsboerderijen zijn er nog 14 over, bijna allemaal van na 1890. Hoeve 7 en diverse bijgebouwen zijn ouder.

Veenhuizen: cultuurhistorische waarde beplanting

[aanvullen]

Veenhuizen: ensemble Eerste Gesticht - Norgerhaven

Het cluster rond het verdwenen Eerste Gesticht wordt gedomineerd door de in 1884 gebouwde rijkswerkinrichting Norgerhaven (ter vervanging van Veenhuizen I) – binnen een gedeeltelijk bewaarde ringgracht – en het daarnaast gelegen nieuwe jeugddetentiecentrum. Norgerhaven is groots opgezet. De symmetrie van de gebouwen en de decoratie moesten het prestige en de macht van de staat onderstrepen. Op de plaats van het gesticht zelf zijn woningen gebouwd en Norgerhaven is in gebruik als gevangenis. Daarnaast is er een vroeger werkgesticht met twee dienstwoningen ('Rust Roest' & 'Werklust'), dat herbestemd is tot clusterkantoor van Justitie. Langs het kanaal strekt zich een lint van dienstwoningen uit met een voormalige school.

Veenhuizen: ensemble Tweede Gesticht - Esserheem

Het bijzonder uitgebreide gebouwencluster rond het voormalige Tweede Gesticht bevat naast twee gestichten ook diverse historische bedrijfs- en dienstpanden. Uit de begintijd dateert de omgrachting van het Tweede Gesticht. Het enorme carrévormige gebouw (145 x 145 meter) uit 1823 is wegens bouwvalligheid ooit herbouwd, maar behield zijn herkenbare vorm: één bouwlaag met een dubbel zadeldak. Sinds 2005 is dit het Gevangenis­museum. De oostzijde van het carré is gesloopt. Daarnaast staat het nieuwe gestichtsgebouw uit 1895, nu de penitentiare inrichting Esserheem, met aan de achterzijde nieuwe uitbreidingen. De façade is identiek aan die van Norgerhaven.

In dit cluster bevinden zich ook bijzonder veel voormalige voorzieningen en productiegebouwen, een marechausseekazerne met cellenblok, een slachterij (nu toeristisch infokantoor), de zagerij, een houtwerkplaats met houtloodsen en de oude elektriciteitscentrale – op turf gestookt – met zijn historische machinerie. Die laatste is volledig in originele staat gebracht. Aan de noordzijde van het carré van het oude Tweede Gesticht is na demping van de wijk een brede laan ontstaan, omzoomd door hoge bomen en woningen van architect Metzelaar, waaronder de voormalige woning van de apotheker en de geneesheer van het achterliggende hospitaal. Ze zijn herbestemd tot hotel Bitter en Zoet, en het hospitaal tot een rugklinik. Ook nog bewaard zijn het oude leprozenhuis en een ijskoepel.

Langs de Hoofdweg liggen belangrijke nevengebouwen: de achthoekige Nederlands-Hervormde kerk en de voormalige synagoge (beide uit de tijd van de Maatschappij), het directiehotel en enkele woningen en boerderijen. Verder zijn er de directeurswoning Klein Soestdijk, nu een beschutte woonvorm, en het nabijgelegen Verenigingsgebouw, nu vergaderaccommodatie. Het casco van de oorspronkelijke katholieke kerk is nog aanwezig in het beschermde rijksmonument aan de Kerklaan (de school). De drie kerken van de door de maatschappij onderscheiden kerkelijke gezindten zijn er dus nog.

Op het terrein achter dit lint ontwikkelde zich rond de voormalige koren­molen een conglomeraat van gebouwen van de zuivelfabriek en de graanmaalderij Maallust.

Op dit lint takt ook de Kerklaan aan, met in het begin de rooms-katholieke kerk en de school. In Maallust is nu een brouwerij gevestigd, in de graansilo een klimtoren. De historische zuivelfabriek is sinds 2010 een kaasmakerij.

Veenhuizen: ensemble Derde Gesticht

Langs de resten van het voormalige Derde Gesticht, gesloopt in 1925, ligt een klein, wat achteraf gelegen groepje woningen en hoeven rond de vroegere katoenspinnerij Het Stoom uit 1839, de eerste door stoomkracht aangedreven fabriek van Drenthe, nu een woning en B&B. Vlakbij zijn ook de directiewoning voor de katoenspinnerij en de boerderij Stoomhoeve. Hier bevindt zich ook de hoeve De Jachtweide uit 1723, het laatste restant van het voormalige gehucht Veenhuizen. Ze kreeg een functie als eerste hoeve van het Derde Gesticht.

Veenhuizen: losse objecten

In het buitengebied liggen verspreid nog geïsoleerde objecten. Hun ligging hangt samen met de functionele context van land- en bosbouw. Zo bevinden een aantal grotere hoeves zich buiten de bebouwingsclusters: Hoeve 8, Hoeve 5, Hoeve 4 en de gestichtsboerderij Broeningerf. Het gaat om solitaire bebouwing, op regelmatige wijze geordend in het grid. Het Sterrebos, met zijn stervormige padenpatroon, stamt uit de tijd dat er meer bosaanplant werd gedaan, door een tekort aan mankracht voor de landbouw. Vlakbij ligt ook de algemene begraafplaats – ook wel bekend onder de illustere naam ‘Het Vierde Gesticht’ – met verschillende delen voor dorpelingen, personeelsleden en gevangenen of verpleegden. Deze laatsten werden tot 1875 anoniem begraven. Alleen al tussen 1823 en 1875 zijn hier ruim 11.000 mensen begraven. Hervormden en katholieken werden gescheiden van elkaar begraven. Verderop liggen de restanten van de joodse begraafplaats, met slechts één overblijvende grafsteen. Vermeldenswaard zijn ook de graven van Belgische oorlogsvluchtelingen (1914-1918).

[\[hier komt kaart nu, plus kaarten rond 1830 en rond 1900\]](#)

KOLONIE VII: MERKSPLAS

Typologie	in eerste aanleg de enige onvrije Kolonie van de Zuidelijke Nederlanden doorontwikkeling van het type, met optimale positionering van het gesticht in de landschapsstructuur – met een monumentale allure
-----------	--

Structuur van het landschap en beplanting	ontginningsbasis, lanenstructuur, grote hoeve, uitbreidingen in de derde fase orthogonale structuur heldere begrenzing in de omgeving (ringgracht, contrast) sterke landschappelijke, stedenbouwkundige en architectonische samenhang
Bebouwing	illustreert de schaalvergroting van de boerderijen in de perceelstructuren en de geometrische compositie rond een centraal gesticht tientallen gebouwen uit de derde fase
Doelgroepen bij aanleg	landlopers en bedelaars, na 1892 enkel mannen
Herinneringslandschap	Gevangenis­museum, begraafplaats

[Hier komt 1 A3 beeld Kenniscentrum Landschap RUG; gelaagdheid, interactie mens-landschap, plus max 1 A4 toelichtende tekst bij het beeld.]

Merksplas in het kort

In Merksplas, de jongste Kolonie uit de reeks, werd het type van de onvrije Kolonie optimaal uitgewerkt. Ze werd opgericht door de Maatschappij van Weldadigheid van de Zuidelijke Provinciën, opende in 1825 haar deuren en functioneerde als dusdanig tot 1842. Na een periode van leegstand tot 1870 werd ze gekocht door de Belgische Staat en uitgebouwd tot Rijksweldadigheidsinstelling.

De site onderging vanaf 1870 een uitgebreid programma van herinrichting en vergroting, zodat de opvangcapaciteit vervijfvoudigde. Tot 1891 werden hier zowel mannen als vrouwen opgevangen, sindsdien enkel mannen. Nu is de oude kolonie, goed voor circa 600 hectare, een grotendeels omgracht domein. Het gaat om een orthogonaal landschap, met een rastervormig drevenpatroon en een uitgestrekt, karakteristiek gebouwenpatrimonium. Hoewel de meeste bakstenen grachten zijn verdwenen, is de koloniestructuur nog steeds duidelijk in het landschap aanwezig.

In 1993 is Merksplas na de afschaffing van de Wet op de landloperij in gedeeld eigendom gekomen van de gemeente, de Vlaamse Landmaatschappij (VLM), het Agentschap voor Natuur en Bos, de Regie der gebouwen, de Provinciale en Intercommunale Drinkwatermaatschappij der Provincie Antwerpen (pidpa) en Kempens Landschap, dat werd opgericht op initiatief van de Provincie Antwerpen. Kempens Landschap zorgde ervoor dat de Kolonie in gemeenschapshanden bleef en dat er een visie is ontwikkeld.

De site heeft momenteel een gemengd gebruik. In de centrale gebouwen is een penitentiaire instelling gevestigd en in de vroegere slaappaviljoenen is een gesloten centrum voor illegalen ingericht. De kapel en de hoeve zijn herbestemd als toeristische plekken met onder meer een bezoekerscentrum en evenementenruimte. De landbouwgronden worden gepacht en bewerkt door landbouwers uit de omgeving (weiden, maïsakkers) en boomkwekerijen, en er is een schaapskudde voor begrazing. Bos- en heidegebieden zijn natuurgebied.

Merksplas landschapspatroon

In Merksplas staat de bebouwing centraal in de lanenstructuur, waardoor een eenheid (en monumentaliteit) ontstond die in Ommerschans, Veenhuizen en Wortel niet te vinden is. De vernieuwing van de inrichting in 1870, een ontwerp van Victor Besme, heeft dit effect versterkt. De architectuur, de stedenbouwkundige inplanting en het landschap vertonen een grote samenhang.

In het landschap wisselen grote open stukken gras- en akkerland en gesloten structuren van bossen en struiken elkaar af; ze zijn aangelegd langs een rastervormige drevenstructuur. Slechts sporadisch zijn er nog heide- en venrelicten over van de uitgestrekte prekoloniale heidevlakte, zoals ten zuidwesten van het gebied. In het raster kregen de hoofddiven een dubbele laanbeplanting van voornamelijk zomereik, naast Amerikaanse eik en beuk. Ze worden benadrukt door grachten en greppels die de percelen verder afbakenen. De landschapsinrichting is grotendeels terug te voeren tot de tijd van de Maatschappij van Weldadigheid.

Een niet volledig gesloten, 6,5 meter brede ringgracht grenst de kolonie af van het omliggende landbouw- en bosgebied. Aan beide dijken is er een wandelpad en aan de oostzijde, de zogenaamde 'kom', wordt de gracht breder. De kom is in een latere fase uitgebouwd tot openluchtzwembad voor het personeel. In de zuidoosthoek van het gebied bevindt zich het voormalige Biesven, met een kleine ringgracht rondom, gegraven voor de afwatering van dit

laaggelegen gebied. Vier kleiputten ten noorden van de voormalige steenbakkerij herinneren aan de vroegere bestemming als kleiontginning. Enkele zijn gedempt met slib en afval. Ze hebben sindsdien een natuurbestemming.

Centraal in het typische dambordpatroon van dreven ligt een imposant gebouwencomplex, bijna geheel ontworpen door Victor Besme – rondom het carré van het oorspronkelijke gesticht van de Maatschappij van Weldadigheid. Zijn inbreng in de architectuur en inrichting van de site toont aan dat de herlancering van de bedelaarskolonie voor de Belgische overheid een prestigeproject was. Het geheel refereert op het vlak van typologie en functies aan andere, iets eerder uitgevoerde landbouwkoloniën, zoals de jongereninstelling van Ruisselede in België. Besme ging ook in Merksplas uit van een totaalconcept, dat hij tot in het kleinste detail uitwerkte. De gebouwen zijn uitgevoerd in rode baksteenbouw met, naargelang van het geval, een meer of minder contrasterend kleurenspeel door de verwerking van arduin en gesinterde baksteen. Bij het centrale gevangeniscomplex en het huidige Centrum voor Illegalen is deze oorspronkelijke kleurenafwisseling op de meeste plaatsen weggewerkt door overschildering. Zowel het materiaalgebruik (de baksteenarchitectuur, het gebruik van giet- en smeedijzer), de rijke detaillering als de concrete inplanting van de gebouwen versterken de samenhang en zorgen voor eenheid.

Merksplas: cultuurhistorische waarde beplanting

[aanvullen]

Merksplas: ensemble hoofdgebouwen

Centraal aan een oost-westelijke aslijn met knotlindendreef liggen de symmetrisch opgestelde hoofdgebouwen, met het bedelaarsgesticht waarin het oude gebouw uit de tijd van Johannes van den Bosch is verwerkt. Erachter ligt het oude hospitaal, dat nu mee is opgenomen in de strafinrichting. Op dezelfde as liggen vier voormalige slaappaviljoenen, verbonden door later toegevoegde dwarsvleugels en een inkomsas van eind 20ste eeuw. De bijkomende vleugels kwamen er omdat er nood was aan aparte afdelingen voor mensen met specifieke zorgbehoeften, zoals tuberculoselijders.

Als sluitstuk van de as is er de kapel uit 1899 van architect Besme. Ze is bijzonder door de aanwending van industriële elementen in kerkelijke architectuur, zowel wat materialen (metaal) als wat de constructiewijze (lichtstraat) betreft. Dat was ongewoon. De inrichting met

toezichtsbalkonnetjes voor bewakers sluit aan bij de panopticon-gedachte. Hierdoor gaat de oriëntatie van de kerk zelfs in tegen wat gebruikelijk is: het koor is op het westen gericht en de toren op het oosten. Hierdoor werd de wandeling van de landlopers tussen gesticht en kerk zo kort mogelijk gemaakt. Onder de kapel waren grootschalige kelders voorzien voor het bewaren van de oogst. De kapel toont hoe het initiële, godsdienstneutrale concept van de Koloniën van de Maatschappij van Weldadigheid in België werd aangepast aan de overheersende katholieke gezindheid, zelfs in een door de Staat bestuurde instelling en hoewel sinds 1831 de godsdienstvrijheid ingeschreven was in de Grondwet. De kapel wordt nu verhuurd als zaal voor culturele activiteiten. In de kelders is het Gevangenis museum gehuisvest.

Ten noordoosten van het hoofdgebouw liggen nijverheidsgebouwen en -terreinen, waaronder het zogenaamde 'middenmagazijn' uit het eerste kwart van de 20ste eeuw en enkele recentere bedrijfsgebouwen bij de voormalige steenbakkerij. De inplanting was gebaseerd op de meest voorkomende windrichting (zuid-west), zodat men in de instelling zelf en in de personeelswoningen ten zuiden ervan geen last zou hebben van vervuilende rook of stank. In deze zone staan ook nog bewakerswoningen: de Zoete Inval en de Gentse Wijk, beide uit de jaren 1930. Ze werden toegevoegd na administratieve hervormingen waardoor personeel uit een Gentse instelling werd overgeheveld naar Merksplas. Een aantal woningen wordt niet bewoond, omdat ze in de veiligheidsperimeter van de huidige gevangenis liggen.

De steenbakkerij was de vroegste industriële activiteit en moest vooral bakstenen voor de eigen gebouwen aanleveren. Enkel de schouw en kleiputten blijven er nog van over. Aan het eind van de 19de eeuw kwamen er bijzonder veel ateliers bij voor industriële activiteiten – ook in opdracht van ondernemers buiten de instelling. De gebouwen zijn nog in gebruik als werkplaats voor Justitie en ook voor derden. Ze illustreren hoe in Merksplas gaandeweg het businessmodel aangepast werd naar een gemengde bedrijfsvoering met zowel landbouw als industrie. De betaalbaarheid van de Kolonie woog daarbij sterker door dan eventuele bedenkingen over concurrentie met ondernemingen. De gebouwen die momenteel door de FOD Justitie worden gebruikt, liggen in een met draadhekken afgebakende veiligheidszone.

Merksplas: ensemble grote hoeve

Ten noordwesten van de hoofdgebouwen ligt het uitgebreide hoevecomplex. De imposante hoeve werd in 1878 bij de herinrichting van de site ingeplant ter vervanging van de vier door de Maatschappij van Weldadigheid gebouwde werkhoeves, die werden gesloopt. Ze zorgde voor een eenvoudiger bedrijfsbeheer en toezicht: vanuit één centrale plek werden alle landbouwactiviteiten georganiseerd. De schaalvergroting hield ook gelijke tred met de enorme capaciteitsverhoging van de site. De hoeve was de centrale spil in de zelfvoorziening. Vanaf de

herlancering kon de Kolonie voor de eigen voedselvoorziening instaan en werden er inkomsten gegeneerd. Ze is geconcipieerd als een echte modelhoeve. De bijbehorende ingenieurswoning is gesloopt.

Rondom het grote binnenplein met vijver staan de hoofdgebouwen van de hoeve, met links de varkenstallen en rechts een koestal. Op de kop van deze langgerekte gebouwen bevindt zich telkens een woning voor de bewaker-toezichter en zijn gezin. Aan de achterzijde van het grote binnenplein staan twee koestallen, waarvan de zolders werden gebruikt als graanzolders. In het lange gebouw rechts bevond zich vroeger nog een graanmolen. Midden tussen deze koestallen, een weinig naar achteren, staat de imposante hooischaar met de reuzeverluchtingsroosters. Vervolgt men de weg naar Rijkevorsel, dan zijn er links de aardappelkelders en rechts een rij open schuren. Elke kelder is meer dan 40 meter lang en de vloer daalt langzaam, zodat de kelders achteraan circa 1,5 meter in de grond zitten. Links van de reusachtige kelders is er het zogenaamde 'pleintje van de pattattenschillers' en in het verlengde van de hoevegebouwen staat een rij open schuren voor het bewaren van hooi of stro. Achter de open hooi- en stroschuren bevindt zich nog een 'quarantainestel', op 400 meter van de andere gebouwen. Het aangekochte vee moest er enkele weken in afzondering verblijven vóór het bij de andere dieren van de boerderij mocht. De hoeve is recent gerestaureerd en herbestemd tot toeristisch-recreatief trefpunt, met een bezoekerscentrum, horecazaak, vergaderzalen en sportinfrastructuur in het zuidelijke bijgebouw.

Merkplas: ensemble dienstwoningen

Van dit ensemble maken alle andere personeelwoningen uit het vierde kwart van de 19de eeuw en het tweede kwart van de 20ste eeuw deel uit, voornamelijk aan of vlak bij de Steenweg op Rijkevorsel. Diverse verkavelingen van bewakerswoningen wisselen af met de meer verspreide woningen van het hoger personeel. Elke woning beschikt over een tuin, meestal met een beukenhaag eromheen. De woningen van het kaderpersoneel werden van bij het ontwerp voorzien van een diep en ruim perceel met aangelegde tuin en rijke boomsoorten. Tussen de woningen ligt de voormalige school; die is herbestemd tot bedrijfshuisvesting voor de sociale woningmaatschappij de Noorderkempen.

Merksplas: losse objecten

Ten zuiden van de Steenweg op Rijkevorsel ligt de zogenaamde 'kleine hoeve', waarvan de oorspronkelijke gebouwen in de jaren 1940 werden verbouwd tot het huidige complex. Er is een boomkwekerij gevestigd. Noordwaarts aan de Steenweg op Wortel (linkerzijde), vlak bij de ringgracht, bevindt zich de begraafplaats van de Kolonie, op de locatie waar ze in 1825 al lag. Ze werd in twee fasen uitgebreid, is omheind door een haag en heeft metalen

toegangspoorten. Binnen het perceel zijn er binnendreefjes, in de vorm van een kruis en met calvariebergen. Tijdens de Eerste Wereldoorlog werd ook aan de overzijde van de weg een kerkhof aangelegd, speciaal voor slachtoffers van besmettelijke ziekten, zoals de Spaanse griep, tyfus, toring enz. Op de beide begraafplaatsen werden witte kruisjes gezet, destijds zonder naam, soms met een nummer. Er liggen in totaal zowat 6000 personen begraven.

[hier komt kaart nu, plus kaarten rond 1830 en rond 1900]

¹ J. Howard Gore, Ph.D. Columbia University, 'The poor colonies of Holland', in: *Bulletin of the department of labor* (1896) 2, Washington, 1896.

¹ In de stichtingsfase werd de volgende nummering gebruikt: Kolonie 1: proefkolonie Frederiksoord (1818), Kolonie 2: Frederiksoord (1819-1820), Kolonie 3: Willemsoord (1820), Kolonie 4: Wilhelminaord (1821), Kolonie 6: Oost- en Westvierdeparten (1821-1822), Boschoord (ook bekend als Wateren of Doldersumsche Veld, 1822-1823). Beide koloniën in Frederiksoord werden in 1823 samengevoegd. Vanaf 1825 ontstond de indeling van drie Koloniën: I: Frederiksoord, II: Wilhelminaord (inclusief Boschoord en de Oostvierdeparten) en III: Willemsoord (inclusief de Westvierdeparten). Dorgelo, 1964, p. 49 en Schackmann, 2006, pp. 391-392.

¹ Kloosterhuis, 1981, p. 108

¹ Brief 28 februari 1820, geciteerd in: Kloosterhuis, 1981, p. 107.

2B HISTORY AND DEVELOPMENT - LANDSCHAP VAN AMBITIES

1. DE SOCIALE EN ECONOMISCHE CONTEXT: ARMOEDE

Verval in de steden, onveiligheid op het platteland

In de 17de eeuw speelde de Republiek der Verenigde Nederlanden op het wereldtoneel een leidende rol. Het was haar befaamde Gouden Eeuw, de periode waarin Amsterdam het centrum van de macht was en 's werelds belangrijkste handelsmetropool werd, Rembrandt van Rijn zijn *Nachtwacht* schilderde en rijke kooplieden rondom de steden hun buitenplaatsen betrokken. De economische en ook politieke macht van de Republiek reikte ver: de Verenigde Oost-Indische Compagnie (VOC) en de West-Indische Compagnie (WIC) domineerden de wereldzeeën en heersten in zowat vijftien overzeese koloniën.

In het begin van de 19de eeuw was de situatie in het Verenigd Koninkrijk der Nederlanden geheel anders. De Industriële Revolutie was er nog niet begonnen – of had in het Belgische landsdeel te kampen met hevige Britse concurrentie – en sociale wetgeving kwam pas in het derde kwart van de eeuw tot stand. Handel en scheepsbouw waren in omvang gedecimeerd, steden raakten in verval en de economische focus verschoof naar het platteland. In vergelijking met de omringende landen, waar de Industriële Revolutie de macht naar de steden verlegde, was dit een anticyclische ontwikkeling.

Het Nederlandse platteland kon geen oplossing voor de armoede in de steden bieden en de armoedecijfers stegen exponentieel. In 1818 werd bijna een derde van de bevolking op kosten van de publieke liefdadigheid onderhouden.^v Werkloosheid, armoede en bedelarij bepaalden het aanzien van de steden, en op het platteland zwierven grote groepen bedelaars. Berucht was onder meer het fenomeen van de 'nachtbidders', mannen en vrouwen die 's nachts in groepjes het platteland afschuimden en die, door te dreigen met brandstichting, bij boeren geld of voedsel afpersten.^{vi}

Arm Nederland: oorzaken

Toen na de val van Napoleon de zoon van de in 1795 gevluchte stadhouder, Willem I (1772-1843), terugkeerde om zijn recht op de troon te claimen, trof hij een sterk verarmd en

vervallen land aan. Met deze economische catastrofe op de achtergrond ontstond in 1815 het Verenigd Koninkrijk der Nederlanden, waarin het huidige Nederland en België tot 1830 verenigd bleven.

Welke gebeurtenissen hadden het chique gebouw van de Republiek der Verenigde Nederlanden, een van de rijkste en meest verstedelijkte samenlevingen van de wereld, doen instorten? Armoede en verpaupering vormden in deze periode een omvattend Europees probleem, maar in de Nederlanden was de urgentie groter. Dat kwam vooral door twee factoren, beide met wortels in de Franse tijd.^{vii}

Allereerst was er de instorting van de zeehandel. De Verenigde Oost-Indische Compagnie was in 1798 ontbonden, en koloniale gebieden en de toegang tot de Oostzee, de belangrijkste aanvoerroute voor graan, gingen door de invoering van Napoleons Continentale Stelsel in 1806 verloren.^{viii} De binnen- en buitenlandse handel was hierdoor nagenoeg tot stilstand gekomen. Zo verloor Nederland bovendien zijn geprivilegieerde positie als centrale spil in de wereldgraanhandel. Dat had een onmiddellijke invloed op de graanprijzen in het land zelf, en de prijsstijging kon niet gecompenseerd worden door een snelle omschakeling van de inlandse productie. De Nederlandse landbouw had zich immers gaandeweg gespecialiseerd in zuivel en vetmesterij van ossen, net omdat de boeren niet konden concurreren tegen het goedkope ingevoerde graan.

In de tweede plaats had onder Napoleon een reeks oorlogen de staatsschuld fors doen toenemen. Het Noorden van het Verenigd Koninkrijk stond voor 1726,5 miljoen gulden in de min. Het Zuiden had 'slechts' een schuld van 26 miljoen gulden. Daar was de Industriële Revolutie op een aantal plaatsen wel vroeg begonnen, maar heerste er met name in de steden ook veel armoede, zeker in Vlaanderen.^{ix} De in 1810 door Napoleon opgelegde reductie van de rente op de Nederlandse staatsschuld beroofde bovendien veel steden, instellingen en burgers van een groot deel van hun inkomsten en deed de eigendommen in waarde dalen.^x Het betekende ook een grote klap voor de budgetten van de sociale zorg in de Nederlanden.^{xi} Toen in 1815 het koninkrijk werd gesticht, was de staatskas leeg, zou je kunnen zeggen.

2. DE BREDE CONTEXT: LANGLOPENDE TRADITIES

De stichting van zeven Koloniën van Weldadigheid door de Maatschappij van Weldadigheid was vanaf 1818 een maatschappelijk experiment om een veelheid aan sociale problemen op te lossen. Bestaande ideeën over het wegzenden, tewerkstellen, verheffen en onderwijzen van armen werden gecombineerd met de Europese traditie van landontginning en kolonisatie. Dit gebeurde hier op een wereldwijd ongeziene schaal. Drie 'lange lijnen' vormden de opmaat naar het initiatief.

Landbouwkundig: de traditie van landwinning en landontginning – het maakbare landschap

De Nederlanden zijn wereldbepaald om hun traditie van landwinning en -ontginning. Al in de prehistorie zijn veel bos- en kwelderlandschappen ontgonnen. In de middeleeuwen ging dat proces voort met de droogmaking en openlegging van de veenmoerassen in Midden-Nederland en de kloosterontginningen in Vlaanderen. Ook in de laatste vijf eeuwen zijn tal van meren drooggelegd, heidevelden geploegd en zandverstuivingen 'getemd'. In de 17de eeuw leidde dat tot door de mens ontworpen culturele hoogtepunten, zoals de droogmakerij Beemster in Nederland (nu werelderfgoed) en een eeuw later tot de agrarische overvloed in de polders van het Waasland ('de tuin van Vlaanderen'). Aan de basis van al deze maakbare landschappen stonden nieuwe technieken en al even vernieuwende samenwerkingsverbanden. Onproductieve wildernis werd omgetoverd tot bloeiend land. De begin-19de-eeuwse kolonielandschappen vormen een (vol)waardig onderdeel van deze indrukwekkende reeks.

In de tweede helft van de 18de eeuw bestond in Europa een stroming die stelde dat de landbouw de enige bron van welvaartsvermeerdering was: het zogenaamde fysiocratische. De economische politiek van Napoleon leek die vooronderstelling te bevestigen. Investeren in de industrie (in plaats van in de landbouw) leverde extra koopkracht op voor de arbeiders, maar loste het tekort aan levensmiddelen niet op.^{xii} Daarvoor was een uitbreiding van de landbouwproductie nodig. In de Zuidelijke Nederlanden had de landvoogdes, keizerin Maria Theresia, in 1772 reeds een ordonnantie uitgevaardigd die de gemeenten verplichtte de woeste gronden te ontginnen of te verkopen voor ontginning. Aan het begin van de 19de eeuw stimuleerde het regime van Napoleon de grootschalige ontginning van duinen, heidevelden, venen en andere woeste gronden in de Nederlanden. De toenmalige koning Lodewijk Napoleon stelde met behulp van Koninklijke Besluiten in 1809 en 1810 commissies in om de gemeenschappelijke heide- en veengronden van marken en (ge)meenten te verdelen en om te zetten in vruchtbare landbouwgrond. Het draagvlak onder de bevolking was echter klein en de gemengde agrarische bedrijfsvoering bleek nog te afhankelijk van de gemeenschappelijke woeste gronden. (Pas veel later, na een Koninklijk Besluit van de Nederlandse koning Willem I in 1837, zal in Nederland de verdeling en privatisering van de

gemeenschappelijke heidegronden op gang komen, zonder dat dit overigens tot grootschalige ontginningen leidde.)

Het idee van de Maatschappij van Weldadigheid om de landbouwproductie te stimuleren door het verpauperde stedelijke proletariaat in te zetten bij de ontginning van de heidegronden paste heel goed in de fysiocratische logica. Ten tijde van de stichting van de Maatschappij was er bovendien een grote behoefte aan landbouwgrond in Europa. Europa's afhankelijkheid van de graanimport uit de Oostzeelanden in de periode van het Continentale Stelsel (1806-1814) lag nog vers in het geheugen. Voortaan waren Europeanen voor de voedselvoorziening aangewezen op de productie van eigen bodem, luidde het.

Cultureel: ervaring met kolonisatie

Het idee van binnenlandse kolonisatie, zoals uitgewerkt door de Maatschappij van Weldadigheid, sluit aan bij de lange Europese traditie van het koloniseren van gebieden – overzee, maar ook binnen Europa zelf – en bij de praktijk van volksplantingen en het met arbeid en slavenarbeid productief maken van land. De Republiek der Zeven Verenigde Nederlanden had daar ruime ervaring mee. Via de handelsondernemingen van de Verenigde Oost-Indische Compagnie (VOC, 1602-1798) en de West-Indische Compagnie (WIC, 1623-1674) beheerste de Republiek delen van Azië, Afrika, Zuid-Amerika en Noord-Amerika. Na de Franse Tijd bleven Nederlands-Indië, Suriname en de Antillen over, maar de koloniatiedrift was er niet minder om. De nauw bij de Maatschappij van Weldadigheid betrokken Nederlandse staatsman G.K. van Hogendorp (1762-1834) startte bijvoorbeeld in 1801 op de West-Kaap in Zuid-Afrika een systematische landverhuizing en volksplanting op.^{xiii} In 1803 arriveerde een groep van dertig Hollandse kolonisten, maar het project mislukte.

Ook Johannes van den Bosch, mede-initiatiefnemer bij de stichting van de Maatschappij van Weldadigheid, was zijn werkende leven gestart in de overzeese kolonies. Van den Bosch begon zijn loopbaan in 1797 in het leger van de Bataafse Republiek als luitenant der genie en werd op eigen verzoek in 1798 uitgezonden naar Java. Als plantage-eigenaar wijdde hij zich in zijn vrije tijd aan drainage en landontginning in de ommelanden van Batavia, met de inzet van slaven en de plaatselijke bevolking. Hij schreef in 1818, toen de eerste Kolonie van Weldadigheid tot stand kwam, over zijn ervaringen: *'Ik zelf [heb] reeds een wel niet geheel onvruchtbaar, echter grootendeels onbebouwd stuk gronds van eenige duizende morgens ter kulture gebragt, en een aanzienlijk getal menschen, voorheen gewoon hunnen tijd zeer slecht te besteden, tot den arbeid opgeleid [...], met dat gelukkig gevolg, dat deze grond, na een achtjarig bezit, voor de acht-dubbele waarde van den inkoopsprijs is verkocht geworden.'*^{xiv}

Hoe sterk de Koloniën van Weldadigheid pasten in de Nederlandse traditie van kolonisatie overzee, wordt geïllustreerd door Van den Bosch' latere carrière. Hij ontpopte zich als het brein achter zowel de binnenlandse als de buitenlandse kolonisatie, wat in 1834 leidde tot zijn benoeming tot minister van Koloniën. Zeven jaar eerder, in 1827, kwam er een einde aan zijn directeurschap van de Maatschappij van Weldadigheid, toen de Staat hem vroeg orde op zaken te stellen in de West-Indische kolonies: de Nederlandse Antillen en Suriname. Hier voerde Van den Bosch gelijke burgerrechten in voor alle vrije burgers, ongeacht godsdienst of kleur. De positie van slaven verbeterde door nieuwe regelgeving. Van den Bosch aanvaardde ook het beschermheerschap van een Surinaamse Maatschappij van Weldadigheid, een initiatief (1827) uit kringen van de middenstand, kleurlingen en joden die geen toegang tot die elite hadden. Ook wist hij te bereiken dat er een Maatschappij ter Bevordering van het Godsdienstig Onderwijs onder de Slaven en Kleurlingen in de Colonie Suriname werd opgericht (1828).

In oktober 1828, drie weken na zijn terugkeer in Nederland, werd Van den Bosch benoemd tot gouverneur-generaal van Nederlands-Indië. De koning was zeer verontrust over de grote staatsschuld en zag in hem de enige persoon om de overzeese kolonies winstgevend te maken. Van den Bosch voerde het cultuurstelsel in. Dit hield in dat de inheemse bevolking bij wijze van pacht een vijfde van haar grond moest gebruiken voor de verbouw van producten voor de Europese markt: indigo, thee, suiker en koffie. In de praktijk werd slechts 6% van de grond gebruikt, maar wel 70% van het arbeidspotentieel van de bevolking. Hoewel het systeem aan het doel beantwoordde, werd er veel misbruik van gemaakt, wat leidde tot uitbuiting en armoede van de inheemse bevolking. Het literaire werk *Max Mavelaar, of De Koffieveilingen der Nederlandse Handelmaatschappij* van Multatuli, dat nu behoort tot de canon van de Nederlandstalige literatuur, heeft dit bij het grote publiek bekendgemaakt en had een grote invloed op de Nederlandse koloniale politiek.

Het cultuurstelsel vertoont gelijkenis met de opzet van de vrije Koloniën van de Maatschappij van Weldadigheid. In beide gevallen ging het om een economisch model met inzet van in theorie vrije arbeid, gecontroleerd door de overheid en gericht op het maximaliseren van de productie. Een andere overeenkomst was dat beide systemen in de praktijk leidden tot misstanden, uitbuiting en uitzichtloze situaties voor de bevolking. Men kon niet beantwoorden aan de in de praktijk onrealistische eisen inzake landbouwproductie.^{xv}

Sociaal: onderwijs en werkverschaffing voor de armen

Tot aan de oprichting van de Maatschappij van Weldadigheid in 1818 berustte de feitelijke armenzorg bij de plaatselijke kerkelijke en burgerlijke armbesturen.^{xvi} Door de toenemende

armoede in het begin van de 19de eeuw puilden hun instellingen, de gods- en werkhuizen, uit, terwijl grote groepen armen een beroep deden op onderstand. Arbeid was schaars, met als gevolg dat hele generaties opgroeiden zonder arbeidsritme en de bijbehorende moraal. De lasten van de gemeentelijke financiën voor armenzorg stegen explosief.

Even terug in de tijd. Het idee dat armen een tegenprestatie moeten leveren voor de zorg die zij ontvangen – zeg maar: de activerende verzorgingsstaat –, vindt al zijn oorsprong in de 16de eeuw, toen de groei van het stedelijke handelskapitalisme gepaard ging met een verandering in de opvatting over armenzorg. In 1526 publiceerde de Spaanse, in Brugge wonende, humanist Juan Luis Vives zijn *De Subventione Pauperum*, waarin hij een strikt verbod op bedelarij, het organiseren van arbeidsdwang en de centralisatie van steunfondsen bepleitte.^{xvii} Magistraten moesten van bedelaars goede burgers maken door hen arbeidsplicht op te leggen of door hen te ondersteunen als ze werkonbekwaam waren. Wie geen vaardigheden had, moest scholing krijgen. Vives kreeg in de Zuidelijke Nederlanden navolging, maar ook in het Noorden, bijvoorbeeld in Leiden. Zijn werk werd in 1533 in het Nederlands vertaald, met als titel *Secours van den aermen*.

In de 18de eeuw leefden deze ideeën weer op. De bijstand zou te hoog zijn, waardoor de prikkel om te werken wegviel en de bedeeden liever hun dagen in ledigheid doorbrachten. In ruil voor geld of voedsel moest de werkbekwame bedelaar of bedeelde daarom een tegenprestatie leveren door middel van arbeid, vond men.^{xviii} Werkverschaffing had bovendien een financieel voordeel. Voor de regenten die door de groei van het aantal armen de bodem van hun kas in zicht zagen komen, leek verplichte arbeid een aantrekkelijk middel om de tekorten te beperken. Eind 18de eeuw werden in meer dan veertig steden in de Republiek nieuwe armenfabrieken of werkhuizen gesticht.^{xix}

Belangrijk voor de ontwikkeling van de Maatschappij van Weldadigheid en haar Koloniën was ook de doorwerking van het nieuwe mensbeeld uit de Verlichting in het debat over de armenzorg. Het idee was dat een mens kán veranderen en dat we niet hoeven te berusten in de Goddelijke Voorzienigheid. Een aantal hervormers vond de klassieke werkhuizen maar niets. Werkhuizen zouden pas zin hebben wanneer de tewerkgestelden er een vak leerden en voorbereid werden op een burgerbestaan. Dat was in feite een vervolg van de ideeën die Vives al opperde over de opleiding van armen. Het doel van de sociale zorg moest voortaan in de eerste plaats de verheffing van de bedeelde zijn. Armenzorg moest daarom altijd ook onderwijs en werkverschaffing inhouden.^{xx} Het nieuwe ideaal kreeg gestalte in een aantal – nog altijd lokale – initiatieven.^{xxi}

[KADER]

DE KOLONIËN VAN WELDADIGHEID EN DE VERLICHTING

Het is geen toeval dat de Koloniën van Weldadigheid op die plek en op dat moment in de 19de eeuw tot stand kwamen. Ze zitten op het kruispunt van een ideeënontwikkeling die wortelt in de Verlichting en een momentum in het Koninkrijk der Nederlanden dat grote groepen mensen aanzette tot actie: de verpaupering was dermate groot dat ze bedreigend werd geacht voor de maatschappelijke orde. Als maatschappelijk experiment raken de Koloniën aan nieuwe politieke, morele en filosofische en economische denkbeelden die zich in de lange 19de eeuw doorontwikkeld hebben. Wat de *uitvoering* van die ideeën betreft, kan men niet anders dan vaststellen dat principes zoals autonomie en zelfbeschikking met de voeten getreden werden.

Verlichting?

De Verlichting viel als cultureel-filosofische stroming in Europa ongeveer samen met de 18de eeuw. Ze ontstond als reactie op dogmatisch autoriteitsgeloof en bepleitte het gebruik van de rede, op basis van feitenonderzoek. De Verlichting stond daarom ook voor het bevorderen van de wetenschap en voor intellectuele uitwisseling. Meer wetenschap betekende meer macht en extra mogelijkheden om de maatschappij te veranderen. Vooruitgang door wetenschappelijk inzicht in natuur en technologie was een breed gedragen wens, waarvan de realisatie werd geholpen door de exploderende boekenproductie na 1750.

Vóór de Verlichting ging men ervan uit dat de mens automatisch tot het kwade neigt en afhankelijk is van God en de kroon. Verlichte denkers zagen de mens daarentegen als van nature goed, autonoom en onafhankelijk. Nuttigheid, de waardigheid van de mens en zijn streven naar geluk in dit aardse leven (niet in het hiernamaals) vormden het uitgangspunt in de ethiek. De denkers streefden naar een rationele en universele moraal, geldig voor het handelen van alle mensen op aarde en onafhankelijk van een godsdienst.

De Koloniën en de Verlichting

Ook in de totstandkoming van de Koloniën van Weldadigheid was het geloof in de maakbaarheid van de mens essentieel. Het Koloniën-experiment is doordrongen van de gedachte dat elke mens een goed burger kan zijn, als hij maar de juiste opleiding en omkadering krijgt. Het hele proces van disciplineren is in de ogen van de initiatiefnemers niet

meer of niet minder dan een ver doorgedreven opleiding. De focus op het actieve burgerschap bij de Maatschappij van Weldadigheid sluit aan bij de theorie van het maatschappelijke verdrag – het *contrat social* van Jean-Jacques Rousseau – waarbij burgers samen vorm geven aan een maatschappij. Rousseau had veel invloed op pioniers in de pedagogie, onder wie Pestalozzi en Von Fellenberg.

Ook de maakbaarheid van de grond stond centraal in de Koloniën. Dat sloot aan bij de praktijken van landwinning waar de Nederlanden veel ervaring mee hadden, maar ook bij het ideeëngoed van de fysiocraten, die de rijkdom van een natie verbonden met de beschikbaarheid van landbouwareaal. Ze ontwikkelden hun theorie in de tweede helft van de 18de eeuw. Ook in hun zoektocht naar nieuwe technieken en de wetenschappelijke aanpak van de landbouw zijn de Koloniën schatplichtig aan de Verlichting.

Op godsdienstig vlak stonden de Koloniën van Weldadigheid voor tolerantie en scheiding van Kerk en Staat. Godsdienst werd van belang geacht voor de morele opvoeding, maar godsdienstneutraliteit stond voorop.

[EINDE KADER]

3. DE MAATSCHAPPIJ VAN WELDADIGHEID: ONTSTAAN

De eerste initiatieven

In Europa speelt eind 18de en begin 19de eeuw in meerdere utopische experimenten en ideeën de combinatie 'kolonisatie', 'ontplooiing van armen' en 'onderwijs voor armen' een rol. Zo nam eind 18de eeuw de in Amerika geboren Brit Benjamin Thompson (1753-1814), graaf van Rumford, het initiatief om in elke garnizoensplaats percelen land ter beschikking te stellen aan soldaten om hun karige soldij aan te vullen met zelfgekweekt voedsel. De Britse sociaal hervormer Robert Owen (1771-1858) stelde in 1817 in zijn *Report on the Poor* de vestiging van landbouwkolonies van 500-1500 arbeiders voor; dat plan werd niet uitgevoerd. In Zwitserland trachtte pedagoog Johann Heinrich Pestalozzi (1746-1827) de ideeën van de filosoof en sociaal denker Rousseau in praktijk te brengen. Zijn poging om een boerenbedrijf met arme kinderen te runnen, waar theorie en praktijk waren geïntegreerd, mislukte, maar zijn internationale faam als onderwijshervormer nam toe.^{xxii}

In de Nederlanden ontstond in 1810 een belangrijk initiatief om armen buiten de steden te werk te stellen. Napoleons gouverneur, Charles-François Lebrun liet 800 wezen van het Aalmoezeniershuis in Amsterdam onderbrengen bij (boeren)gezinnen op het platteland. Ze werden in de prille textielindustrie in Twente aan het werk gezet.^{xxiii} Lebrun werd bijgestaan door een netwerk van hoge ambtenaren van Binnenlandse Zaken en van adellijke 'verlichte' elite in het land. Dit initiatief eindigde in 1813, maar de ideeën en het netwerk van pleitbezorgers voor een dergelijke oplossing bleven leven. Toen het Verenigd Koninkrijk der Nederlanden in 1815 een feit was en de rust en stabiliteit leken te zijn teruggekeerd, kwam uitgerekend uit deze groep het initiatief voor de oprichting van een nationale Maatschappij van Weldadigheid.

De Maatschappij werd opgericht en geleid door generaal Johannes van den Bosch en kreeg prins Frederik als beschermheer. Staatsman G.K. van Hogendorp, auteur van de eerste Grondwet van Nederland in 1815, werd een belangrijke pleitbezorger. Het netwerk van de Maatschappij van Weldadigheid was innig verweven met de organisatie van Binnenlandse Zaken in Den Haag.

Koninklijk verzoekschrift

De opvang van het grote en toenemende aantal armen werd bijna ondoenlijk, de economische last was groot. De stedelijke armen (het 'uitschot des Menschdoms', aldus Betje Wolff in 1779) bezorgden de elite niet alleen overlast maar vormden ook een politieke dreiging. Zo typeerde prins Frederik (1797-1881), de zoon van Willem I, hen in 1818 als 'een last, die in de vooruitzichten zelfs dreigend begon te worden'.^{xxiv} De neergang van een heel rijk naar een heel arm land maakte de urgentie van een sociale oplossing des te groter. De crisis vroeg om grootse en radicale oplossingen. Koning Willem I schuwde geen middelen om de economie en de samenleving er weer bovenop te helpen: het ging van het nauwgezet in kaart brengen van de armoede tot bestuurlijke hervormingen en ingrepen, zoals de oprichting van 'ministeries' en grote infrastructurele investeringen.^{xxv} Binnen deze economische en politieke context vond de Maatschappij van Weldadigheid haar oorsprong.

'Een aanzienlijk getal onderdanen van Uwe Majesteit hebben zich verenigd om een Maatschappij van Weldadigheid op te richten onder de bescherming van zijne Koninklijke Hoogheid Prins Frederik, met het oogmerk om aan de talrijke klassen van behoeftige ingezetenen arbeid te verschaffen, en zulks in de Eerste plaats door middelen van Fabrieksmatige inrichtingen en ter vervaardiging van zoodanige goederen, die geheel of grootendeels van Buitenlands worden ingevoerd, het debiet daar van te verzekeren door eene Vrijwillige overeenkomst der Leden van de Maatschappij, om Jaarlijks eene zekere hoeveelheid

stoffen op deze wijze vervaardigd tegen gezette prijzen te ontvangen, ten Tweede door het ontginnen en Vruchtbaar maken van nog ongecultiveerde gronden in ons Vaderland, en daarop bij wijze van Colonisatie over te brengen zoodanige Armen die voor deze arbeid geschikt geoordeeld worden.^{xxvi}

Met dit verzoekschrift richtte Johannes van den Bosch zich in januari 1818 tot Willem I. Eind 1817 was een Provisionele Commissie van Weldadigheid opgericht, die de voorbereidende werkzaamheden voor de oprichting van de Maatschappij van Weldadigheid zou verrichten. Van den Bosch was voorzitter van die commissie.

‘Beschaving, verlichting en werkdadigheid’

Aanvankelijk stelde de Provisionele Commissie een opzet voor waarbij de armen hun arbeid zouden beginnen met lichtere bezigheden in een fabriek, in lijn met de nieuwe initiatieven in de armenzorg. Vernieuwend aan het voorstel was dat na een voorbereidende scholing en selectie geschikte tewerkgestelden onder deskundige leiding woeste gronden in de Nederlanden zouden gaan ontginnen.^{xxvii} De koning greep echter in en gaf aan de plannen alleen te willen steunen als de Maatschappij van Weldadigheid behoedzaam zou zijn met het vervaardigen van fabrieksgoederen, om concurrentie met de vrije markt te voorkomen. In hun definitieve programma legden de initiatiefnemers daarom de nadruk op directe kolonisatie en ontginningswerk. De voorbereidingsperiode in een fabriek viel weg.^{xxviii}

Johannes van den Bosch en de zijnen combineerden het armoedevraagstuk en de methode van landbouwontginning tot een in theorie ambitieus binnenlands verdienmodel. In de *Verhandeling over de mogelijkheid, de beste wijze van invoering en de belangrijke voordelen eener Algemeene Armeninrigting in het Rijk der Nederlanden, door het vestigen eener landbouwende kolonie in deszelfs Noordelijk gedeelte*, uitgegeven in 1818, presenteerde Van den Bosch zijn plannen. Op de onontgonnen heide- en veengronden in het noordelijke deel van het koninkrijk zou de Maatschappij van Weldadigheid een algemene armeninrichting stichten in de vorm van een landbouwkolonie. Met het ontwerp sloeg ze twee vliegen in een klap: de steden zouden verlost worden van de overlast en zware financiële druk van de ‘bedeelden’, terwijl de ontginning van de landbouwgronden zou resulteren in landbouwproductie voor het eigen land: veevoer, diverse granen, groenten, producten voor groenbemesting...

Artikel 8 uit het reglement van de Maatschappij van Weldadigheid beschrijft de doelstelling als volgt: *‘Het doel der Maatschappij is hoofdzakelijk om den toestand der armen en lagere*

volksklassen te verbeteren door aan die mensen arbeid, onderhoud en onderwijs te verschaffen en hen uit dien toestand van verbastering op te beuren en tot een hoogere beschaving, verlichting en werkdadigheid op te leiden.^{xxxix} In de zelfvoorzienende landbouwkoloniën van de Maatschappij van Weldadigheid zouden armen bovendien opgevoed worden tot ‘betere burgers’. Centraal daarin stonden arbeidsethos en morele deugdzaamheid: armen werden verplicht zich te voegen naar de normen en waarden van de burgerlijke elite, waar Johannes van den Bosch een exponent van was. Drie grote pijlers in het beleid moesten die opvoeding mogelijk maken: arbeid, onderwijs en godsdienst. Hoewel disciplineren als een voorwaarde werd gezien voor het welslagen van deze opvoeding, was er geen sprake van gedwongen opnemings. De Koloniën waren ‘vrij’. Van den Bosch schrijft in 1818: *‘Uit dien hoofde behoort aan ieder, die in deze stichting wordt opgenomen, de vrijheid gelaten te worden, om met eenige vergaderde middelen in de maatschappij terug te keeren, en alzoo zijn verder geluk te beproeven.*^{xxx} Pas vanaf de stichting van de Ommerschans in 1819 was er sprake van ‘onvrije’ Koloniën, waar bedelaars – bedelarij was officieel een criminele activiteit – gedwongen landarbeid verrichtten.

Dit aanvankelijke doel getuigt van een onbegrensde ambitie, ook wat de verwachte impact van het project betreft. Na een eerste proefneming (de eerste kolonie Frederiksoord) zou het ontginnen op grotere schaal kunnen starten. De stichting van landbouwkoloniën zou niet alleen toepasbaar zijn op de Noordelijke Nederlanden. Johannes van den Bosch hield in 1818 al rekening met uitbreiding naar de Zuidelijke Nederlanden (het latere België), al was hij zich goed bewust van de andere politieke, religieuze en landbouwkundige omstandigheden.^{xxxi}

‘Crowdfunding’ en promotie

De plannen werden ‘top-down’ uitgevoerd, in een getrapte organisatie met een breed bereik. De Maatschappij van Weldadigheid was een ledenorganisatie: iedere Nederlander kon lid worden en betaalde daarvoor een bijdrage. Naast een inzameling van prins Frederik onder zijn vrienden en kennissen leverde een grote ledenwerfactie in het land 21.000 leden op, die een contributie stortten van in totaal 72.000 gulden, een tegenwoordige waarde van zo’n half miljoen euro.^{xxxii} De burgerij beschouwde steun aan het initiatief als een concrete bijdrage aan de opbouw van Nederland, dat na de Franse bezetting voor het eerst een eenheidsstaat vormde.^{xxxiii} Naast de ledencontributies zouden de inkomsten bestaan uit de renten van het stichtingskapitaal, vrijwillige giften en legaten, de opbrengst uit de verkoop van eigen producten en tot slot bijdragen van steden en het Rijk. De Koloniën stonden immers in voor hun burgers. Hieruit blijkt dat het denken over het tewerkstellen van armen op het platteland door de Maatschappij werd opgeschaald van een lokaal naar een nationaal niveau

Het bestuur van de Maatschappij bestond uit drie commissies. Het hoofdbestuur was de 13-koppige Commissie van Weldadigheid, met prins Frederik als voorzitter voor het leven. De dagelijkse leiding was in handen van enkele leden die de Permanente Commissie vormden. De Commissie van Toevoorzigt, onder het voorzitterschap van prins Willem, de latere koning Willem II, controleerde de administratie en was verantwoordelijk voor de inspectie van de Koloniën. Naast deze landelijke organisatie werden in alle grotere gemeenten subcommissies geïnstalleerd. Deze lokale afdelingen waren belast met het werven van nieuwe leden en het innen van bijdragen, maar ook met het sturen van kolonisten. Op die manier raakte de Maatschappij vertakt over heel het land en in brede lagen van de bevolking. Er werd immers actief gerekruteerd bij de hele burgerij: de lagere legerleiding, de clerus, de lokale notabelen, ondernemers. Opmerkelijk is dat ook de overzeese gebieden actief bij het initiatief werden betrokken, zodat ook de koloniale elite meebetaalde aan het verminderen van de armoede in het moederland.^{xxxiv}

Op het vlak van promotie werd niets aan het toeval overgelaten. Belangrijk was het tijdschrift *De Star* dat de Maatschappij van Weldadigheid uitgaf in Nederland. Daar kwam na de stichting van de zuidelijke Koloniën de Franstalige tegenhanger *Le Philanthrope* bij. De tijdschriften waren in de eerste plaats gericht op het informeren en betrokken houden van de directe achterban: de burgers die financieel participeerden en de gemeenten. Maar uiteraard waren ze ook functioneel in het verspreiden van het eigen gedachtegoed.

De hoofdrolspelers: een ideale combinatie

Johannes van den Bosch was weliswaar penvoerder en boegbeeld van de Maatschappij van Weldadigheid, maar achter hem school een imposant netwerk met de perfecte samenstelling om de ambitieuze doelen te verwezenlijken. Hoewel het initiatief uit particuliere hoek kwam, werd het ondersteund door een aantal hoge rijksambtenaren en het koningshuis. De personen die een cruciale bijdrage leverden aan de oprichting van de Maatschappij van Weldadigheid werkten allen op het departement van Binnenlandse Zaken. Samen met de grote inbreng van het koningshuis, ook financieel, wordt duidelijk hoezeer de Staat op de achtergrond betrokken was bij dit particuliere initiatief. Met de stichting van de onvrije Koloniën, vanaf 1820, werd de publiek-private samenwerking nog sterker. De Maatschappij sloot namelijk contracten af voor de opvang van grote groepen hulpbehoeftigen en werd daar door het Rijk voor betaald. Zo vloeiden private en publieke gelden samen, in een organisatie die uitvoering gaf aan (een deel van het) rijksbeleid inzake armoedebestrijding.

Ook generaal Van den Bosch behoorde tot deze groep Haagse ambtenaren, zij het dat hij als militair een onafhankelijke positie had.^{xxxv} In de beginjaren was hij de drijvende kracht achter

de oprichting en uitbouw van de Maatschappij van Weldadigheid. Als lid van de Commissie van Weldadigheid én als voorzitter van de Permanente Commissie nam hij een centrale positie in. Hij was degene met de koninklijke contacten en met de wilskracht en het karakter om als projectleider te fungeren. Zoals al gezegd, besteedde Van den Bosch een groot deel van zijn werkzame leven aan binnen- en buitenlandse kolonisatie. Zijn ervaring uit de overzeese kolonies is terug te vinden in de Koloniën van Weldadigheid, en andersom. Van den Bosch zorgde er verder voor dat G.K. van Hogendorp, de belangrijkste politicus van het land en een lid van de Staten-Generaal, werd betrokken als lid van de Commissie van Toezicht van de Maatschappij van Weldadigheid. Hij was een lid van de Staten-Generaal en had, behalve de Grondwet van 1815, ook de *Missive over het Armwezen* geschreven in 1794.

De bij de stichting van de Maatschappij van Weldadigheid betrokken experts op het gebied van het armenwezen waren J.C.W. Le Jeune (1775-1864) en C. Vollenhoven (1778-1849), beiden werkzaam op het departement van Binnenlandse Zaken. Le Jeunes studie *Geschiedkundige nasporingen omtrent den toestand van de armen en de bedelarij* (1816) was bij Van den Bosch welbekend en hij maakte er veelvuldig melding van.^{xxxvi} Vollenhoven was in 1817 administrateur van de rijksafdeling Armwezen en Onderstand op het Ministerie. Hij startte in datzelfde jaar het *Magazijn voor het Armenwezen* op, waarin hij diverse internationale artikelen over armen- en gevangenezorg verzamelde. Bij uitstek deskundig en geïnformeerd op het terrein van de landbouw was de doopsgezinde predikant en landbouwkundige Jan Kops (1765-1849). Hij was lid van de Commissie van Toezicht en was van 1800 tot 1815 de eerste landbouwambtenaar van Nederland. Eerder was hij als secretaris betrokken bij de staatscommissie die onderzocht of de duinen ontgonnen konden worden. Zijn enorme kennis legde het fundament voor de aanpak van de landbouwontginningen.

In deze groep mensen waren alle maatschappelijke speelvelden vertegenwoordigd die relevant konden zijn voor het welslagen van het project van de Koloniën. Gecombineerd met de koninklijke goedkeuring en ondersteuning – bij Koninklijk Besluit van 1819 was de Maatschappij bijvoorbeeld vrijgesteld van grondbelasting – werden hierdoor ook eventuele morele twijfels afgedekt, bijvoorbeeld over het wegzenden van niet-veroordeelde mensen en over dwangarbeid. Lang hield de brede coalitie overigens niet stand. Van Hogendorp haakte binnen de kortste keren af. Hij schreef een zeer kritisch pleidooi over het mogelijk immorele karakter van de Maatschappij van Weldadigheid en het onwettige karakter van de onvrije koloniën (in een tijd van vrijheid van het individu).

IN HET KORT

De Maatschappij van Weldadigheid streefde naar de stichting van landbouwkoloniën op het Nederlandse platteland. Het idee was dat hierdoor een alternatief zou ontstaan voor de mensonterende omstandigheden waarin de vele stedelijke armen in de Noordelijke Nederlanden leefden. Door deze bevolkingsgroep naar het platteland te verhuizen, zouden de steden van een groot sociaal probleem worden verlost en konden de armen een heilzaam en arbeidsvol bestaan op het platteland opbouwen.

Het initiatief paste in een lange traditie van sociale zorg in de Nederlanden, maar kreeg door de omvang van het armenvraagstuk na 1813 een nieuw ambitieniveau, een ruimere invulling en een nationale schaal.

4. DE KOLONIËN VAN WELDADIGHEID: EVOLUTIE (ORGANISATIE / FUNCTIES)

Vier fasen

In de evolutie van de Koloniën van Weldadigheid kunnen we vier fasen onderscheiden:

- 0. De voorfase is de periode vóór de komst van de Maatschappij van Weldadigheid in de betrokken gebieden.
- 1. Stichtingsfase: ontginning en inrichting door de Maatschappij van Weldadigheid (1818-1825)
- 2. De verdere evolutie van de Koloniën, in tijd variërend per Kolonie (globaal 1825-1859)
- 3. De fase van rijksinstellingen, privatisering en schaalvergroting, in tijd variërend per Kolonie (globaal 1859 -1970)
- 4. De herontwikkeling en waardering voor het erfgoed

Binnen deze fasering en evolutie zijn een aantal grote sprongen met de bijbehorende mijlpalen en dieptepunten te ontdekken:

- de periode 1818-1825: alles begon met de aanleg van een totaal nieuw koloniëlandschap met lanen en waterwegen, boerderijen, gestichten en voorzieningen. Een heel nieuw landschap werd aangelegd in het onontgonnen heidelandschap. De eerste jaren van hun bestaan waren voor de Koloniën hoogtijdagen. Ze kregen toen veel internationale belangstelling.

- De jaren 1840: het productiemodel, gebaseerd op een utopisch plan, bleek in de praktijk onvoldoende te werken, met name in de onvrije Koloniën. Mede door misoogsten ontstonden financiële en sociale problemen.
- Nederland: de volgende grote sprong was de overdracht van de verantwoordelijkheid voor de onvrije Koloniën van de Maatschappij van Weldadigheid naar de Nederlandse Staat; formeel gebeurde dat in 1859. De Koloniën werden continu bewoond.
- België: na de onafhankelijkheid van België in 1830 werd de Belgische staat verantwoordelijk voor de opvang van landlopers. Er waren toenemende financiële problemen in de jaren 1830 en het contract met de Maatschappij van Weldadigheid werd in 1839 opgezegd. De zuidelijke Maatschappij ging in 1842 failliet en even later kocht prins Frederik als belangrijkste schuldeiser de twee Koloniën op. Die stonden leeg tot 1870. Toen kocht de Belgische Staat ze aan.
- Vanaf 1870: er vond een verschuiving plaats van Kolonie naar strafinrichting. De focus lag nu vooral op bedelaars, niet langer op gezinnen en wezen. Dit mondde in de onvrije Koloniën Veenhuizen, Ommerschans, Wortel en Merksplas uit in een nieuw rijksbouwprogramma met allure door de Nederlandse architecten J.F. en W.C. Metzelaar en de Belg V. Besme. De hiërarchie binnen de Koloniën was duidelijk afleesbaar aan de gebouwen.
- Laatste decennia 19de eeuw: de Maatschappij van Weldadigheid kreeg financiële ruimte voor de ontwikkeling van de vrije Koloniën Frederiksoord, Wilhelminaoord en Willemsoord (I, II en III). Hier werd met succes geïnvesteerd in schaalvergroting door de aanleg van nieuwe boerderijen, bosbouw, land- en tuinbouwscholen en bejaardenzorg.
- Vanaf 1923 (en al eerder in Ommerschans, door het Rijk): de Maatschappij van Weldadigheid startte met de verkoop van gronden en gebouwen aan particulieren. Hier begon de geleidelijke overgang naar de huidige fase, waarin de Maatschappij nog slechts een zeer beperkte sociale functie heeft. In België stonden de twee Koloniën na de Eerste Wereldoorlog leeg en kregen ze andere functies.
- Medio jaren 1980: er kwam een eind aan de status van Veenhuizen (Kolonie VI) als gesloten rijkswerk- en strafinrichting. In 1993 schrapte België onder Europese druk de wet-Lejeune op de landloperij uit 1891, wat de opheffing van de Koloniën van Wortel en Merksplas (V en VII) betekende.
- Na een periode van zowel leegstand en verval als nieuwbouw door Justitie brak een nieuwe fase aan met een hernieuwde belangstelling voor het landschap en de bijbehorende geschiedenis. Inmiddels verkoopt de Maatschappij van

Weldadigheid geen gronden en gebouwen meer, maar koestert ze het erfgoed van de vrije Koloniën.

- Nu: in alle Koloniën is een beweging gaande waarin de landschappen weer in hun oude toestand zijn of worden hersteld, met grootschalige restauratie- en ontwikkelingsprogramma's. De verdere ontwikkeling gaat uit van de bijzondere waarden van het kolonielandschap.

FASE 0 - DE LANDSCHAPPEN IN 1800

Aan het begin van de 19de eeuw waren verreweg de meeste heide en hoogveenmoerassen op de Nederlandse zandgronden nog woest en ledig. Ze behoorden tot de dorpsgebieden van kleine gemeenschappen van boeren, die deze gronden collectief beheerden. Wie een 'taandeel' (aandeel) in dit collectief had, mocht de heide met schapen beweiden, plaggen en turf steken of ter plekke bijen houden. Door dit landgebruik was het landschap van de woeste gronden rond 1800 open. Slechts op enkele plekken groeiden kleine berkenbosjes of jeneverbesstruwelen, soorten die door het vee niet of nauwelijks werden gegeten. Belangrijke delen van het landschap waren bovendien zo nat dat hier uitgestrekte hoogvenen bleven bestaan die vrijwel ontoegankelijk waren. Ook hier was het landschap zeer weids: uitgestrekte veenmosvenen wisselden af met kleine veenmeren.

Vanwege hun ontoegankelijkheid en gevaar voor de mens hadden veel van deze venen een slechte naam: tal van volksverhalen beschrijven de *witte wieven* en andere angstaanjagende creaturen die wie zich in het veen waagde pleegden te overvallen. Alle reden dus om deze wildernissen om te zetten in geordend land.

FASE 1: DE STICHTINGSFASE- EEN IDEEAAL UITGEROLD IN HET LANDSCHAP

De Maatschappij van Weldadigheid kocht tussen 1818 en 1825 op diverse locaties in de toenmalige Nederlanden de gemeenschappelijke grond aan van zowel marken, gemeenten als particuliere (groot)grondbezitters. In zeven jaar tijd ontstond ruim tachtig vierkante kilometer cultuurlandschap. Vaak lagen de gronden ver van de bewoonde wereld, in een uithoek van de dorpsgebieden of op de grens tussen twee provincies, omdat daar grote en aaneengesloten gebieden met woeste gronden aanwezig waren. Wel zorgde de Maatschappij ervoor dat alle opgekochte gronden in de buurt van een riviertje of kanaal lagen, omdat dit de afwatering van de nieuw te graven kanalen en sloten vergemakkelijkte, en ook het transport: van mest, materiaal en ook van de kolonisten.

De Maatschappij stichtte de Koloniën dus in gebieden met geen of nauwelijks bebouwing en infrastructuur, zodat de woeste gronden letterlijk gekoloniseerd moesten worden. De organische vormen van het natuurlijke heide- en veenlandschap werden omgezet in een strakke planmatige aanleg met een orthogonale structuur van nieuw aangelegde wegen en watergangen. Binnen dit raster werden heide en venen ingedeeld in rechthoekige percelen, ontwaterd door middel van sloten en tot cultuurgronden ontgonnen. Dit omvormingsproces werd primair uitgevoerd door de inwoners van de Koloniën, die niet altijd de passende ervaring hadden.

Bij elke stichting van een nieuwe Kolonie paste de Maatschappij van Weldadigheid de concrete uitvoering aan. Zowel de fysieke eigenschappen van de woeste grond, de lokale omstandigheden, kennis van nieuwe theoretische inzichten in de landbouw als ervaringen in de eerder gestichte Koloniën waren daarbij richtinggevend. Een belangrijke koerswijziging was de oprichting van zogenaamde 'onvrije Koloniën', plekken waar bedelaars en wezen huisvesting en werk kregen, en onderwerpen werden aan disciplineren. Deze ontwikkeling kwam voort uit financiële noodzaak, zoals verder nog zal blijken.

Een 'proefkolonie'

De ambitie van de Maatschappij van Weldadigheid vereiste ruimte voor duizenden gezinnen. De vruchtbare gronden van de Groningse Veenkoloniën, die men eerst op het oog had, vielen om deze reden af.^{xxxvii} Voldoende ruimte was er wel op de woeste, lege gronden in de provincie Drenthe, en later in Overijssel en de Zuidelijke Nederlanden. Voor de vestiging van de allereerste Kolonie had de Maatschappij haar oog laten vallen op het ongeveer 600 hectare grote landgoed Westerbeekslot in de provincie Drenthe, een gebied met bossen, wat bouwland en heidevelden.^{xxxviii} De Kolonie kreeg de naam Frederiksoord, naar haar beschermheer, de prins van Oranje. Op 25 augustus 1818 legde Van den Bosch de eerste steen voor de eerste hoeve van 'Kolonie I'. Voor het eerst werd hier geëxperimenteerd met het vertalen van de doelstellingen van de Maatschappij van Weldadigheid naar een landschapsmodel. Bouwmaterialen en mest (voornamelijk huisvuil uit Amsterdam) kwamen via een bestaand kanaal in Frederiksoord aan. Het landschap dat vervolgens gecreëerd werd had een regelmatige, overzichtelijke ordening. Hier werden 52, in theorie zelfvoorzienende boerenhoeves gebouwd. Centraal kwamen de waterput en een bouwwerk dat diende als magazijn, spinzaal en centrale keuken.

Hoewel het hier om een vrije Kolonie ging – geselecteerde gezinnen vertrokken vrijwillig naar Frederiksoord – was ze toch voorzien van een omgrachting en was het verlaten ervan zonder

toestemming van de directeur verboden. Straffen waren volgens Van den Bosch niet nodig; discipline en orde werden gestimuleerd door een opvoedingssysteem met beloningen (medailles) en door de ordentelijke en functionele plaatsing van de hoeves langs vier parallel lopende wegen. Over de arbeidsproductiviteit en de toestand van het gezin waakten de directie van de Kolonie, opzieners (onderofficiers, gerekruteerd uit het leger, en dus met de vereiste zin voor discipline), wijk- en sectiemeesters, alsmede (per brief) de subcommissie van de stad of het dorp waaruit het gezin afkomstig was.

De plaatselijke subcommissies droegen te plaatsen gezinnen voor, die moesten voldoen aan de volgende eisen: *'Een goed zedelijk huisgezin, bestaande uit echtelieden beneden 40 jaar, beide gezond en sterk, een jongen boven 12 jaar en twee aankomende meisjes boven 11 jaar.'*^{xxxix} Al snel bleek dit niet haalbaar, werden de regels versoepeld en werden zelfs 'onvolledige' gezinnen samengevoegd, al bleven zedelijkheid en een goede gezondheid basisvereisten. Voor het plaatsen van een gezin in de vrije Koloniën moest de subcommissie f 1.700 aan de Maatschappij van Weldadigheid schenken, waarna het gezin zijn intrek mocht nemen in een hoeve met ongeveer drie hectare land. Van het eigen perceel mocht een kwart gebruikt worden voor de teelt van groenten voor eigen gebruik, terwijl elk huisgezin ook over een eigen koe beschikte. De kolonie was verdeeld in vier secties, ieder van dertien hoeven, en de veldarbeid werd collectief verricht onder leiding van een sectiemeester, die ook als leermeester optrad. Voor veel kolonisten was dit immers hun eerste kennismaking met landarbeid. Ze leerden hier pluggen, spitten, zaaien, poten en oogsten.^{xl} Hoewel er collectief gewerkt werd, was elke kolonist verantwoordelijk voor de oogst van zijn 'eigen' land.

De Maatschappij verstrekke de gezinnen in hun kolonistenwoning huisraad met onder meer lakens, onderscheidende koloniekleding, meubels en voedsel. Ze deed dat tegen een langjarige lening die de kolonist zou kunnen terugverdienen met arbeid. Met speciaal koloniegeld kon in de koloniewinkel aanvullend voedsel gekocht worden. Gezondheidszorg, zowel lichamelijk als geestelijk, was goed geregeld. De eerste jaren werd een beroep gedaan op de diensten van een arts uit het nabijgelegen Steenwijk, terwijl in Vledder (verplicht) van de kerkdiensten gebruik gemaakt werd. Vaste arbeid, gecombineerd met een gezinsstructuur, werd van cruciaal belang geacht. De landbouwproductie werd minutieus bijgehouden: de archieven van de Maatschappij bevatten de jaarlijkse verslagen van de – al direct – tegenvallende oogsten. Kinderen gingen verplicht naar school en werkten vanaf een zekere leeftijd mee.

Concluderend kan gesteld worden dat deze Kolonie vrijwel zelfvoorzienend was opgezet. Met kolonisten die beschikten over eigen geld, zelfverbouwde groenten en mest van de eigen koe, en door het geboden onderwijs, de gezondheidszorg en de geestelijke verzorging was

Frederiksoord bedacht als een 'minimaatschappij'. Ook in de volgende Koloniën werden uiteenlopende voorzieningen gerealiseerd die ervoor moesten zorgen dat de kolonisten op de meest efficiënte (en goedkoopste) manier zelf volledig in hun onderhoud konden voorzien. Naast de landbouwinrichting met boerderijen, schuren en stallen waren er daarom ook in elke Kolonie ateliers: een spinnerij, weverij, smidse, schrijnwerkerij. Alleen zo konden de Koloniën overheidsfinanciën effectief verlichten en dit nieuwe type van armenzorg goedkoper maken dan bestaande initiatieven. Bovendien zou het de armen beter voorbereiden op hun latere terugkeer naar de echte maatschappij.

Arbeid

De basis voor de disciplineren van kolonisten bestond dus uit het verrichten van arbeid. Het verwerven van het juiste arbeidsethos was een specifiek doel met het oog op hun socialisering. Strakke werkregimes en georganiseerde momenten van ontspanning wisselden elkaar af. In de vrije Koloniën werkten de mannen op het land; vrouwen werden geacht thuis te spinnen. Kinderen gingen naar school en werkten vanaf een zekere leeftijd mee. Over de arbeidsproductiviteit en de toestand van het gezin waakten wachtmeesters, de directie van de Kolonie, alsmede (per brief) de subcommissie van de Maatschappij van Weldadigheid van de stad of het dorp waaruit het gezin afkomstig was. In de onvrije Koloniën verschoof het arbeidssysteem van individuele bedrijfjes naar collectieve arbeid op de landerijen bij grotere hoeves. De kolonisten liepen er vanuit het gesticht iedere dag naar de boerderijen. Het toezicht en de discipline werden minder individueel en daardoor repressiever.

Innovatieve landbouwtechnieken

In Frederiksoord werd voor het eerst op grote schaal een innovatieve landbouwmethode toegepast, die op revolutionaire wijze verschilde van de toenmalige landbouw op de Noord- en Zuid-Nederlandse zandgronden.^{xlii} Om de onvruchtbare zandgronden in cultuur te brengen werden de gebruikelijke traditionele landbouwkundige methoden opzijgezet voor het systeem van wisselteelt en de toepassing van groenbemestingsgewassen, zoals brem, spurrie en klaver. De methode was gebaseerd op ideeën van landbouwkundige theoretici die tot die tijd in de praktijk weinig of geen weerklank hadden gevonden, maar die in de landbouwreglementen van de Maatschappij van Weldadigheid waren vastgelegd.^{xliii} Van den Bosch verwijst zelf naar A. Thaer, een Duitse landbouwkundige, maar ook de denkbeelden en het netwerk van Jan Kops, predikant, botanicus en hoogleraar landhuishoudkunde en kruidkunde, én lid van de Commissie van Toezicht van de Maatschappij, speelden een grote rol.

Een kernvraagstuk voor het welslagen van de landbouwkoloniën vormde de bemesting. Kalkaanvoer voor de schrale grond (via bevoeiing of door het vermengen van schelpkalk) was

een gangbare praktijk.^{xliii} Maar er werden ook contracten gesloten met stadsbesturen ter aankoop van straatvuil en sekreetmest. Met die laatste meststof waren in de zuidelijke provinciën al lange tijd goede resultaten geboekt.^{xliiv} Ook werd in Drenthe in de herfst aardappelloof op de heide gelegd, waarna de heide spoedig veranderde in gras.

Hoe groot de ambities waren blijkt uit het feit dat de Maatschappij van Weldadigheid in 1823 een Landbouwkundig Instituut opende in Wateren, gevolgd door tuinbouwscholen in Frederiksoord en Willemsoord, en een bosbouwschool in Frederiksoord. Doel was de landbouw in de Koloniën te stimuleren met steeds nieuwe inzichten, en tevens de opzieners, wachtmeesters en onderdirecteuren te leveren. De scholen dienden dus als opleidingsinstituut voor de Koloniën van Weldadigheid en waren tegelijk laboratoria voor landbouwkundige innovatie. De opvolging van de proefnemingen gebeurde systematisch, met vaste protocollen. Niets werd aan het toeval overgelaten. Ook de oogsten werden minutieus bijgehouden – maar de resultaten werden niet wereldkundig gemaakt als ze tegenvielen.

De kwekeling Kornelis Mulder was in 1819 door de Maatschappij van Weldadigheid voor een driejarig opleidingstraject naar het Zwitserse Hofwyl (bij Bern) gestuurd, om na afronding de leiding over het instituut in handen te nemen. Deze landbouwschool in Zwitserland, waar armen en elite gezamenlijk werden opgeleid, was een van Europa's meest vooraanstaande landbouwkundige instellingen. Ze was opgericht door pedagoog en agronoom Ph. E. von Fellenberg.

De oorspronkelijke gedachte van directeur Johannes van den Bosch was dat de kolonisten vanuit hun boerenhoeves – en in de onvrije Koloniën vanuit de instellingen – de heide en venen binnen twee jaar tot agrarisch cultuurland konden ontginnen.

[KADER]

HET MEST- EN PRODUCTIEPROBLEEM

Van oudsher maakte het gemengde agrarische bedrijf gebruik van potstalbemesting, een methode waarbij heideplaggen en koemest in een verdiept aangelegde stal met elkaar werden vermengd om daarna als bemesting voor de akkers te dienen. Daarnaast werd heide verbrand om met de aslaag en potstalbemesting een vruchtbare bodem te creëren. De Maatschappij

experimenteerde met nieuwe vormen van bemesting om de arme zandgronden die onder de heide en het veen tevoorschijn kwamen, zo vruchtbaar mogelijk te maken. Zo werden, behalve koemest, ook paardenmest, kalk en stadsvuil aan de plagbemesting toegevoegd. Alleen op plekken waar grote hoeveelheden mest van elders konden worden aangevoerd, zoals stadsbeer, konden immers substantiële landontginningen plaatsvinden, zoals in de Koloniën van de Maatschappij van Weldadigheid.

Na de verbranding van de heideplaggen werd de grond omgespit, zodat as, plagresten en zand goed vermengd raakten. Het akkerperceel werd vervolgens ingezaaid met rogge of gerst, met brem als ondergewas. In de eerste decennia van de Koloniën werden vooral boekweit, brem, rogge, aardappels, vlas en klaver verbouwd. In de heidegebieden waar een veenlaag aanwezig was, werden de plaggen behalve als mest ook als turf (brandstof) verwerkt.

Na enkele decennia bleek in vrijwel alle Koloniën dat de zandgronden, ondanks de mestexperimenten, te zuur en onvruchtbaar waren voor het intensieve, agrarisch gemengde grondgebruik dat de Maatschappij voor ogen had. Zo veroorzaakte de bremteelt met een hoog kaliumgehalte tegenvallende aardappeloogsten. De watervaste keileemlagen in de diepere lagen van de bodem zorgden bovendien voor een moeizame waterbeheersing: terwijl het 's zomers te droog kon zijn, was er 's winters regelmatig wateroverlast. Ook de typerende laanbeplanting, zoals populieren (*Populus*), bleek onvoldoende te groeien op de zandige bodems en werd vervangen door een laanbeplanting van zomereiken (*Quercus robur*), beuken (*Fagus sylvatica*) en op nattere gronden ook essen (*Fraxinus excelsior*). De Koloniën brachten kortgezegd onvoldoende oogsten en daardoor niet de verhoopte inkomsten op, ondanks de sociale en agrarische experimenten.

Pas veel later, in 1859, werd de agrarische functie opgeschaald en rationeler geëxploiteerd om het resultaat en de opbrengst te verbeteren. De veeteelt en mestproductie werden opgeschroefd en veel akkers werden vervangen voor de bosbouw van zowel naald- als loofhoutsoorten die op de arme gronden goed gedijden. In Frederiksoord, Boschoord en Ommerschans werden zelfs tuinbouwscholen gesticht. Ook in de overige onvrije Koloniën werden de nijverheidsactiviteiten voor de gevangenen aangepast aan intensieve bosbouw.
[EINDE KADER]

Een aanpasbaar basismodel

Nog voor er goed en wel gesproken kon worden van een succesvol experiment, werd besloten de Kolonie uit te breiden. Het opnemen van nog meer gezinnen zou de publieke opinie in het

land gunstig beïnvloeden, was de gedachte. In augustus 1819 werd ten noordwesten van de proefkolonie begonnen met de tweede Kolonie, die in 1820 gereedkwam. De meest succesvolle kolonist uit de eerste kolonie werd aangesteld als sectiemeester en leerde nieuwe kolonisten op het land werken.^{xiv} In hetzelfde jaar kocht de Maatschappij van Weldadigheid het Steenwijkerwoldsche heideveld, voor wat uitgroeide tot Kolonie III. (Let wel: de huidige zeven Koloniën duiden we in deze tekst aan met Romeinse cijfers. De voorlopige Koloniën die later in de zeven opgingen met cijfers-in-letters.) Dit gebied ten noordwesten van Frederiksoord, op de grens met de provincie Overijssel, werd Willemsoord gedoopt, naar prins Willem, zoon van koning Willem I.^{xvi} Vooral met de inrichting van Willemsoord (III) was Van den Bosch opgezet. Het was hier mogelijk de honderd hoeves te rangschikken rondom een vierkant centrum met de belangrijkste grote gebouwen, zoals woningen voor de adjunct- en onderdirecteur, een spijzaal en een school met onderwijzerswoning.^{xlvii}

In 1821 en 1822 werden Willemsoord en de beide Koloniën in Frederiksoord met elkaar verbonden door de stichting van twee langgerekte Koloniën. Kolonie vier, Wilhelminaoord genoemd, naar de moeder van Willem I, werd aangelegd ten noorden van Frederiksoord, op het noordelijke deel van landgoed Westbeekslot en in de Vierdeparten, in de provincie Friesland. Kolonie zes, deels in de provincie Friesland en deels in de provincie Overijssel, verbond Willemsoord met Wilhelminaoord.^{xlviii} Kolonie zeven, op de hei bij Doldersum werd nooit voltooid. Doordat later veel bos werd aangeplant, kreeg ze de naam Boschoord. Administratief werden Kolonie één en twee in 1823 samengevoegd tot Kolonie I, met de naam Frederiksoord. Boschoord werd in 1825 met Wilhelminaoord en Oostvierdeparten verenigd tot Kolonie II.^{xlix} Samen vormen Frederiksoord, Wilhelminaoord, Willemsoord, Boschoord en de Oost- en Westvierdeparten (de Koloniën I, II en III) een uitgestrekt en aaneengesloten gebied in de vorm van een T.

De vrije Koloniën van Wilhelminaoord, Boschoord en de Oostvierdeparten (Kolonie II) en Willemsoord en de Westvierdeparten (Kolonie III), hadden dezelfde structuur met linten van koloniehoeves, volgens dezelfde basisprincipes als Frederiksoord (Kolonie I). Telkens waren er wel aanpassingen aan nieuwe eisen of ervaringen die in de oudere Koloniën werden opgedaan. In Kolonie I zelf, Frederiksoord, werden al snel na de aanleg de eerste drie linies met hoeves uitgedund ten behoeve van de noodzakelijke bedrijfsvergroting. Een perceel van drie hectare voor een ontginningsbedrijf bleek aan een gezin geen volledig bestaan te kunnen bieden.ⁱ In de uitbreiding van het koloniegebied naar Wilhelminaoord en Willemsoord werd het kolonielandschap ruimer opgezet, wat per gezin meer ruimte gaf voor het bedrijven van landbouw. Daarnaast meende men dat een grotere afstand tussen de huizen de zedelijkheid, moraal en huisvrede zou bevorderen.ⁱⁱ De wisselende terreingesteldheid zorgde voor verschillende typologieën, waarbij de linten met koloniehoeves evenwijdig aan elkaar werden

uitgelegd, kilometers lang door het landschap liepen (Vierdeparten) of haaks op elkaar een dorpskern afbakenden (Willemsoord).

De praktijk als harde leermeester

Al snel kwamen er barsten in het ideaal van de Maatschappij van Weldadigheid. Het systeem van landschappelijk-ruimtelijke regie en disciplinerende werkte niet geheel zoals bedoeld. In de loop van 1819 werd duidelijk dat sommige kolonisten niet wilden werken en zich niet aan de regels hielden. Hun beheer van geld en goederen liet te wensen over, leengoederen werden verpand en er werd (tegen de regels in) sterke drank geconsumeerd. De beoogde status van vrijboer bleek moeilijk haalbaar. Slechts weinig kolonisten hadden daar de fysieke of geestelijke capaciteiten voor. De meesten bleven kolonist-arbeider. De lokale afdelingen, die tegen een termijnbetaling van 1.700 gulden het voortdurende recht tot plaatsing van een huisgezin hadden verworven, zorgden er wel voor dat hun plaats bezet bleef. Het gevolg was dat er minder werd gelet op de bereidheid tot werk en de werkkraft van de gezinnen, bij wie zich zelfs vele invaliden bevonden.^{lii} Daarnaast was, eenmaal geplaatst in de Koloniën, het perspectief op doorgroei gering. Staatsman Van Hogendorp, die na zijn aanvankelijke enthousiasme in 1823 zijn oordeel wijzigde, schreef hierover: *'Wel mag men de door de Maatschappij verzorgden hare lijfeigenen noemen, want, eens de wetten ten opzichte van hen terzijde gesteld zijnde, is het inroepen derzelve even ondoenlijk geworden, dan de terugkeer der onderzaten tot eene vroeger bezetene onafhankelijkheid, zedert zij de nimmer zich aflossen kunnende schuldenaars der maatschappij geworden zijn.'*^{liiii} Hij suggereert verder dat de Maatschappij zich boven de wet waant.

Ook de landbouwkundige ambities waren hoog, maar de omzetting in de praktijk verliep niet vlekkeloos. In het bestuur van de Maatschappij van Weldadigheid hadden namelijk geen landbouwers met praktische ervaring zitting; de kennis kwam uit boeken. Achteraf bleek dat aan de ontginningsmethoden tekortkomingen kleefden en ook de gekozen grootte van elke hoeve (drie hectare) was, zoals gezegd, te klein.^{liiv} Oogsten vielen tegen en het bleek dat de kolonisten meer aten dan aanvankelijk was begroot. Omdat er te weinig voedergewassen werden verbouwd om een veestapel te kunnen voeden die voldoende stalmest opleverde, moest veel geïnvesteerd worden in de aankoop van mest.

De arbeidsmoraal raakte al vroeg verstoord, omdat men alleen voor eigen behoefte mocht produceren. Toen de arbeidsproductiviteit als gevolg van het gebrek aan geschikte landarbeiders stakte, wisselde de Maatschappij van beloningsprincipe. Niet langer was het loon naar werken, maar er werd een loonstandaard ontwikkeld volgens leeftijd, waardoor de hoeveelheid verrichte arbeid niet langer relevant was voor de beloning.

Uitbreiding van de doelstelling

De sociale zorg in de Koloniën werd al snel verbreed, maar niet omdat de Maatschappij graag alle zorgbehoevenden aan zich wilde binden. Vooral door de financiële situatie probeerde Van den Bosch het ene gat met het andere te dichten, door telkens nieuwe verdienmodellen te bedenken. Het was een vlucht naar voren. Doorgaans hield het de komst van nieuwe doelgroepen naar de Koloniën van Weldadigheid in. Begin 1819, nauwelijks een paar maanden na het leggen van de eerste steen in de eerste kolonie, werd bekendgemaakt dat in de nabije toekomst ook weeskinderen – uit de overvolle weeshuizen in de steden – geplaatst zouden worden.^{lv} Het plan was dat op speciale hoeves telkens zes kinderen woonden en werkten, onder leiding van een paar ‘huisverzorgers’ (bijvoorbeeld een kinderloos echtpaar). In Willemsoord bestonden dertig van de honderd gezinnen uit een dergelijk ‘huisgezin’ van wezen.^{lvi}

Daarnaast ambieerde de Maatschappij ook de opvang van individuele bedelaars. Die werden in de steden doorgaans opgesloten in bedelaarswerkhuisen, zonder veel aandacht voor hun heropvoeding. Van den Bosch stelde begin 1819 voor een afzonderlijke Kolonie voor bedelaars op te richten, waar hij ook al een locatie voor op het oog had: de verlaten militaire schans de Ommerschans in Overijssel. Het complex werd in vruchtgebruik verkregen, maar de koninklijke toestemming om er een bedelaarskolonie te stichten liet op zich wachten. Wel werd gestart met het ontginnen van de heidegronden rondom de schans, voor de toekomstige aanleg van deze Kolonie (IV).

In de tussentijd zette Van den Bosch de Ommerschans in voor een ander doel. Want al snel bleek dat niet elk gezin in de vrije Koloniën zich zonder morren aan het strakke werkschema hield, van de drank afbleef of zich afzijdig hield van ‘minder zedelijk’ gedrag. Straffen bleken, in tegenstelling tot de oorspronkelijke uitgangspunten, wel degelijk nodig om de orde te bewaren. Vanaf 1820 konden in de strafkolonie Ommerschans de eerste onwillige kolonisten worden opgevangen, in de opgeknapte gebouwen binnen de schans.

Na 1819, toen de eerste landbouwkolonie een jaar op gang was, daalden de hoge tarweprijzen in Europa dramatisch. De Koloniën van Weldadigheid ontstonden dus in het laatste jaar van ‘gunstige’ graanprijzen, maar toen ze goed en wel in werking waren, viel een economisch fundament van die werking – hoge graanprijzen – weg.^{lvii} De Koloniën leverden niet het economische rendement op dat de koning was voorgespiegeld. Ook het verwachte aantal betalende leden van de Maatschappij van Weldadigheid (minstens 100.000) werd niet gehaald. Het bleef steken rond de 23.000. Dat verklaart het inderhaast aangepaste wervingsprincipe en

het afsluiten van een monstercontract met de regering op 7 oktober 1822. Daarin nam de Maatschappij van Weldadigheid de zorg voor duizend 'langs de wegen lopende' bedelaars over. Op 1 maart 1823 volgde een contract voor de plaatsing van 4000 wezen en vondelingen, 500 gezinnen en 1500 bedelaars.^{lviii} Voor deze doelgroepen waren extra onvrije Koloniën nodig.

Het waren dus de economische tegenvallers die de komst van steeds nieuwe doelgroepen naar de Koloniën van Weldadigheid en de opdeling in vrije en onvrije Koloniën veroorzaakten. Met deze aanpak begaf de Maatschappij van Weldadigheid zich op een lastig pad. De komst van grote aantallen kolonisten betekende een concentratie van veel problematische mensen. Daarnaast nam de Maatschappij van Weldadigheid door de snelle schaalvergroting en de vele verplichtingen die uit de contracten voortvloeiden grote financiële risico's.

De onvrije Koloniën: Ommerschans en Veenhuizen

Een deel van de vondelingen werd bij de boeregezinnen in de vrije Koloniën ingekwartierd. De overige kinderen en bedelaars werden opgevangen in de onvrije Kolonie Ommerschans (Kolonie IV) en de nieuw aan te leggen onvrije Kolonie Veenhuizen (Kolonie VI). Van het plan uit 1819 om wezen in familieverband in hoeves onder te brengen bleef weinig over. Het basismodel uit de vrije Koloniën – een kleine hoeve omringd door land – werd opgeschaald en aangepast aan de maatschappelijke vraag voor de huisvesting van wezen, bedelaars en landlopers. Dit betekende een centralisatie van huisvesting (in grote gestichten) en een schaalvergroting in bedrijfsvoering en -grootte: de bedelaars en wezen werden tewerkgesteld op grote hoeves, gerund door gepromoveerde boeren uit de vrije Koloniën of opzichters. In de vrije Koloniën werden de bewoners gedwongen begeleid richting een bestaan als vrijboer (met prestatiedoelen), met bijbehorend agrarisch onderwijs. De onvrije Koloniën kenden agrarische dwangarbeid zonder veel perspectief op een doorgroei naar een beter bestaan. Dagelijks liepen de bedelaars en wezen met hun bewakers vanuit de gestichten naar de boerderijen of werkplaatsen. Toezichthouders hielden vanuit veldwachtershutten de arbeiders in de gaten. Het toezicht en de discipline werden minder individueel en daardoor repressiever. Bedelaarskolonisten sliepen gescheiden (mannen en vrouwen, maar ook kinderen) en moesten wekelijks een bepaald bedrag verdienen als bijdrage in de kosten van hun onderhoud. Voeding, kleding, school- en kerkbezoek, veld- en fabrieksarbeid en ook 'gehoorzaamheid' waren geregeld.

In Ommerschans (Kolonie IV) werd op de fundamenten van de vroegere militaire verdedigingswerken een groot gesticht gebouwd met plek voor 1000 bewoners. Met zijn afmetingen van 100 bij 100 meter gold het destijds als het grootste gebouw van het land. Het had blinde buitenmuren, waardoor het volledig op een centraal binnenplein gericht was. Een

kleine muur verdeelde dit erf in een mannen- en vrouwenkwartier. De verschillende vleugels omvatten dertig slaapzalen voor veertig 'kolons' oftewel bewoners, met daartussen telkens een opzichtersvertrek. De dagvertrekken bestonden uit zes grote schoollokalen, een spinzaal, een weverij, een magazijn en de verblijven van het personeel.^{lix} In feite was het arbeidsregime het enige waarin de onvrije Kolonie verschilde van oudere tuchthuizen. De kolonisten ontgonnen namelijk – onder streng militair toezicht – de landerijen rondom het gesticht. Ten westen daarvan moesten 24 grote boerenhoeves komen, waarvan er 21 daadwerkelijk gerealiseerd werden.

In de in 1822 aangekochte buurtschap Veenhuizen (Kolonie VI) in de gemeente Norg in Drenthe was de venige ondergrond de reden om als basis voor de inrichting lange afwateringskanalen aan te leggen, de 'wijken'. Er waren er zes, die haaks op de centrale Kolonievaart aantakten. Tussen 1823 en 1825 verrezen drie grote gestichten, omgeven door een gracht en evenwichtig verspreid over het gebied. Deze grootschalige opzet was uniek in de serie van zeven Koloniën. Twee gestichten waren bestemd voor weeskinderen, het derde voor bedelaars. Rond de gestichten was het de bedoeling dat steeds acht grote boerderijen kwamen: uiteindelijk zijn er, net als in Ommerschans, 21 gerealiseerd. Ze lagen aan de wijken en waren voor transport hierop aangewezen. De gestichtsgebouwen hadden een opbouw met een binnen- en een buitenschil, van elkaar gescheiden door een tussenmuur. De gebouwen voor weeskinderen hadden in de buitenschil woningen voor arbeidersgezinnen. De binnenschil, gericht op een grote binnenplaats, bood plaats aan kinderzalen. Een eigen veestapel, een winkel, kerken en scholen maakten ook deze kolonie vrijwel zelfvoorzienend.

Uitbreiding naar de Zuidelijke Nederlanden

Op initiatief van Willem I werd in 1821, nog vóór de stichting van de onvrije Ommerschans en Veenhuizen (IV en VI), de Maatschappij van Weldadigheid ook in de zuidelijke provinciën van het koninkrijk opgericht. Voorzitter werd prins Frederik, en de dagelijkse leiding was in handen van Benjamin van den Bosch, broer van Johannes.^{lx} De doelstellingen waren vrijwel gelijk aan die van de Maatschappij in het Noorden: het verheffen van arme burgers door het in cultuur brengen van braakliggende terreinen. De redenen voor de oprichting waren divers: Drenthe zou te ver verwijderd zijn en de Zuid-Nederlandse volksaard zou te zeer van de Noord-Nederlandse verschillen. Politiek, economisch en religieus hadden beide landsdelen een ander klimaat. Wijdverbreide steun voor het project was er niet, maar omdat het initiatief deze keer direct uit koninklijke hoek kwam, voelden velen zich door hun maatschappelijke positie ertoe gehouden toch lid te worden. De Antwerpse zakenman en volksvertegenwoordiger Henri Cogels werd voorzitter van de Zuid-Nederlandse afdeling en in het bestuur hadden onder meer de aartsbisschop, graven, baronnen en bankiers zitting.

Er werden een Permanente Commissie van vier leden gevormd, belast met het dagelijks bestuur, en een Toezichtscommissie van 24 leden voor het financiële beheer, in navolging van het Noord-Nederlandse model. Op het lokale vlak waren er provinciale hoofdcommissies met een inspectieraad (bestaande uit een vrederechter en plaatselijke notabelen), stedelijke commissies en comités, en gemeentelijke commissies. In 1823 waren er in de Zuidelijke Nederlanden 271 lokale commissies werkzaam. Burgers konden lid worden van de Maatschappij wanneer ze de Nederlandse nationaliteit bezaten en bereid waren jaarlijks 2,60 gulden te storten.

Om in de Zuidelijke Nederlanden goodwill te kweken werd ook hier een tijdschrift uitgegeven, het Franstalige *Le Philanthrope*. De verhandeling van Johannes van den Bosch werd in 1821 naar het Frans vertaald en uitgegeven door baron de Keerbergh. Hij was verbonden aan de pas opgerichte Gentse universiteit en lid van de Raad van State, en daarmee een pleitbezorger uit het politieke netwerk van ambtenaren en edellieden rond Johannes van den Bosch.^{lxi} Een van de andere initiatieven van de Zuidelijke Maatschappij was het benoemen van een select, internationaal samengesteld gezelschap met ereleden. Ze werden gekozen op basis van hun ideeëngoed en spraakmakende bijdragen in domeinen die de Maatschappij belangrijk achtte. Ereleden waren onder meer R.D. Owen, de Duke of Bedford, J.H. Pestalozzi, Philipp Emanuel von Fellenberg, Léopold de Bellaing, de duc de la Rochefoucauld-Liancourt, J.D. Lawaetz en de London Cooperative Society (M. Baldwin). Deze illustere tijdgenoten van Johannes van den Bosch waren bijzonder verguld met hun erefunctie.^{lxii}

Wortel en Merksplas

Het eerste werk aan de vrije landloperskolonie van Wortel (Kolonie V) begon in mei 1822. Hiervoor was grond gekocht op de uitgestrekte Bolkse Heide, ten noordoosten van Wortel-dorp. Het heidegebied bestond uit een aantal vennencomplexen, een veengebied, een vierkant perceel bos en her en der moerassige zones. Genoeg te ontginnen gronden dus, plus goede kleigronden in de buurt om baksteen mee te maken. Daarnaast was ook de nabijheid van het bedelaarsgesticht in Hoogstraten (hier gevestigd vanaf 1809) een doorslaggevende factor, omdat men zo gemakkelijk over goedkope werkkrachten kon beschikken. Pas later kwamen de nadelen van de plek tot uiting: de afgelegen locatie, gebrek aan infrastructuur, een onvruchtbare bodem en het ontbreken van mest in de buurt.

In de opzet van deze Kolonie werden ervaringen uit Frederiksoord en Willemsoord verwerkt en aangepast aan de lokale omstandigheden. In het Rijksarchief van Brussel bevinden zich tekeningen en geschreven stukken van de Nederlandse koloniën die als voorbeeld naar de Zuidelijke Nederlanden werden gestuurd, met suggesties voor verbeteringen. De vestiging van

de nieuwe instelling veroorzaakte een grondige wijziging in dit heidelandschap. Het gebied werd opgedeeld met symmetrische boerderijlinten en in gelijke kavels. Net als in de Noord-Nederlandse koloniën werden ook in Wortel kleine boerderijtjes met telkens 3,5 hectare grond gebouwd, maar liefst 129. Ze stonden gegroepeerd rondom vier centraal gelegen gebouwen, bewaakt door vier bewakerswoningen. In de centrale gebouwen waren oorspronkelijk een spinzaal, een school/kerk, een directeurswoning en een magazijn gevestigd. Ze waren opgesteld rondom een ruitvormige kruising van twee hoofdwegen, later op topografische kaarten aangeduid als *'Les Quatre Bâtiments'*. De gelijkenis met de door Van den Bosch geroemde opzet van de vrije Kolonie Willemsoord ligt voor de hand. Twee lithografieën uit 1822 geven een duidelijk beeld van de planmatige opzet en van de indeling van dergelijke modelhoeves. In oktober 1822 namen de eerste 24 gezinnen hier hun intrek.

Ook in de Zuidelijke Nederlanden bleek het al snel nodig een onvrije Kolonie in te richten voor de 'moeilijke' bedelaars. De onvrije Kolonie in het nabijgelegen Merksplas (Kolonie VII) zou de laatste worden die werd gesticht door de Maatschappij van Weldadigheid. Om dezelfde redenen als in Wortel viel de keuze op een deel van de Bolkse Heide. In 1823 werden de eerste gronden aangekocht en in de twee daaropvolgende jaren kwamen de eerste gebouwen tot stand. Ook hier werden ervaringen uit de andere onvrije Koloniën verwerkt. De oorspronkelijke opzet bestond uit een centraal gesticht met vier grote hoeves en vier schaapskooien, een bakkerij en in een latere fase ook een kazerne. In het centrale gesticht waren ook alle voorzieningen gevestigd (een school, een ziekenzaal, woongelegenheden voor personeel), naast extra mogelijkheden voor tewerkstelling, zoals een spinnerij en een weverij. De wegenstructuur en de perceelsindeling waren geënt op de functionele noden van de landbouw.

[KADER]

EEN PANOPTISCHE UTOPIE. JEREMY BENTHAM ALS INSPIRATIEBRON

'The more we are watched, the better we behave.'

In zeven jaar tijd (1818-1825) ontstond in het Koninkrijk der Nederlanden een reeks van zeven Koloniën van Weldadigheid, vier vrije en drie onvrije. Overal kreeg de disciplinerende van de kolonisten concreet vorm in reglementen en systemen, verplichte uniformen, het arbeidsrooster, een eigen geldsysteem en de ordening van het landschap en de gebouwde voorzieningen. De gebouwde structuren waren erop gericht de kolonisten te controleren en in

de Koloniën te houden. De eerste Kolonie, Frederiksoord, was voorzien van een omgrachting, terwijl in latere Koloniën, zoals Ommerschans en Veenhuizen, ook wachthuisjes met bewakers langs de grenzen van het grondgebied stonden. Het gesloten en geregementeerde karakter van de leefgemeenschap maakte dat de Maatschappij van Weldadigheid controle had op alle aspecten van het private en publieke leven van de bewoners. Het idee om mensen door arbeid, opvoeding en het bijbrengen van een moraal te disciplineren en te laten voldoen aan de burgerlijke norm is te typeren als een vorm van *social engineering*.

Panopticum?

De Koloniën leunen sterk aan bij het model van het panopticum zoals de Britse jurist en sociaal hervormer Jeremy Bentham (1748-1832) dat in 1791 beschreef, maar dan vooral de variant voor de *poorhouses*.^{lxiii} Bentham was een vooraanstaand rechtsfilosoof en een vroege pleitbezorger van het utilitarisme, een ethische stroming die de morele waarde van een handeling afmeet aan de bijdrage die ze levert aan het algemeen nut, zeg maar: het welzijn en geluk van alle mensen. Bentham stond voor individuele en economische vrijheid, de scheiding van kerk en staat, vrijheid van meningsuiting, gelijke rechten voor vrouwen, dierenrechten, de afschaffing van de slavernij en fysieke straffen (ook voor kinderen), het recht op echtscheiding en vrije handel. Hij was voor belasting op erfenissen, een beperking op monopolies, pensioenen en een ziektekostenverzekering.

Benthams idee van het panopticum wordt nu vooral geassocieerd met een gevangenismodel, maar zijn bedoelingen waren ruimer, zoals de volledige titel van zijn werk uit 1791 aangeeft: *Panopticon; or The inspection-House: containing the Idea of a New Principle of Construction applicable to any Sort of Establishment, in which Persons of any Description are to be kept under Inspection: and in particular to penitentiary-houses, prisons, manufactories, houses of industry, mad-houses, work-houses, lazarettos, poor-houses, hospitals, and schools, with a plan of management Adapted to the Principle*. In zijn panoptische utopie breidt Bentham het mechanisme uit naar de hele samenleving: het gaat hem om maatschappelijke disciplineren. De *social engineering* zoals die bij de Maatschappij van Weldadigheid effectief werd uitgevoerd, sluit nauw aan bij zijn droom van een 'sociale technologie' die de totale maatschappij omvat.

Parallellen met de Maatschappij?

Uit ongepubliceerde briefwisseling en verhandelingen blijkt dat Bentham zelf een concept had uitgewerkt voor een National Charity Company, een nationale publiek-private onderneming die over het hele land armeninstellingen zou uitbaten en met een lidmaatschap zou werken. Ze was bedoeld als een hervorming van de Poor Laws. *Charity* is bedrieglijk als woord, aangezien de bijstand er pas kwam ná geleverd werk.^{lxiv} Het is onduidelijk of de initiatiefnemers van de Maatschappij van Weldadigheid dit nooit uitgevoerde plan kenden. Een aantal vertrouwelingen en correspondenten van Bentham (Ruggles, Colquhoun, Benjamin Thompson (Count Rumford) komen in elk geval voor in de *Verhandeling* van Johannes van den Bosch.

De parallellen met de Maatschappij van Weldadigheid werd al in de 19de eeuw geconstateerd. In *De recensent, ook der recensenten* verscheen in 1829 het artikel *Iets over Jeremie Bentham*. Daarin staat te lezen: *'In 1797 gaf hij Pauper management uit. In dat Werk stelde hij voor om in Engeland de armeninrigting in elke gemeente te doen vervangen door eene en dezelfde administratie voor het geheele rijk; dat Werk, door Duquesnoi in het Fransch vertaald, deed eer aan de menschlievende inzigten van den Schrijver, en wanneer men het plan met enige wijzigingen gevolgd was, zou het zeker voor Engeland een weldadige inrigting geweest zijn: het is voor elke Nederlander aangenaam, hier te kunnen invoeren het door Nederland zoo loffelijk gegeven voorbeeld der Maatschappij van Weldadigheid, die, ofschoon het vooroordeel tegenwoordig nog wel eens zich er tegen hooren laat, evenwel niet nalaten kan heilzaam op Nederland te werken.'*^{lxv}

Disciplineren

Centraal in de disciplineren staat de norm, de macht van het normale. Een individu dat men kan beschrijven, meten en vergelijken is een individu dat men kan normaliseren, controleren, corrigeren en dresser. De disciplineren verloopt via technieken (de bel, het rooster, de dagindeling...) maar ook door de koppeling van handelingen aan ruimtes. De inplanting van gebouwen en hun indeling zorgt mee voor een intern machtsbesef. Alleen al de gedachte dat men in een systeem zit waarbij men steeds gecontroleerd kan worden, is voldoende om rust en orde te verzekeren.

Treffend in de Koloniën is hoe de disciplineren concreet vorm krijgt in allerlei reglementen en systemen: de verplichte uniformen, het rooster, het eigen geldsysteem... Maar er is ook de ordening van de gebouwde voorzieningen. Zo staan er op strategische plekken wachtershuisjes, ringgrachten en kazernes, en zijn de gebouwen zo ingedeeld dat effectieve controle mogelijk is, en wel door zo weinig

mogelijk opzichters: de carrévorm, de plaatsing van de opzichterslokalen tussen de zalen). Van den Bosch zelf schrijft in 1823: ‘... dan zou er minder op tegen zijn om het gebouw in twee te delen, hoewel ik zelf altijd de voorkeur zou geven aan één enkele grote binnenruimte, in één oogopslag ziet de directeur dan alles ...’^{lxvi}

Sociale controle

In 1975 gebruikte de Franse filosoof Michel Foucault in zijn werk *Surveiller et punir. Naissance de la prison* het panopticum als metafoor voor systemen van sociaal-maatschappelijke disciplineren in *total institutions*.^{lxvii} Het gedachtegoed van Bentham kreeg daardoor een negatieve connotatie en engere invulling dan oorspronkelijk bedoeld. In recente wetenschappelijke literatuur wordt die interpretatie van Foucault weerlegd. Bentham bepleitte een maatschappij met actieve burgers, waarin iedereen onderworpen zou zijn aan sociale controle, omdat volgens hem enkel sociale controle en openbaarheid macht kunnen inperken en machtsmisbruik vermijden.^{lxviii}

[EINDE KADER]

FASE 2. DE KOLONIËN IN EVOLUTIE

De zeven Koloniën van Weldadigheid evolueerden in de loop van de 19de en 20ste eeuw mee met de veranderende maatschappelijke vragen, wat op zijn beurt een gevolg was van wisselende sociale, economische en juridische omstandigheden, zich wijzigende mensbeelden en ook innovaties in de landbouw. De reeks van zeven illustreert ontwikkelingen in de armoedebestrijding, maar ook in de geestelijke gezondheidszorg en in de opvattingen over detentie in Noordwest-Europa. Het in 1818 gekozen model bleek aanpasbaar te zijn.

De tweede fase in de ontwikkeling van de Koloniën van Weldadigheid begon vrijwel direct na de afronding van de ontginningen. In de loop der jaren voerde de Maatschappij van Weldadigheid in alle Koloniën aanpassingen en innovaties door. Die waren gericht op het vergroten van de efficiëntie en de productiviteit. De aanpassingen zouden met name na 1859 in de vrije Koloniën in Nederland hun beslag krijgen.

Ca. 1830: problemen

In 1827 vertrok Johannes van den Bosch op bevel van de koning naar de West-Indische koloniën. De Maatschappij van Weldadigheid die hij onder leiding van de Permanente Commissie achterliet, bezat in dit jaar 7.000 hectare grond, waarvan 2.700 hectare ontgonnen. De bevolking was aangegroeid tot 6.744 zielen, de veestapel bestond uit 5.552 stuks. Het aantal gebouwen bedroeg ongeveer 500.^{lxix} Tegenover de indrukwekkende groeicijfers stonden de afnemende ledenaantallen van de Maatschappij – in 1826 was hun aantal gezakt tot ongeveer 10.000, waar het ook rond bleef schommelen – en haar slechte financiële toestand. Het bestuur zocht de oorzaak voor het eerste punt in de verontwaardiging in het land wegens de overbrenging van stedelijke wezen naar Veenhuizen en vooral in de ‘laksheid’ van de subcommissies. Die zouden niet voldoende actief zijn. Voor het tweede punt, de aanzienlijke geldtekorten, zijn hierboven al verklaringen genoemd: de te kleine bedrijfsgrootte, de gebrekkige oogsten, het blijvende tekort aan stalmest waarvoor diep in de buidel getast moest worden en waardoor de Koloniën niet zelfvoorzienend konden worden.

Aan een groepje ingewijden, onder wie prins Frederik, de minister van Binnenlandse zaken en de leden van de Commissie van Toezicht, onthulde Van den Bosch net voordat hij in 1827 naar de West vertrok de ware stand van zaken.^{lxx} De samenstelling van dit gezelschap laat wederom zien hoe sterk de Staat betrokken was bij de Maatschappij van Weldadigheid. Van den Bosch had slecht nieuws. De uitgaven voor de ontginningen waren veel hoger dan gepland en bij de begrotingen was onvoldoende rekening gehouden met bijkomende werken,

waaronder eenmalige kostenposten zoals wegen, scholen, bruggen... Maar het belangrijkste was: de te grote toevloed van niet-valide personen, die hun eigen onderhoud bij lange na niet konden verdienen. En die kostenpost was structureel. In de vrije Kolonie Wortel bijvoorbeeld bleek dat veel uit de stad afkomstige kolonisten niet zelf het land konden bewerken. Al in 1828 werkten alle boeren in loondienst van de Maatschappij.^{lxxi} Die moest zelfs leningen aangaan om in voedsel voor de kolonisten te kunnen voorzien. Hiermee druiste de werking van de Kolonie fundamenteel in tegen het uitgangspunt: de koloniën moesten juist voorzien in een verhoging van de voedselproductie voor het Rijk! In de andere vrije Koloniën deed dezelfde tendens zich voor.

Van 1828 tot en met 1830 vielen de oogsten in de Koloniën ook nog eens tegen door slecht weer en veesterfte. Hierna verhoogde de Maatschappij van Weldadigheid vanaf 1831 het aandeel houtteelt, een activiteit die het aanzien van sommige Koloniën tot op vandaag sterk bepaalt. Om aanvullende inkomsten te genereren nam ook de fabrieksmatige arbeid, zoals spinnerijen en weverijen, toe. In Veenhuizen werd zelfs een stoomfabriek (1839) gebouwd, de eerste in de provincie. Het oorspronkelijke principe om bedelaars en weeskinderen alleen door middel van landarbeid tot een arbeidzaam bestaan op te voeden, werd opgegeven.

De jaren 1830-1850: faillissement en overname

In de Zuidelijke Nederlanden waren er in de jaren 1830 aanhoudende financiële moeilijkheden. Na de Belgische onafhankelijkheid in 1830 kreeg de Zuidelijke Maatschappij voor Weldadigheid vanaf 1839 geen extra geldelijke steun meer van de overheid en droogden andere financieringsbronnen op. Vanaf het begin waren er in het Zuiden tal van problemen geweest: zo weigerden steden en provincies armen te sturen omdat het goedkoper was hen bij boeren in te kwartieren. Daarnaast waren de kolonisten onervaren en toonden ze geen interesse voor de landbouw. Er ontstonden financiële wantoestanden en er heerste een afkeer van de progressieve nationale aanpak van de Noord-Nederlanders. Dit alles leidde tot het uiteindelijke faillissement van het zuidelijke project in 1842. In 1844 kocht prins Frederik der Nederlanden, de voornaamste schuldeiser, Wortel en Merksplas (de Koloniën V en VII) aan en bezat ze tot 1862. Beide Koloniën bleven tot 1870 vrijwel verlaten.

Ook in Nederland stond het er niet goed voor. Door de beruchte aardappelziekte in de jaren 1840 gingen grote delen van de oogst verloren en ook de opbrengst van de nijverheid viel tegen. In de jaren 1845 tot en met 1847 mislukten de aardappel- en roggeogsten vrijwel geheel. Rond 1830 had de Maatschappij voor het eerst bij de regering om steun moeten aankloppen. Koning Willem I verleende daarop meermalen 'bij geheime besluiten' toelagen uit 's lands schatkist. Als voorwaarde werd gesteld dat de minister van Binnenlandse Zaken

volledige inzage kreeg in de boekhouding van de Maatschappij. De jaren daarop voerden opeenvolgende staatscommissies onderzoeken uit naar de financiële toestand en het bestaansrecht van de Maatschappij. Diverse financiële regelingen met het Rijk ten spijt – zoals de overname door de Staat in 1843 van alle roerende en onroerende goederen in Veenhuizen en Ommerschans – waren de problemen tegen het einde van de jaren 1850 onhoudbaar geworden. Het Rijk nam in 1859 de onvrije Koloniën Ommerschans, Veenhuizen (IV en VI) en de landbouwschool in Wateren over. De Maatschappij van Weldadigheid kreeg zo voldoende financiële ruimte voor het behoud en de ontwikkeling van de vrije Koloniën Frederiksoord, Wilhelminaoord en Willemsoord (I, II en III).

De Maatschappij van Weldadigheid na 1859: Frederiksoord, Wilhelminaoord en Willemsoord

De Maatschappij van Weldadigheid, die sinds 1818 onafgebroken kantoor hield in Huize Westerbeek, behield na 1859 het bestuur van de drie vrije Koloniën Frederiksoord, Wilhelminaoord en Willemsoord. Het oorspronkelijke doel van de Maatschappij, de opleiding van kolonisten tot zelfstandige pachters, werd opnieuw krachtig nagestreefd. In de jaren 1859-1863 werden 210 kolonisten 'bevorderd' tot vrijboer. Vóór 1859 waren dat er slechts twintig.

Een belangrijke pijler van het beleid in deze jaren was het innoveren en reorganiseren van het grondgebruik. In feite was het al sinds 1827 bekend dat de bedrijfsgrootte van de afzonderlijke hoeven veel te klein was. Door samenvoeging van de grond van de kolonisten-arbeiders ontstonden in deze periode zes grote landbouwbedrijven van omstreeks 50 hectare, elk met een modern bedrijfsgebouw. De Maatschappij van Weldadigheid nam de exploitatie in eigen hand, onder toezicht van bedrijfsleiders. In Frederiksoord stichtte ze de hoeve Koning Willem III, in Wilhelminaoord de hoeven De Dankbaarheid (later Hoeve Marianne genoemd) en 's-Gravenhage, en in Willemsoord de hoeven Utrecht, Generaal van den Bosch en Amsterdam. In 1869 kon voor het eerst in vijftig jaar winst op landbouw en veeteelt worden geboekt.

De Maatschappij ging zich in het bijzonder toeleggen op de bosbouw, wat beter paste op de minder goede grond en de werkgelegenheid bevorderde. Een groot oppervlak aan arme bouwgrond en heide werd bebost, vooral in het gebied van het latere Boschoord. De voorzieningen werden uitgebreid en aangepast aan de eisen van de tijd. In Frederiksoord werd in 1884 de Gerard Adriaan van Swieten Tuinbouwschool gesticht, in 1887 gevolgd door een bosbouwschool. Stoomzuivelfabriek Deli te Wilhelminaoord verwerkte vanaf 1898 de melk van 700 koloniekoeien. Rustoord, het eerste bejaardentehuis voor echtparen, opende in 1893 en werd twee jaar later al uitgebreid. In 1904 opende Rustoord II, een bejaardentehuis voor alleenstaanden.

Tegen het eind van de jaren 1920 moest de Maatschappij van Weldadigheid meer en meer op eigen kracht varen. Niet alleen de inmiddels honderd jaar oude contributies, maar ook de giften en legaten brachten minder geld in kas. Het gevolg was dat een belangrijk deel van de filantropische activiteiten zelf moest worden betaald. De Maatschappij kreeg steeds meer het karakter van een grote land- en bosbouwonderneming, al bleef zij, door werkverschaffing en door jonge landbouwers als pachters aan een bestaan te helpen, de idealen van Van den Bosch nastreven. De opzending van nieuwe kolonisten liep echter sterk terug. In 1923 werd besloten de Kolonie III Willemsoord te verkopen. Geleidelijk aan werden de woningen, de hoeven, het verenigingsgebouw, de ambtenarenwoningen en de fabrieksgebouwen geveild.

Na een statutenwijziging in 1934 behoorde het opnemen van nieuwe kolonistengezinnen in de overgebleven Koloniën I en II, Frederiksoord en Wilhelminaord, definitief tot het verleden. Een aantal grote landbouwbedrijven werd verpacht en het vrijboerschap van een aantal boeren werd opgeheven. Voortaan moesten zij op eigen benen staan als pachter van de Maatschappij. De arbeiderskolonisten werden 'gewone huurders'. Na de Tweede Wereldoorlog nam de Maatschappij van Weldadigheid een nieuwe taak op zich: de verpleging van 'asociale of debiele' jongeren, die ter beschikking waren gesteld van de regering of door organisaties op het gebied van de reclassering werden geplaatst. Zij waren werkzaam op een leerboerderij en in de werkplaats, beide behorend tot de inrichting, en ook in de tuinen en bossen en bij particulieren in de omgeving. Zo probeerde de Maatschappij nieuwe wegen te vinden die haar sociale werk voortzetten.

FASE 3: DE NEDERLANDSE RIJKSINSTELLINGEN OMMERSCHANS EN VEENHUIZEN (KOLONIËN IV EN VI)

De 19de eeuw

Terug naar 1859. De Nederlandse Staat nam in dat jaar de onvrije Koloniën VI en IV, Veenhuizen en Ommerschans, en ook de landbouwschool in Wateren over. Onder beheer van het ministerie van Binnenlandse Zaken werden ze verder ontwikkeld. De overname had gevolgen voor de organisatiestructuur, wat tot uiting kwam in de toevoeging van nieuwe gebouwen.

Veenhuizen kreeg een eigen directeur, voor wie aan de weg langs het hoofdkanaal een riante villa werd gebouwd. In de volksmond werd die 'Klein Soestdijk' genoemd, naar het koninklijk paleis. De onderwijzers van het Derde Gesticht kregen betere woningen. Ook werd een klein ziekenhuis voor de genezing van besmettelijke zieken (leprozengebouw) gebouwd.

In 1869 werd de zorg voor vondelingen en wezen afgestoten. In de Kolonie waren voortaan alleen nog bedelaars welkom. Dit besluit was het begin van een verschuiving van Kolonie naar strafinrichting. Het toenemende penitentiaire karakter leidde ertoe dat in 1875 het ministerie van Justitie het beheer over Veenhuizen overnam. Na een reorganisatie van het justitiële apparaat in Nederland in 1884 kreeg de kolonie een functie als rijkswerkinrichting voor 'gestraften van bijkomende delicten' en kwamen er nieuwe normen voor de huisvesting van verpleging en personeel. Hierdoor veranderde het uitzicht van Veenhuizen ingrijpend. In deze periode verrezen onder meer twee nieuwe gestichten ter vervanging van gesticht I en II, een werkgesticht tegenover gesticht I, een groot aantal dienstwoningen langs de wegen, een ziekenhuis met apotheek, ten noorden van gesticht II, een nieuwe rooms-katholieke kerk, een wachtkazerne, nieuwe boerderijen en verschillende bedrijfsgebouwen, waaronder een slachthuis, een graanmaalderij en een elektriciteitscentrale. Deze ontwikkelingen vonden plaats binnen de bestaande orthogonale stedenbouwkundige structuur. De locatie van de gestichtsgebouwen en boerderijen bleef zoveel mogelijk gehandhaafd. Land- en bosbouw bleven onverminderd belangrijk als arbeidstherapie, nu samen met industriële bedrijvigheid. De orthogonale structuur van de oorspronkelijke kolonie bleef bestaan en werd zelfs versterkt, terwijl met de gebouwen een nieuwe laag aan het landschap werd toegevoegd.

Ongeveer gelijktijdig vonden ook in Ommerschans ingrijpende wijzigingen plaats in het gebouwenbestand. In het gesticht waren jarenlang zoveel maatschappelijke problemen opgestapeld dat in 1890 werd besloten, vanwege de slechte reputatie, een nieuw gesticht te bouwen, buiten de grachten van de schans. Het oude gesticht ging tegen de vlakte en op een andere plek in de Kolonie werd een nieuw gesticht voor moeilijk opvoedbare jongens gevestigd. Dit in 1892 geopende rijksopvoedingsgesticht voor jongens kreeg de naam Veldzicht. Ten noorden van het gebouw verrees een aantal dienstwoningen. Ten zuiden van Veldzicht kreeg de directeur een ruime villa: Villa Erica.

De nieuwbouw in beide Koloniën werd ontworpen door de eigen architect van het ministerie van Justitie, de 'Ingenieur-Architect der Gevangnissen en Regtsgebouwen'. Tot 1883 was deze positie in handen van J.F. Metzelaar sr., die in 1883 werd opgevolgd door zijn zoon W.C. Metzelaar (tot 1914). Vader en zoon Metzelaar drukten een stempel op de derde fase in de ontwikkeling van de Nederlandse Koloniën van Weldadigheid, toen zij als rijksinrichting in

gebruik waren. In beide koloniën is het hiërarchische systeem afleesbaar in de architectuur. De rangen en standen van het personeel werden zichtbaar gemaakt in de gebouwentypologie en ook in de decoratie van de gebouwen. Er waren bijvoorbeeld zeven types woningen gekoppeld aan de functie van het personeelslid. Het ambt en de moraal werden verbeeld in de opschriften.

De 20ste eeuw

De ontwikkelingen in de 20ste eeuw versterkten de geschetste ontwikkeling. Ommerschans kreeg in 1933 op basis van de Psychopatenwet een nieuwe functie als rijksasiel voor de opvang van 'gestoorde criminelen'. Sindsdien is het complex herhaalde malen verbouwd en uitgebreid. In de jaren 1970 werd een masterplan aangenomen. Binnen de gracht bleef het hoofdgebouw uit 1894 staan, maar het interieur werd vernieuwd. Tegenwoordig is in Ommerschans het Centrum voor transculturele psychiatrie Veldzicht gevestigd.

Ook Veenhuizen ging in de 20ste eeuw voort op de ingeslagen weg. Na een wetswijziging in 1918 kwamen de eerste gevangenen hiernaartoe. Het gevangeniskarakter nam toe en het aantal 'verpleegden' nam af. Veenhuizen werd een oord waar de Staat zeer diverse groepen burgers onderbracht: dienstweigeraars, Belgische gedetineerden (na een oorlogsbombardement van de gevangenis van Antwerpen in 1915), Belgische oorlogsvluchtelingen (1916), smokkelaars, joodse vluchtelingen (1938), Nederlandse en Duitse oorlogsdelinquenten (na 1945), 'Indiëdeserteurs' (1945-1949) en overtredders van de Wegenverkeerswet.^{lxxii} Veenhuizen werd synoniem voor 'gevangenisdorp'. Het dorp kwam zelfs bekend te staan als 'Hollands Siberië'. Wijzigingen in het gebouwenbestand en het grondgebruik vonden nog steeds plaats. Door de opkomst van het gemotoriseerde verkeer verloren veel van de 'wijken' (de langgerekte zijkanalen) hun transportfunctie en werden gedempt. Recent werd een aantal weer blootgelegd. Landbouwpercelen werden in de jaren 1950 door het Rijk verkocht, de bospercelen kwamen in de jaren 1970 in het bezit van Staatsbosbeheer.

[KADER]

Met en is weten

Een van de elementen waaruit de schatplichtigheid van de Koloniën van Weldadigheid aan de Verlichting blijkt, is de permanente bekommernis om alles wat ondernomen werd te registreren en te documenteren. Meer dan overtuigingen moesten observatie en feiten de leidraad zijn van toekomstige actie. Behalve de landbouwproductie werd ook de populatie minutieus in kaart gebracht.

In de 19de eeuw zagen disciplines als de statistiek en de criminologie het licht. De analyse van feitelijke vaststellingen moest helpen om fenomenen zoals armoede of criminaliteit te begrijpen, er een correcte aanpak voor te vinden of beter nog: ze te voorkomen. Daarbij werden methodes uitgetoetst die intussen allang verlaten zijn, maar die pasten in de context van experiment en/of het navolgen van theorieën die toen in de wetenschap opgang maakten.

Antropometrie

Zowel in Veenhuizen als in Merksplas werden – op verschillende momenten en om verschillende redenen – methodes van antropometrie toegepast. Het woord betekent letterlijk ‘het meten van mensen’. Deze wetenschap hield zich bezig met het vaststellen van afmetingen en verhoudingen van het menselijk lichaam. In Veenhuizen werd van 1896 tot 1901 het ‘systeem Bertillon’ gebruikt, een methode om criminelen te identificeren. De combinatie van 14 lichaamskenmerken leverde een nagenoeg uniek profiel op: de lichaamslengte, de spanwijdte van de uitgestrekte armen, de lengte en breedte van het hoofd, de lengte van het rechteroor en de linkervoet. Deze antropometrische metingen werden aangevuld met de kleur van de ogen, het haar en de huid, een beschrijving van opvallende uiterlijke kenmerken, zoals tatoeages en littekens, en een gestandaardiseerde foto van de verdachte – de voorloper van het *mug shot* – frontaal en in profiel. De stoel waarop de verdachte zat en de camera waren aan de vloer vastgemaakt om steeds dezelfde afstand te behouden. De methode hielp vooral bij het herkennen van recidivisten, die een andere aanpak vergden, zo was de overtuiging. Als techniek was ze in het begin van de 20ste eeuw achterhaald. Ze lag wel aan de basis van het werken met profielen, door politiediensten wereldwijd.

In Merksplas kwam antropometrie pas na de Eerste Wereldoorlog systematisch toegepast.

Eeuwige landlopers

Landlopers werden door verschillende medici vanwege hun vermeende gedegenereerde toestand al vanaf de tweede helft van de 19de eeuw als een acuut gevaar voor de samenleving beschouwd. Zo vroeg de Brussels arts Louis Vervaeck zich af of er een antropologisch te definiëren landloperstype bestond. Zijn onderzoek, gebaseerd op het grote aantal landlopers dat kort in de Brusselse gevangenis verbleef

voor ze in Merksplas werden geïnterneerd, bood een dubbel antwoord. Enerzijds was volgens Vervaeck een nefast sociaal milieu verantwoordelijk voor het merendeel van de landlopers. Bij dergelijke '*vagabonds accidentels*' constateerde hij geen degeneratieve kenmerken. Anderzijds bestond er volgens hem ook een '*vagabond type*', '*l'éternel nomade qui semble avoir conservé le vieil instinct des peuples primitifs*'. Aan zijn publicaties over vagebonden en tatoeages dankte Vervaeck een reputatie als 'crimineelantropoloog', die hij aanwendde om zijn experimenteel onderzoek met staatssteun een permanent karakter te geven. De concrete inspiratie voor de organisatie hiervan haalde hij bij Arthur MacDonald, een Amerikaans psycholoog en filosoof. MacDonalds invloedrijke werk *Criminology* (1892) was het eerste criminologische handboek van de Verenigde Staten, waar hij ook de ideeën van Lombroso introduceerde over 'geboren criminelen' die herkenbaar zouden zijn aan lichaamskenmerken. Ze waren erg populair in de tweede helft van de 19de eeuw. Ook Lombroso onderbouwde zijn theorie met antropometrische gegevens.

Op basis van zijn onderzoek lanceerde Vervaeck een pleidooi voor een penitentiair hervormingsprogramma waarvan de basis terugging op de jurist Enrico Ferri, een trouwe leerling van Lombroso. Misdad was voor hem een pathologisch verschijnsel. Niet zozeer de rechtvaardige bestraffing van het individu, maar wel het sociaal verweer van de gemeenschap tegen deze zieken/criminelen werd in de nieuwe denktrant belangrijk geacht.

Zuiverende arbeid

De uitgebreide antropologische dossiers die Vervaeck aanlegde, krijgen pas hun echte betekenis binnen dat sociaal verweer-denken. Een aangepaste straf of behandeling is volgens dat paradigma maar mogelijk na een uitgebreide diagnose. Criminelen moesten volgens Vervaeck ingedeeld worden in categorieën, naargelang van hun afwijkingen, en ondergebracht worden in speciaal daarvoor ingerichte instellingen. Naast gevangenis met 'normale' criminelen moesten er gevangenis-sanatoria komen voor tuberculosepatiënten, penitentiaire hospitalen voor invaliden, grijsaards en sociaal gevaarlijke zieken, psychiatrische kolonies voor epileptici en hysterici, landbouwkolonies voor 'mentale debielen', penitentiaire kolonies voor alcoholisten en toxicomanen, instellingen voor psychiatrische criminelen en aparte secties voor morele krankzinnigen en seksuele maniakken. Deze 'individualisering' werd als een noodzakelijk luik van de sociaal verweer-doctrine gezien. De internering moest volgens Vervaeck tot een behandeling of reïntegratie van de delinquent leiden. Om dezelfde redenen was hij voorstander van bijkomende beroepsopleidingen in fabrieks- en landbouwkolonies. Vooral deze laatste kregen – vanwege van de zuiverende rol van de plattelandsarbeid – zijn voorkeur.

Doordat het aantal landlopers na 1918 zeer snel daalde, kwam er binnen het bestaande gevangenisnetwerk plaats vrij om aan Vervaecks diversificatie tegemoet te

komen. In Merksplas kwamen er zo een landbouwschool voor jonge delinquenten en een gevangenisnatorium, en aparte vleugels voor ouderen en recidivisten, naast een antropologische dienst (in 1928) die zich bezighield met het in kaart brengen van de bevolking van Merksplas. Na de Tweede Wereldoorlog werd de antropometrische aanpak verlaten.

^{lxxiii}[EINDE KADER]

KADER Biografische informatie

FASE 3: DE BELGISCHE STAATSINSTELLINGEN WORTEL EN MERKSPLAS (KOLONIËN V EN VII)

De Koloniën in België waren in 1842 failliet gegaan en de Maatschappij van Weldadigheid voor de Zuidelijke Nederlanden werd ontbonden. Prins Frederik, de belangrijkste schuldeiser, kocht het vastgoed in 1846 en verkocht het in 1862 aan vier privé-eigenaars. Lange tijd stonden de gebouwen leeg. In Wortel werden stelselmatig boerderijtjes afgebroken om met het bouw materiaal andere panden te herstellen. Door de Wet op de beteugeling der bedelarij en landloperij (1866) maakten beide koloniën een doorstart en werden ze in 1870, samen met het vroegere bedelaarsdepot van Hoogstraten dat in de buurt lag, als 'Rijksweldadigheidslandbouwkoloniën' eigendom van de Belgische Staat. Zo begon in de Zuidelijke Nederlanden de derde fase in de ontwikkeling van de Koloniën van Weldadigheid: de opbouw van staatsinrichtingen.

Onder leiding van Victor Besme, de architect-stedenbouwkundige die in de tweede helft van de 19de eeuw ook instond voor de grote herinrichting van de stad Brussel, startte in Merksplas een omvangrijk bouwprogramma. Merksplas beleefde een forse schaalvergroting en groeide uit tot een monumentaal ensemble met symmetrisch opgestelde slaappaviljoenen en een centraal gelegen kapel. Personeelwoningen, een school en een hospitaal complementeerden het geheel. De oude perceelsindeling bleef behouden.

In deze staatsinstellingen gold een arbeidsplicht, onder meer in de landbouw. Vrij snel al werden in grote ateliers goederen geproduceerd in opdracht van externe bedrijven. In 1907 waren het er elf, in 1910 al vijftien. Voor deze nijverheid werd ook de buurtspoorweg (een smalspoorbaan) doorgetrokken tot aan de werkhuizen. De landarbeid werd geconcentreerd in één zogenaamde 'grote hoeve', een gebouwencomplex rondom een weids binnenplein. Om de nodige bakstenen voor deze grootse bouwcampagne te kunnen leveren, werd op het domein een eigen productie opgestart.

Ook Wortel maakte een grote verandering door om het terrein geschikt te maken voor zijn nieuwe functie als onvrije Kolonie. Vlak bij het centrale kruispunt werd een grootschalig gebouwencomplex toegevoegd met slaapzalen, werkhuizen, een kapel en dienstlokalen rond een rechthoekig binnenplein. Net als in Merksplas trad er schaalvergroting op in de landbouw: er kwam één grote hoeve voor het hele gebied. Die werd ingericht aan het centrale kruispunt, naast een kazerne, een herberg en een school. Bij al deze gebouwen – ter vervanging van de vier centrale gebouwen uit de tijd van de Maatschappij van Weldadigheid – bleef de karakteristieke schuine plaatsing aan het kruispunt bewaard. Daarnaast werd ook hier een reeks personeelswoningen toegevoegd – met een verschillende typologie naargelang van de functie van de bewoner. Verspreid over het terrein kwamen tot slot dienstgebouwen: een schaapskooi, een lazaret voor besmettelijke ziekten, een schuur voor het tuingerief. Het oorspronkelijke raster van de vrije Kolonie bleef evenwel bewaard.

Door de wet-Lejeune van 1891 – die een onderscheid maakte tussen 'beroepsbedelaars' en mensen die door pech of ouderdom bedelaar werden – gingen beide locaties zich specialiseren. Merksplas werd aangeduid als 'Bedelaarshuis' voor beroepsbedelaars en Wortel als 'Toevluchtshuis' voor mensen die buiten hun schuld om tot de bedelstand vervielen. Merksplas won geleidelijk aan belang als bewaarhuis met een vergelijkbaar regime als de penitentiaire instellingen; het aantal geïnterneerden steeg van 800 in 1879 tot 5.291 in 1911.

Zowel tijdens de Eerste als de Tweede Wereldoorlog stonden beide instellingen gedeeltelijk leeg en werden ze eerst door de Duitse bezetter en nadien door de geallieerden gebruikt als opvangtehuis en als gevangenis voor krijgs- of politieke gevangenen. Door de verbeterde sociale wetgeving en de nood aan arbeidskrachten bij de wederopbouw kwamen er na de Eerste Wereldoorlog veel minder landlopers in de Koloniën terecht, wat leidde tot periodes van tijdelijke (gedeeltelijke) leegstand en functiewijzigingen. Tijdens het interbellum werden speciale behandelingen ingevoerd voor specifieke groepen die in Wortel en Merksplas werden

ondergebracht: er kwam een afdeling voor epileptici, een voor 'geesteszwakken' en een sanatorium voor tuberculoselijders. Telkens leidde dat tot aanpassingen en een herinrichting, maar grotendeels binnen het bestaande gebouwenpatrimonium. Ook de inrichting van de antropologische dienst, die de gevangenen meer individueel begeleidde, paste in dat beleid. De Tweede Wereldoorlog bracht naast de vele functiewisselingen ook nogal wat oorlogsschade met zich mee, vooral in Wortel. Daar werd de boerderij zwaar beschadigd – en slechts gedeeltelijk herbouwd. Ook een aantal woningen werd na oorlogsschade gesloopt.

In 1955 werden Merksplas en Wortel onafhankelijke instellingen. Merksplas was na de Tweede Wereldoorlog een zuivere strafinrichting geworden. Daarom werden in deze periode moderniserende verbouwings- en aanpassingswerkzaamheden aan de hoofdgebouwen uitgevoerd, die de evoluties in de wettelijke normen voor penitentiaire instellingen volgden. Om veiligheidsredenen werd de oorspronkelijke zadeldaken met dakkapellen vervangen door platte daken. Er werd een bibliotheek ingericht, er kwamen sportterreinen, recreatieruimtes en een bioscoopzaal voor de gevangenen. Op de plek van de chicoreibranderij kwam het Instituut voor de Penitentiaire Kaders, een vormingsinstituut voor cipiers. Omdat er geen tuberculosepatiënten meer waren, werd in 1991 het sanatorium gesloopt.

FASE 4: WAARDERING VOOR EN HERONTWIKKELING VAN HET ERFGOED

In de vrije Koloniën (sinds 1960) en in de onvrije Koloniën (sinds de jaren 1990) is er een hernieuwde belangstelling voor het uitzonderlijke landschap en de bijbehorende geschiedenis. Verenigingen, stichtingen en bedrijven werken aan herstel en instandhouding. De overheden steunen en faciliteren deze ontwikkelingen.

Frederiksoord, Wilhelminaoord en Willemsoord (Koloniën I, II en III)

Nog steeds is in de vrije Koloniën landbouw een belangrijke economische drager. Alle agrarische bedrijven zijn inmiddels privéondernemingen. Sinds 1960 is de Maatschappij van Weldadigheid een stichting, met als hoofddoel het bewaren van de cultuurhistorische waarden en verhalen voor het nageslacht. Ze treedt voornamelijk op als beheerder van gronden en onroerend goed. De Maatschappij bezit nog altijd een substantieel deel van de grond (1.300 ha) en 60 panden, en exploiteert deze zonder winstoogmerk. Samen met de gemeente Westerveld en de provincie Drenthe ontwikkelt ze sinds 2015 projecten om het authentieke kolonielandschap te herstellen en te versterken, en werkt zij aan de oprichting van een

Koloniecentrum, dat onder meer het vernieuwde bezoekerscentrum en bedrijvigheid met een band met de kolonie moet gaan huisvesten.

Het verlenen van sociale hulp beperkt zich tot het faciliteren van huisvesting (Kiemhuis) en werkzaamheden voor Wajong-jongeren met een uitkering en/of dagbesteding. Op bescheiden schaal wordt steun verleend aan verenigingen en instellingen in de regio, zoals Gehandicaptentuin en de Fruithof.

Ommerschans (Kolonie IV)

Ook in de Ommerschans blijft landbouw de belangrijkste economische drager. Alle agrarische bedrijven en dienstwoningen zijn door de Staat verkocht aan privé-eigenaren en in 2015 werden verschillende structuren, waaronder de gracht, opgeknapt. Staatsbosbeheer en de Vereniging Ommerschans werken samen aan projecten om het erfgoed in stand te houden en te ontsluiten.

Veenhuizen (Kolonie VI)

Medio jaren 1980 kwam er een eind aan de status van Veenhuizen als gesloten rijkswerk- en strafinrichting. Justitie stootte openbare wegen, landbouwgronden en woningen af. Deze opheffing maakte een eind aan de beperkte toegankelijkheid van Veenhuizen: de kolonie werd een gewoon dorp. Leegstand en verval leidden eind jaren 1990 tot een herontwikkelingsprogramma voor het gebied. Ondanks de recente sluiting van een inrichting blijven de justitiële inrichtingen de dragers van de economie van het dorp. De nieuwe aandacht voor de erfgoedwaarde leidde tot vele restauraties, herbestedingen en ontwikkelingen in het kader van bij het gebied passende bedrijvigheid, zoals toerisme (het Gevangensmuseum) en recreatie (wandeltochten, hotel). Grote herbestedingen zijn geweest: die van het Tweede Gesticht, het Hospitaalcomplex en het Maallustcomplex. De afgelopen 25 jaar is zowat 60 miljoen geïnvesteerd in het gebied. 'Werken aan de Toekomst van Veenhuizen' is het lopende programma dat gebouwen van het Rijk die geen rijksdoel meer dienen, toekomstbestendig maakt. Dat gebeurt door het zoeken en vinden van (nieuwe) economische dragers.

Wortel en Merksplas (Kolonie IV en VII)

Onder Europese druk schafte België in 1993 de Wet op de Landloperij (ook wel de wet-Lejeune genoemd) af, wat de opheffing van de koloniën van Wortel en Merksplas betekende. Diverse activiteiten vielen weg en gebouwen verloren hun functie.

In Merksplas leidde dat tot de sloop van diverse gebouwen. De vier slaappaviljoenen werden tot gesloten opvangcentrum voor illegalen aangepast en gemoderniseerd. Zo werden de gevels in een zalmroze kleur overschilderd, met uitzondering van de naar de kapel gerichte, en werd het interieur aangepast. Een nieuwe portiersloge (1998) onderbreekt de zichtlijn tussen gevangenis en kapel. In Wortel bleven enkele landlopers/recidivisten in de kolonie wonen, maar vanaf mei 1996 werd de instelling gedeeltelijk omgebouwd tot een inrichting voor lichtgestrafte gedetineerden.

De verandering van 1993 heeft tot tijdelijke leegstand en verval geleid. Om die evolutie tegen te gaan is in 1997 door de Provincie Antwerpen Kempens Landschap opgericht, een zusterorganisatie van de Provinciale Landschappen in Nederland. Deze organisatie wil het landschap van de Koloniën – en andere bedreigde landschappen – zoveel mogelijk herstellen en verder ontwikkelen. Deze doelstellingen vertonen gelijkenissen met wat de British National Trust met het door haar beheerde erfgoed wil bereiken. Op dit moment begeleidt Kempens Landschap in Wortel en Merksplas een omvangrijk tienjarenprogramma van restauratie en herbestemming, met een budget van 35 miljoen euro en met onder meer op het programma de restauratie van de Grote Hoeve en de Landloperskapel in Merksplas. In het woonstalhuis van de Grote Hoeve opent in 2017 een bezoekerscentrum dat de ‘toegangspoort’ tot Wortel- en Merksplas-Kolonie wordt. Met allerlei (subsidie)projecten zorgt Kempens Landschap ervoor dat de Koloniën uitgroeien tot een aantrekkelijk toeristisch gebied.

Van taboe naar herinnering en trots

Bij generaties kolonisten en hun nazaten rustte er een taboe op hun afkomst. Veel mensen schaamden zich voor hun band met de Koloniën en de mogelijk negatieve gevolgen voor hun maatschappelijke ontplooiing. Zo was het tot enkele decennia geleden niet ongewoon te liegen over je herkomst uit de Koloniën. Job van den Have, in 1904 directeur van de Maatschappij van Weldadigheid, schreef in dit verband al: ‘Overal, door geheel Nederland, kent men den zwerver, den landlooper en den dronkaard, die naar de kolonie werd opgestuurd; het is dus niet te verwonderen dat het groote publiek in de meening verkeert, dat deze personen bestemd zijn voor Frederiksoord. Het kwam ons daarom vooral wenschelijk voor om het woord Koloniën zooveel mogelijk te laten vervallen, en alleen te spreken van Maatschappij van Weldadigheid. [...] Ook de bewoners uit de Maatschappij van Weldadigheid hebben onwillekeurig medegewerkt om het misverstand te bevorderen. Velen toch die als dienstbode, tuinknecht, timmerman of in een andere betrekking de Maatschappij verlaten hebben, verzwegen den naam Frederiksoord of Maatschappij van Weldadigheid, en gaven voor van Steenwijk, Vledder, Steggerda, Steenwijkerwold of Westerbeekslot te komen.’^{16xixv}

Aan het eind van de 20ste eeuw ontstond er – mede dankzij de groter wordende afstand in de tijd en de toenemende interesse voor genealogie – geleidelijk aan een hernieuwde, positieve belangstelling voor de Koloniën en veranderde hun reputatie. De uitgebreide archieven, met persoonlijke dossiers van alle kolonisten, werden een rijke bron voor genealogisch onderzoek en de studie van de sociale geschiedenis. De publicatie van publiëksboeken als *De Proefkolonie* (Wil Schackmann), de vertaalde bestseller *Het Pauperparadijs* (Suzanna Jansen), *Koloniekak* (Mariët Meester) en *De Bedelaarskolonie* (Wil Schackmann) heeft het taboe grotendeels geslecht. Schaamte over de persoonlijke afkomst maakt plaats voor trots op de sociale emancipatie van families. Deze tendens is ook merkbaar in België, met het boek *Landlopers* van Toon Horsten en het wetenschappelijk onderzoek van Rik Vercammen en Kurt Loomans. De Grote Hoeve van Merksplas wordt getransformeerd tot een toeristisch ankerpunt.

De Koloniën zijn een product van tweehonderd jaar sociale geschiedenis, in de vorm van onderwijs, arbeidstherapie, straf en boete voor arme mensen. Door het geleidelijke afnemen van hun belang als oord van opsluiting en afzondering groeit hun betekenis als herinneringsplek. Dit blijkt uit de komst van musea en bezoekerscentra (Bezoekerscentrum Merksplas, Gevangenis­museum Merksplas, Gevangenis­museum Veenhuizen, Koloniec­entrum in Frederiksoord) en de herbestemming van gebouwen waarin het verleden van de koloniën centraal staat. Ook de indeling, de architectuur en straat- en veldnamen verwijzen naar de oorsprong van het kolonielandschap. Relicten als heidevelden en veenplassen verwijzen nog naar het oorspronkelijke landschap van vóór de Koloniën. Zo hebben de Koloniën zich ontwikkeld tot culturele landschappen waar het verhaal van de sociale emancipatie en het ontstaan van de verzorgingsstaat tastbaar wordt.

Dankzij het omvangrijke archief van de Maatschappij van Weldadigheid in Assen, het materiaal in het Nationaal Archief in Den Haag, de Rijksarchieven in Beveren en in Brussel, de boeken over het leven in de Koloniën en het ontstaan van musea, recreatieve kolonistenroutes, gedenkplaatsen en kolonistendagen worden de oude Koloniën van Weldadigheid hedendaagse *lieux de mémoire*.

IN HET KORT

In de loop van twee eeuwen zijn de Koloniën van Weldadigheid geëvolueerd en aangepast aan voortschrijdende inzichten wat armen­zorg, psychiatrie en penitentie betreft. De vrije Koloniën in Nederland ontwikkelden zich tot landbouwnederzettingen. De onvrije Koloniën in Nederland

en België kregen nieuwe voorzieningen in lijn met de oorspronkelijke doelstellingen: sociale en justitiële inrichtingen voor de opvang en tewerkstelling van moeilijk opvoedbare jongeren, bedelaars, landlopers en uiteindelijk ook veroordeelden, ter beschikking gestelden of geïnterneerden. Iedere Kolonie ging daarbij haar eigen weg, met behoud van de structuur die de Maatschappij van Weldadigheid heeft gecreëerd en met een doorontwikkeling qua functies.

In het landschap van de Koloniën bleef het gedachtegoed van de Maatschappij van Weldadigheid herkenbaar, in de vorm van een strakke hiërarchische ordening van lanen, beplanting en gebouwen. Het was richtinggevend voor alle nieuwe ontwikkelingen. Het huidige landschap blijft dan ook, samen met de bebouwing, de fysieke weerslag van een bijzonder ambitieus collectief project.

KADER van schaamte naar trots!

5. DE KOLONIELANDSCHAPPEN: EVOLUTIE (TOT AAN DE 20STE EEUW)

De Koloniën evolueerden twee eeuwen lang op het vlak van de organisatie en hun functie, zoals hierboven bleek. Ook het landschap evolueerde mee. In de volgende bladzijden wordt per Kolonie die evolutie geschetst, waarbij de samenhangende Koloniën I, II en III samen worden genomen. Er worden elke keer drie periodes onderscheiden: hoe was het landschap vóór de stichting van de Koloniën (ca. 1800), hoe zag het er rond 1830, zowat tien jaar na de stichting, uit en hoe moeten we het ons omstreeks 1900 voorstellen? Voor de huidige situatie verwijzen we naar hoofdstuk 2A in dit dossier.

FREDERIKSOORD, WILHELMINAORD EN WILLEMSOORD (KOLONIËN I, II en III)

Het landschap circa 1800

Het grensgebied tussen de drie provincies Drenthe, Fryslân en Overijssel bestond aan het begin van de 19de eeuw uit een moeilijk toegankelijk keileemplateau dat bedekt was met natte heide, veenplassen en hoogveenmoerassen. Slechts hier en daar lag een wat hoger zandkopje met droge heide. Enkele kilometers oostelijk en westelijk begon de bewoonde wereld in de vorm van het hoger gelegen esdorpenlandschap op de stuwwal van Steenwijk

(Overijssel) en de hogere dekzandgronden rond Vledder (Drenthe). De toenmalige zandboeren gebruikten de wildernis voor het weiden van schapen en het steken van plaggen en turf. Enkele kronkelende zandwegen verbonden dorp en veld.

Ook aan de noord- en zuidzijde werd de wildernis begrensd door een bewoond cultuurlandschap, in de vorm van een oud veenontginningslandschap met de kenmerkende opstreckende verkaveling. Het ging om de ontginningen van Peperga, Steggerda, Nijensleek en Wapserveen. Al in de 12de eeuw vonden hier ontginningen plaats, met als vertrekpunt de kleine riviertjes van de Linde (Zuidoost-Friesland) en de Wapserveense Aa (Zuidwest-Drenthe). De dalen zelf werden door de boeren uit de veenontginningsdorpen hoofdzakelijk voor de hooiwinning gebruikt.

Opvallende structuren in het landschap waren onder meer de ten zuiden van Noordwolde gelegen schipsloot, die in de 17de eeuw was gegraven voor de afvoer van turf (brandstof uit veen) uit het hoogveenkussen, en Landgoed Westerbeeksloot aan de doorgaande weg tussen Steenwijk en Vledder. Het landgoed midden in het heide- en veengebied was door de Westerbeeksloot en wegen naar het Drentse Vledder en Friese Noordwolde goed ontsloten.

Het landschap circa 1830

Tussen 1818 en 1825 ontstonden stapsgewijs de Koloniën die we tegenwoordig kennen als Frederiksoord, Willemsoord, Wilhelminaoord, Boschoord en Oost- en Westvierdeparten. Ze werden in het verlaten heide- en veengebied enigszins verspreid over het landschap aangelegd, in een gebied van zo'n 12 kilometer lengte. De plattegrond van al deze Koloniën tezamen vertoonde uiteindelijk een soort van T-vorm. Ook na de aanleg telde de omgeving nog tot ver in de 19de eeuw veel natte heide- en veengronden.

De eerste Koloniën van de Maatschappij van Weldadigheid hadden elk hun eigen structuur en vormgeving, en werden door middel van vaarten en wijken (kanalen) met elkaar verbonden. In 1818 en 1819 stichtte Johannes van den Bosch aan de weg tussen Noordwolde en Westerbeek de eerste twee proefkoloniën, op het huidige Frederiksoord. Voor hun aanleg is de Westerbeeksloot verbreed en uitgediept. De nieuwe vaart diende als basis om de heide in rechthoekige patronen te ontginnen met haaks liggende wijken om zo een ontginnings- en transportstructuur te creëren. Elk van de 53 koloniewoningen aan de nieuwe wijken en wegen kreeg een aangrenzend perceel grond voor een moestuin en een boomgaard. De eerste hoeses boden ruimte aan één koe en tussen de tien en twintig schapen. Hoewel de percelen in een ordelijke structuur werden ontgonnen, is de infrastructuur van Frederiksoord niet rechtlijnig. Dit komt doordat ze aansloot op prekoloniale wegen en sloten, en op het landgoed Westerbeeksloot.

In 1820 kocht de Maatschappij 14 kilometer ten zuidwesten van Frederiksoord in het Overijsselse Steenwijkerwold heidevelden aan waar, naast buurtschap De Hall, Kolonie III (het latere Willemsoord) werd aangelegd. Hier was een planmatige opzet mogelijk omdat er nauwelijks rekening werd gehouden met de bestaande infrastructuur: in de heide gelegen paden. In 1825 zijn de twee ten noorden van Frederiksoord liggende Koloniën gefuseerd tot Wilhelminaoord (II). De infrastructuur van deze nieuwe Kolonie sloot, net als die van Frederiksoord, aan op de bestaande. De koloniehoeven van Wilhelminaoord hadden meer eigen grond dan die van Frederiksoord: 2,8 in plaats van 2,4 hectare per hoeve. Ten noorden van Wilhelminaoord, op de grens van Friesland, werd een 10 kilometer breed lint met honderd koloniehoeven aangelegd: de Oost- en Westvierdeparten. Deze lintbebouwing volgt grotendeels de voormalige schipsloot door het hoogveenkussen, waar tot de stichting van Vierdeparten nog turf uit het hoogveen werd gestoken.

Bij Wateren, het noordelijkst gelegen gedeelte van de Koloniën, werd in 1822 als laatste Kolonie Boschoord gesticht. De ontginning verliep hier niet zo vlot als bij de overige Koloniën, omdat de zandgronden die na de ontginningen aan de oppervlakte kwamen slecht van kwaliteit bleken te zijn. Er werden slechts 25 erven gerealiseerd. Na verwoede pogingen om de bodem vruchtbaarder te maken werd overgegaan op bosbouw. In 1823 is ten noorden van Wateren het Instituut voor de Landbouw gebouwd, waarvoor nog eens 500 land hectare ontgonnen en als weide voor veeteelt in gebruik werd genomen.

In 1830 bestond het aaneengesloten kolonielandschap rondom Frederiksoord uit circa 4000 hectare grond. Vanuit elke kolonistenwoning werd gemiddeld 3 hectare bijbehorende grond ontgonnen en bewerkt. De erven en percelen liggen daarom, ongeacht de verscheidenheid aan wijken en ontginningsstructuren, vrijwel allemaal parallel aan de ontginningsassen. De moestuinen en bouwlanden werden na de ontginning bemest met een mengsel van potstalmest, paardenmest, kalk en stadsvuil, om vervolgens te worden ingezaaid met brem, boekweit en andere groenbemesting. De groenbemesting werd in de bodem gespit om zo, samen met de reeds aangebrachte bemesting, een vruchtbare bodem voor gewassen als rogge, tarwe en aardappels te bieden. Na enkele jaren bleken de Koloniën niet geheel naar wens te functioneren: zo stonden de wijken en grachten 's zomers vaak droog en bleken de populieren, waarmee de meeste wijken en lanen waren beplant, net als de gewassen niet bestand tegen de onvruchtbare zandgronden waarop de agrarische systemen werden uitgeprobeerd.

Niet elke kolonist bleef zijn of haar leven lang in de Koloniën wonen: in de tweede helft van de 19de eeuw startten meerdere ex-bewoners buiten de koloniegrenzen een nieuw en onafhankelijk bestaan in plaggenhutten. Zij bouwden die in de aangrenzende en nog veelal aanwezige gemeenschappelijk gebruikte heidegronden, met toestemming van de beheerders.

Het landschap circa 1900

De landbouwopbrengsten en daarmee ook de ontginningen van de Koloniën vielen tegen, waardoor de Maatschappij van Weldadigheid in 1857 overging tot een grondige reorganisatie en schaalvergroting. De gronden nabij Zorgvlied (Wateren) werden in 1859 verkocht en de focus verschoof van landbouw naar veeteelt, met als doel een gestage mestproductie voor een efficiënter landbouwsysteem. De kolonisten kregen als vrijboer 5 hectare pachtgrond toegewezen en er werden zes grote koloniehoeven gesticht met elk 50 hectare grond. Daar werden de minder zelfstandige kolonisten onder het toezicht van voormannen als landarbeiders tewerkgesteld. De productie nam in deze jaren toe. De laanbeplanting van populier werd vervangen door beter bij de grond passende soorten als zomereik en beuk. In 1910 bezat de Maatschappij circa 2300 hectare grond, waarvan ruim 1200 hectare bouw- en weiland. In de Kolonie stonden 400 kolonisten- en vrijboerenhoeven en zeven grote boerderijen. Bosbouw besloeg 800 hectare grond en ruim 300 hectare was nog niet ontgonnen, maar werd later geleidelijk aan gecultiveerd tot bos-, bouw- en weiland.

OMMERSCHANS (KOLONIE IV)

Het landschap circa 1800

In het Ommersche veld, een groot heidegebied ten zuiden van het riviertje de Reest en ten noorden van de stad Ommen, lag het 17de-eeuwse verdedigingswerk Ommerschans. De schans was aan het begin van de 19de eeuw een van de grootste munitieopslagen van Nederland. De wallen rondom de stervormige grachten waren beplant met struikgewas als eenstijlige meidoorn (*Crataegus monogyna*), vogelkers (*Prunus padus*), hakhout van zwarte els (*Alnus glutinosa*) en fladderiep (*Ulmus laevis*). In de heidevelden rondom de schans lagen heren der boekweitakkers en zandduinen en liep een enkel stroompje. Ten noordwesten van Ommerschans lag een hoogveenkussen, waar turf als brandstof uit werd gestoken. Ten oosten van de schans bevond zich de belangrijkste toegang: de noord-zuidgeoriënteerde weg van Ommen naar het Drentse Meppel. Vanaf 1811 werden Ommerschans en omgeving beter ontsloten door de aanleg van de Dedemsvaart (1809-1811), die ten noorden van Ommerschans voor de grootschalige afvoer van turf werd aangelegd.

Het landschap circa 1830

In 1819 werden de Ommerschans en het gebied daaromheen door de Staat der Nederlanden aan de Maatschappij van Weldadigheid in bruikleen gegeven. Met de aanleg van de Dedemsvaart was de locatie al goed ontsloten. Kort na de aanleg van de Kolonie Ommerschans ontstonden ten noorden ervan ontginningsplaatsen als Balkbrug en het even oostelijk

verderop gelegen Dedemsvaart.

De Ommerschans had één centraal gebouw, dat binnen de oude vestingstructuur van de schans werd aangelegd. De vaarten en wijken werden op circa 400 meter afstand van elkaar in noord-zuidrichting afgewaterd op de Dedemsvaart en vormden zo een orthogonale ontginningsstructuur. Aan weerszijden van de wijken lag een jaagpad met een twintigtal boerderijen, waarvan de meesten door een oost-west georiënteerde eikenlaan met de omliggende landerijen werden ontsloten. Binnen deze structuur fungeerden de ontgonnen percelen als bouwland en weiland.

Daar waar de heide en venen in en rondom Ommerschans stapsgewijs verdwenen door ontginningen van zowel de Maatschappij als andere partijen, bleven de structuren van de voormalige schans en de Ommerweg zichtbaar in het kolonielandschap. Zij werden zelfs volledig ingebed in de vrijwel rechtlijnige ontginningsstructuur.

Het landschap circa 1900

Het landgebruik in de voormalige kolonie richtte zich vanaf de jaren 1890 steeds meer op bosbouw. In het nieuwe rijksopvoedingsgesticht Veldzicht konden de jongens onderwijs volgen aan een land- en tuinbouwopleiding. De structuur van de kolonie was vrijwel ongewijzigd: eikenlanen (*Quercus robur*) werden afgewisseld met beuken- en essenlanen (*Fagus sylvatica* en *Acer pseudoplatanus*). Op de voormalige percelen van kolonistenwoningen verrezen nieuwe boerderijen. Het oorspronkelijke landschap rondom de Kolonie werd steeds meer ontgonnen, zoals de vele ontginningswijken laten zien die het hoogveenkussen ten zuiden van Dedemsvaart ontwaterden.

VEENHUIZEN (KOLONIE VI)

Het landschap circa 1800

Hoogveen en natte heide maakten van het landschap rond Veenhuizen een moeilijk begaanbaar en dunbevolkt bevolkt. Het werd door dieren als vossen, kraanvogels en adders bewoond, en door inwoners van omliggende buurschappen gebruikt om schapen te weiden, turf te steken en boekweit te verbouwen. Aan de noordoostelijke rand van het veengebied, waar het bovenloopje de Slokkert stroomt, lagen de restanten van de van oorsprong 14de-eeuwse nederzetting Veenhuizen. Aan het begin van de 19de eeuw omvatte Veenhuizen zeven hoeves en een kerkhof. Rondom de hoeves lagen akkers en boomgaarden, en in het rivierdal waren hooi- en weilanden gesitueerd. Veenhuizen was via zandwegen en paden met de noordelijk nabijgelegen dorpen Norg, Westervelde en Een verbonden.

Al in de 16de en 17de eeuw werden de eerste pogingen ondernomen om het hoogveen bij Veenhuizen grootschalig te ontginnen. Overblijfselen hiervan waren in 1800 nog de haaks op de Slokkert liggende wijken, waaronder de Veenhuizerdijk en de in een natuurlijk dal aangelegde Schipsloot. Veenhuizen had oorspronkelijk een kerk en kerkhof. De kerk is, waarschijnlijk vanwege de bodemdaling en oxidatie die tijdens deze veenontginningen plaatsvonden, in 1660 gesloopt. Het kerkhof is in de 17de eeuw verplaatst naar hoger gelegen zandgrond en heette in 1812 nog het 'Spaanse Kerkhof'.

Het landschap circa 1830

De Maatschappij van Weldadigheid kocht in 1822 de buurschap en veengronden van Veenhuizen op om er, net als bij Ommerschans, een onvrije Kolonie te stichten. Door het systeem van sloten, wijken en de Kolonievvaart werd het hoogveen in percelen ingedeeld en ontwaterd. De gevangenen maakten de landerijen geschikt voor agrarisch gebruik. Uit het hoogveen werd turf gestoken en van minder venige lagen werd de toplaag afgebrand. Op deze wijze verdween de natuurlijke bovenlaag, tot het onderliggende zand werd bereikt. De percelen werden vervolgens geploegd en geschikt gemaakt als bouwland of voor de productie van bos. Door de ontginningen daalde de bodem op sommige plekken aanzienlijk.

Rond 1850 waren binnen de orthogonale percelenstructuur de verschillende gebruiksvormen van het ontginningsproces te herkennen. Waar het ene perceel nog een natuurlijke invulling had, werd even verderop tarwe verbouwd. De wegen langs de orthogonale wijken en vaarten werden beplant met eikenbomen (*Quercus robur*). Vanuit de twintig over de kolonie verspreide boerderijen werd het agrarische toezicht geregeld. Het vervoer van goederen verliep primair via de Kolonievvaart richting de Drentse Hoofdvaart. Hoewel de kolonie 'rationeel' over en in het veen- en heidelandschap werd gelegd, bleef de oude structuur van de buurschap Veenhuizen herkenbaar: de koloniale wijkstructuur sloot aan op de Schipsloot en oude ontginningsdijken; het Tweede en Derde Gesticht stonden op voormalige hoevegronden.

Het landschap circa 1900

De akkerbouw op de voedselarme grond bleek onvoldoende op te brengen en de Kolonie werd naar aanleiding van mislukte roggeoogsten en een cholera-epidemie gedwongen om het landbouwsysteem opnieuw in te richten. In 1859 nam de Staat der Nederlanden de Kolonie Veenhuizen, die inmiddels uit 10.000 inwoners bestond, over van de Maatschappij van Weldadigheid. Het bouwland werd gedeeltelijk omgezet in weiland. De grotere veestapel die hierdoor mogelijk was zorgde voor een hogere mestproductie. Het accent verschoof bovendien van de landbouw naar de productie van naald- en loofhout, zoals in de zuidelijke uitbreiding Florisland. De lanen werden behalve met eiken ook met beuken (*Fagus sylvatica*) beplant. De bestaande gestichten en voorzieningen werden door de Staat uitgebreid en vervangen door nieuwe Huizen van Bewaring.

Vanaf 1879 werd het watersysteem in verbinding gebracht met de Haulerwijk en andere Friese vaarten. Het meeste transport verliep nog steeds over water, maar ook het gebruik van de wegen voor transport nam toe. Onder meer de Hoofdweg aan de Kolonievahrt werd dan ook verhard.

Hoewel het hoogveenlandschap rondom Veenhuizen steeds meer was opgeslokt door de naastgelegen veenontginningen van Smilde en Haulerwijk, lag Veenhuizen nog steeds als autonome en grotendeels zelfvoorzienende Kolonie in het hoogveen- en heidelandschap.

WORTEL (KOLONIE V)

Het landschap circa 1800

Ten oosten van het in de Belgische gemeente Hoogstraten gelegen dorpje Wortel lag een uitgestrekt en gevarieerd heidegebied met grote vennen en hier en daar een bosperceel. Ten zuiden van het gebied kronkelde het riviertje de Merck, omzoomd door weilanden en hooilanden. Bewoners uit omliggende woonkernen gebruikten de heide gemeenschappelijk voor het weiden van schapen en voor turfwinning in de nattere gedeelten. Meerdere oost-west georiënteerde zandwegen doorkruisten de heide en verbonden kleine buurschappen en eenzame hoeven als Heykant met de grotere plaatsen Wortel en Hoogstraten.

Het landschap circa 1830

Binnen de koloniegrenzen werd vanaf 1822 de heide ontgonnen door het afplaggen van de begroeide bovengrond, de heide te verbranden en de overgebleven arme zandgrond te bemesten en als bouwgrond in gebruik te nemen. Verder werd ook productiebos aangeplant (dennen). Niet alle grond binnen de koloniegrenzen werd ontgonnen: in het noorden van de Kolonie bleven vennen en heide grotendeels intact. Op het hoogtepunt van de Kolonie, in 1828, zou slechts 180 hectare bouwland in gebruik zijn geweest.

Vanwege de redelijk droge ondergrond had Wortel minder wijken dan de Nederlandse Koloniën: de kolonieopzet had een orthogonale blokstructuur van dreven die met populieren (*Populus*) en eiken (*Quercus robur*) werden beplant. De afwatering van de percelen verliep via oorspronkelijke veenstroompjes en enkele gegraven kanalen. In het midden van de Kolonie kwamen de hoofddreven bij elkaar in het ruitvormige plein *Les quatre Bâtiments*, waar de belangrijkste voorzieningen stonden. In 1827 telde Wortel-Kolonie 129 koloniewoningen, die door dreven werden ontsloten en met elk een eigen kavel.

Na het uit elkaar gaan van Nederland en België werd Wortel-Kolonie in 1842 opgeheven. De meeste kolonistenwoningen zijn in de decennia daarop afgebroken. Van het oorspronkelijke prekoloniale landschap resteerden enkel de vennen en goorstroompjes in het noorden van de Kolonie. De belangrijkste weg tussen Wortel en Heykant was rechtgetrokken en getransformeerd tot de oost-westelijke hoofdreef van Wortel-Kolonie.

Het landschap circa 1900

Het koloniale landschap was door de leegstand en de daaropvolgende nieuwe invulling (onvrije rijksweldadigheidskolonie van de Belgische Staat) grondig veranderd: het drevenstelsel bestond nog slechts uit de hoofdwegen en het kruispunt *Les quatre Bâtiments* was inmiddels met kasseien verhard. De dreven waren met enkele en dubbele eikenrijen (*Quercus robur*) beplant en de erfgronden van zowel de gebouwen als de cipierswoningen werden met beukenhagen afgeschermd. De voormalige heidegronden maakten plaats voor mijnproductiebossen (naaldhout) en ook landbouwpercelen uit de beginjaren van de Kolonie ruimden baan voor bosbouw.

MERKSPLAS (KOLONIE VII)

Het landschap voor 1800

Ten westen van het op zandgrond gelegen dorp Merksplas lag rond 1800 een groot heidegebied: de Bolckse Heide. Die was eeuwenlang in gebruik bij de inwoners van Merksplas, Rijkevoorstel, Bolck en Wortel als gemeenschappelijke grond. Zij weidden schapen op de heide en wonnen turf in de venige gedeelten. Uit diepere bodemlagen werd klei gewonnen voor een kleinschalige baksteenproductie. Meerdere zandwegen doorkruisten het gebied en verbonden de omliggende dorpen en buurschappen met elkaar. Verspreid in de heide lagen vennen en plassen.

Het landschap circa 1830

De Maatschappij van Weldadigheid kocht in 1823 het grootste gedeelte van de Bolcksche Heide op om daar in 1825 de laatste onvrije Kolonie voor landlopers te openen. De landlopers werden tewerkgesteld om de heide te ontginnen. Uit de venige gebieden van de heide staken ze turf, terwijl kleiputten in de diepere bodemlagen van het landschap werden benut om bakstenen voor de koloniegebouwen te produceren.

De ontgonnen koloniepercelen fungeerden als bouwland (boekweit, aardappelen, haver ,

rogge, klaver en spurrie) en naaldbos. In het noordoosten van de Kolonie was de heide nog niet ontgonnen en ook de vennen rondom de Kolonie waren halfweg in de 19de eeuw nog aanwezig. De percelen werden van elkaar gescheiden door greppels (grachten), die vaak een bakstenen versterking langs de wanden kregen. Over de hele lengte van de kolonie liepen twee noordwest-zuidoost georiënteerde hoofdgrepen, waar kleinere grepen zowel evenwijdig als haaks op uitkwamen (het zogenoemde dambordpatroon of de orthogonale structuur). De hoofdgrepen werden aan beide zijden gepareerd door twee smallere grepen en zijn kenmerkend voor het orthogonale landschap van Merksplas. De Kolonie had één centraal gebouw, met vier grote boerderijen eromheen en daarnaast nog vier kleinere woningen verspreid over de Kolonie.

De koloniestructuur werd zodanig over het landschap gelegd dat vrijwel alle paden uit het heidelandschap verdwenen. Alleen de rechtgetrokken weg tussen Ryckevorsel en Merksplas en enkele veenplassen en heidestroompjes, werden in de structuur van de Kolonie ingebed.

Het landschap circa 1900

In 1870 werd het centrale bedelaarshuis geschikt gemaakt om dienst te doen als landlopergevangenis. Rond 1920 beschikte Merksplas over meerdere gebouwen en hoeven die dienstdeden als nijverheidsgebouwen voor de gevangenen. Zo produceerde de steenbakkerij in het noordoosten van de Kolonie bakstenen uit de kleirijke ondergrond van Merksplas. De kleiputten die dit productieproces met zich meebracht, bleven in het landschap over als waterplassen. De Grote Hoeve gebruikte de kolonielanderijen voor de fok van melkvee, schapen, varkens en koeien. Het zuidelijk van de kolonie gelegen Biesven werd ontwaterd door middel van een kleine ringgracht om vervolgens als graasweide voor het vee van de Kolonie te functioneren. Op de bouwlanden werden aardappels, koren en haver verbouwd. De Kleine Hoeve huisvestte vanaf 1921 gedurende een tiental jaar een straflandbouwschool, die de gevangenen in de diverse agrarische disciplines tewerkstelde. In het noorden van de Kolonie waren naaldbossen (spar) aanwezig, die als productiebossen voor de mijnbouwindustrie dienden.

Het wegennet was in de loop der jaren uitgebreid. Veel grepen waren voorzien van bomenrijen en tuinen werden vaak door lage hagen afgezoomd. Ook de landbouwpercelen werden afgebakend met bomenrijen en houtwallen. De hele Kolonie werd bovendien in 1894 omringd met een 6,5 kilometer lange en tussen de 8 en 12 meter brede gracht die ook door bomen was omringd. De gracht is er nog steeds, maar is in het zuiden van de Kolonie nooit voltooid.

6. GROTE WEERKLANK: DE KOLONIËN IN INTERNATIONAAL PERSPECTIEF

Het initiatief van de Koloniën van Weldadigheid bracht in het begin van de 19de eeuw een intense ideeënuitswisseling en een stroom aan internationale publicaties op gang, die illustreert hoe uniek en waardevol veel tijdgenoten het project vonden. De redenen voor hun enthousiasme zijn niet ver te zoeken: het concept verenigde een aantal thema's die al vóór de publicatie van het plan door Johannes van den Bosch in de belangstelling stonden. Het vergroten van het landbouwareaal en de zelfvoorziening, armoedebestrijding, de maakbare mens, de sociale rol van burgerlijke elites en de Staat: het waren allemaal hot topics in die tijd, in Nederland en de hele westerse wereld. Het tijdsgewricht was er ook één van grote omwentelingen: politiek (de opkomst van de natiestaten), maatschappelijk (de ideeën van de Verlichting), economisch en sociaal (de Industriële Revolutie), demografisch (de grote bevolkingstoename). Voedselbevoorrading voor een redelijke prijs was een groot probleem en het groeiende aantal paupers wakkerde bij de burgerij de angst voor sociale onrust aan. Er werd naarstig naar mogelijke oplossingen gezocht. Dit was er een van.

Internationale inspiratie

De inzichten en ideeën die de initiatiefnemers in hun grootschalige koloniënplan samenbrachten, stonden dus niet op zichzelf. Je vond ze ook bij internationale denkers en activisten uit de hogere burgerlijke elite, waartoe zijzelf ook behoorden. Deze Europese elite was bij uitstek internationaal actief. Ideeën en visies, projecten en reisverslagen werden uitgewisseld via boeken, pamfletten en tijdschriften, ook in de kolonies in andere continenten. Typisch voor veel geschriften is de holistische benadering: landbouw, gezondheidszorg, onderwijs, arbeid, geestelijke gezondheidszorg...: het zijn samenhangende puzzelstukjes.^{lxxv}

Johannes van den Bosch heeft de verdienste dat hij een aantal innovatieve ideeën heeft samengebracht en verwerkt in een plan dat ook effectief uitgevoerd kon worden. In zijn werk verwijst hijzelf naar internationale inspiratiebronnen zoals de Duitse agronoom A. Thae^{lxxvi}, *A treatise on indigence* van Colquhoun^{lxxvii}, Lawaetz^{lxxviii}. Als zijn belangrijkste bron geeft hij het werk van Jacob Carel Willem Le Jeune aan.^{lxxix} Dat is niet onbelangrijk: deze historicus, taalkundige en polyglot was ambtenaar bij het ministerie van Binnenlandse Zaken, dat voor de totstandkoming van het project minstens even bepalend lijkt te zijn geweest als de internationale inspiratiebronnen. De Staat was van bij het begin betrokken partij: *'Meestal heb ik mij zelfs alleen beroepen op den Heer Le Jeune, wiens onlangs uitgegeven en wel behandeld werk, getiteld: Geschiedkundige nasporingen omtrent den toestand der armen en de bedelarij, niet alleen de meeste daadzaken opgeeft, welke ik tot staving mijner Denkbeelden noodig had, maar bij wien men tevens de meeste Schrijvers vindt aangewezen, die deze of gene onderwerpen meer opzettelijk behandeld hebben, en tot welke men zich, des verkiezende, ter nadere opheldering zijner denkbeelden wenden kan.'*^{lxxx}

Een geoliede communicatiemachine

De Maatschappij liet op het vlak van netwerking en promotie niets aan het toeval over. Ze wist zich gesteund door koning Willem I en kroonprins Frederik, stond in contact met personen en instellingen wereldwijd en droeg zelf sterk bij aan de ontwikkeling en praktische toepassing van haar gedachtegoed. Zo was er het tijdschrift *De Star* dat dat zichzelf uitgaf. Dat was in de eerste plaats gericht op het informeren over het initiatief en het betrokken houden van de directe achterban: de burgers die financieel participeerden en de gemeenten. Uiteraard was het ook functioneel in het verspreiden van het eigen gedachtegoed. De 'Belgische' en Franstalige tegenhanger *Le Philanthrope* was nog veel meer een hefboom voor de internationale uitstraling, alleen al door de taal. Ook de eigen verhandeling van Johannes van den Bosch zelf werd in 1821 in het Frans uitgegeven.^{lxxxii} Een ander initiatief van de Zuidelijke Maatschappij was het benoemen van een select gezelschap van ereleden.

Studiereizen en reisverslagen

De internationale weerklank die de Koloniën kregen, zodra er gestart werd met de concrete uitvoering van de plannen, was groot. Ze werden meteen het voorwerp van studiebezoeken door een schare binnen- en buitenlandse geïnteresseerden, die daar vervolgens verslagen over publiceerden. Dat leidde tot besprekingen in internationale tijdschriften, een soort vergelijkende studies met daarin vaak de oproep van de auteurs om in hun eigen land iets soortgelijks te realiseren én met vaak ook concrete concepten aangepast aan de lokale noden en wettelijke context.

'... The book in its present form is sent forth as the advocate of a practical experiment in Home Colonization, which has already received the support of many earnest friends.'^{lxxxiii}

'La Hollande, plus libre dans sa politique intérieure, a donné un grand exemple dont l'Europe est appelée à profiter. Parmi les états que leur situation semble devoir exciter à imiter les institutions des Pays-Bas, et qui présentent les conditions les plus favorables pour obtenir les mêmes succès, la France est placée au premier rang. En effet, la France est essentiellement agricole. La population de quelques-unes de ses provinces est atteinte de paupérisme. ... Les avantages de ce système, qui embrasse toutes les classes souffrantes de la population, ne sont pas moins importants pour l'état et pour la société en général.'^{lxxxiii}

'At a time when so many good and industrious families are driven from England to seek subsistence by emigration to a foreign clime, it is surely a subject of the highest interest to the English country gentleman, and the philanthropist in general, to know, that the waste lands and poor soil of his own country may be made capable of supporting not only such, but, by good management, even the idle and vagrant, the offscourings, as it were, of society. It is on this account, and with the idea that a visit to Frederiksoord will prove gratifying to many English travellers, that a route, in other respects uninteresting, is here introduced' ^{lxxxiv}

De internationale bezoekers bezochten de Koloniën doelbewust vanuit hun eigen werkdomein: als filantroop, wetenschapper, ambtenaar, politicus... Nadien gingen ze met de informatie en opgedane inzichten aan de slag. Een aantal bezoekers werd gestuurd door de eigen overheid, naar aanleiding van op stapel staande hervormingsprogramma's. Zo maakt Samuel von Gruner in opdracht van de Beierse vereniging voor landbouweconomie in 1821 een studiereis in de Lage Landen. Zijn eigenlijke onderwerp was de organisatie van de landbouw en de gebruikte technieken, maar hij vond de Koloniën zo bijzonder dat hij er een hoofdstuk aan wijdde. ^{lxxxv} Ook een verder niet genoemd lid van de Highland Society kwam voornamelijk om landbouweconomische aspecten te bestuderen en schreef naar aanleiding van zijn reis een heel boekje over de Koloniën. ^{lxxxvi}

Veel Franse aandacht

In de jaren 1830 kreeg het initiatief bijzonder veel aandacht in Frankrijk. De aanleiding was een hele reeks essays en monografieën van Franse auteurs over armoedebestrijding en de rol van landbouwkoloniën daarin – met een uitgebreide bespreking van de Maatschappij van Weldadigheid en haar Koloniën.

'Lorsque la publication du mémoire de M. le général Van den Bosch, sur la colonie agricole de Frederik's-Oord eut fait connaître à l'Europe l'existence et les succès de cette patriotique et philanthropique institution, plusieurs écrivains s'empressèrent de la proposer pour modèle à la France. [...] Successivement MM. Deby, de Ferussac, Léopold de Bellaing, de Marivault, Eugène de Monglave, Bidaut et de Rayneville, appelèrent l'attention publique sur les établissements agricoles de bienfaisance des Pays-Bas.' ^{lxxxvii}

Er waren nog meer auteurs dan de namen die hierboven worden genoemd: Alban de Villeneuve-Bargemont stond bekend om zijn rol in de eerste sociale wetgeving van Frankrijk en

Joseph-Marie de Gérando was zeventien jaar lang secretaris-generaal van het Franse ministerie van Binnenlandse Zaken.^{lxxxviii}

De toon en de inhoud van de publicaties wijzigen wel. Van nagenoeg blinde bewondering voor het ambitieuze plan, de grote daadkracht en de inbreng van de leden verschoof het accent naar een meer kritische beoordeling van het project op zijn daadwerkelijke merites: de kwesties van de financiën, het gebrek aan vrijheid van de kolonisten, de leefomstandigheden in de onvrije Koloniën. Men wijst de oplossing van de Maatschappij niet af, maar pleit voor aangepaste concepten die de zwakheden uit het systeem halen.

De levendige discussies tussen auteurs krijgen gaandeweg een meer formele opvolging: zo gelast Napoleon III zijn minister van Binnenlandse Zaken om een expertencommissie op te richten die initiatieven voor landbouwkoloniën voor volwassenen bestudeert. Dat mondt in 1851 uit in een uitgebreid rapport met een vergelijkende studie van bestaande landbouwkoloniën in Europa.^{lxxxix} Ook de Belg Edouard Ducpétiaux publiceert dat jaar een vergelijkende studie, in opdracht van het Belgische ministerie van Justitie. Die leidt tot de oprichting van het rijksopvoedingsgesticht voor jongeren in Ruiselede, en later ook tot nieuwe wetgevende initiatieven en de herlancering van de koloniën van Merksplas en Wortel.^{xc}

Protestantse verspreiding in Duitsland en het Verenigd Koninkrijk

De ideeën inspireerden ook invloedrijke Duitse sociale hervormers in protestantse kringen. (Een aantal van hun initiatieven wordt besproken in de Comparatieve Analyse van hoofdstuk 3.) Zo publiceerde Theodor Fliedner, een protestantse dominee en een van de latere grondleggers van de Innere Mission^{xc}, in 1831 een verslag van zijn reis naar Nederland en Groot-Brittannië. Hij rapporteerde kritisch over de Koloniën, maar vond ze tegelijk zeker geschikt voor navolging.

‘Die vorstehende Kritik der Kolonien beurkundet wohl deutlich genug, welchen hohen Werth ich diesen Anstalten beilege, und für Wünschenswerth ich es halte, dass jeder Staat ähnliche Kolonien, mit Vermeidung ihrer Mängel anlegen, und dadurch seinen Armen und Bettlern ein Dauerndes, selbsterworbenes Brod mit Beförderung ihres Seelenwohls verschaffen möge. Auch unser Preussen hat noch unangebauete Haiden genug in Westphalen, Niederrhein, Pommern und andern Provinzen, um solche Kolonien anzulegen, und seine Bettler- und Landarmenhäuser sind vielfach noch so kostspielig (...) dass sehr Vieles von jenen Anstalten Nederlands mit grossem Nutzen nachgeahmt werden könnt.’^{xcii}

Binnen dezelfde protestantse beweging is de stichter van het Rauhes Haus in Hamburg te situeren, Johann Hinrich Wichern, en veel later Friedrich von Bodelschwingh, de grondlegger van Anstalt Bethel Bielefeld (1867) en inspirator van de bijzonder wijdverspreide Arbeiter Kolonien in Duitsland. Van deze laatste is bekend dat hij zijn inspiratie voor deze inrichtingen rechtstreeks bij de Koloniën van de Maatschappij van Weldadigheid haalde.^{xciii} Het Rauhes Haus zelf was dan weer de directe inspiratiebron voor Frédéric Auguste Demetz, de stichter van de landbouwkolonie voor jongeren in Mettray die daar in 1839 over schreef.^{xciv}

Een aantal Engelse en ook Nederlandse koloniën van rond 1900 werd opgericht door protestanten die beïnvloed waren door diezelfde ‘zendingsgedachte’: de Kolonies van het Leger des Heils in het Verenigd Koninkrijk (1899-nu) en de christelijke landbouwkolonie Het Hoogeland in Nederland (1894-nu). Voor de Kolonies van het Leger des Heils had Harold E. Moore advies gegeven. De ervaringen die hij daarvoor verzameld had – onder meer in Frederiksoord – verwerkte hij in het boek *Back to the land*.^{xcv} Bij sociale hervormers heeft dat boek op zijn beurt tot proefnemingen geleid, waaronder de Popular Union Colony in het Verenigd Koninkrijk (1904-1912), een landbouwkolonie **verbonden aan een Workhouse**.

In dezelfde periode publiceerde Wilson Carlile, de stichter van de Church Army, een vergelijkende studie van de landlopersopvang in Europa, met daarin ook aandacht voor Merksplas-Kolonie. Zijn rapport moest dienen als *food for thought* bij een aangekondigde hervorming van de Poor Law in het Verenigd Koninkrijk.^{xcvi}

Honderd jaar inspiratie in Angelsaksische landen

De verspreiding van het Koloniën-gedachtegoed bleef dus niet beperkt tot het Europese continent. Haast een eeuw lang waren de Koloniën een inspirerend voorbeeld voor de armenzorg in de Angelsaksische wereld – ook al had Groot-Brittannië een heel eigen systeem van Poor Laws, met een uitgebreid net van Workhouses. Zowel het initiële concept van de Koloniën van de Maatschappij als de later bijgestuurde vorm in de door de overheid beheerde instellingen werd het onderzoeken waard bevonden. Zo werd in de jaren 1830 in opdracht van het Britse parlement onderzoek verricht naar buitenlandse praktijken van armoedebestrijding. Dat moest inspiratie opleveren voor de herwerking van het eigen systeem van Poor Laws. De Koloniën werden gedetailleerd besproken in het eindrapport.^{xcvii}

Meer dan zeventig jaar later verwerkte Charles Richmond Henderson in zijn verslag van het Internationaal Prison Congres in 1905 in Budapest, gericht aan de gouverneur van Illinois in de

V.S., een advies van een Britse expertencommissie. Zij adviseert de eigen overheid in Engeland om kolonies op te richten naar het model van Merksplas.^{xcviii}

'The committee recommends a system of penal labor colonies similar to that of the Belgian colonies as a new method of dealing with the vagrants in England. In the penal labor colony (1) the workman out of employment is treated as a patient and with care, and not as a criminal with imprisonment. His downward career is arrested before his technical skill is lost; (2) the whole vagrant class is subjected to the steady influence of regular life and regular work for long periods of time, and, while the colony may be unable to re-establish him in independent life, yet his life will be made pleasant and he will be prevented from recruiting the criminal class; (3) the cost of maintaining a vagrant is less than in prison, for in the colony he is self-supporting. As he must be taken care of, the committee recommends a more economical as well as a more corrective method.'^{xcix}

3. Justification for inscription

Verantwoording voor de inschrijving

Introductie

Door de UNESCO-Conventie voor de Bescherming van het Cultureel en Natuurlijk Werelderfgoed te ratificeren gaf zowel Nederland als België er blijk van zich te willen inzetten voor de bescherming van hun natuurlijk en cultureel erfgoed. Beide landen geven hieraan permanent uitdrukking bij het beheer van de Werelderfgoedsites op hun grondgebied.

De Operational Guidelines voor de implementatie van de Conventie verzoeken de landen-verdragspartijen onder meer een Tentatieve Lijst van erfgoedsites op te stellen waarvan ze overwegen ze te nomineren voor de Werelderfgoedlijst.

België

De eerste Tentatieve Lijst voor België werd in 1997 samengesteld. Hiervan werden tussen 1998 en 2016 elf **[check: 12 in juli '16]** eigendommen ingeschreven op de Werelderfgoedlijst. De jongste twee decennia zijn een aantal items toegevoegd aan de Tentatieve Lijst, maar een echte revisie vond nog niet plaats. De Koloniën van Weldadigheid werden in 2013 toegevoegd, in het zog van het initiatief dat in Nederland was opgestart. Momenteel wordt voor het eerst een overkoepelende herziening van de Tentatieve Lijst in België in overweging genomen. De afronding daarvan is gepland voor 2018. Er is op dit moment nog geen specifieke benadering of keuze van thema's omschreven.

Nederland

De eerste Tentatieve Lijst voor Nederland werd in 1994 en 1995 opgesteld. Sindsdien zijn in Nederland tien eigendommen op de Werelderfgoedlijst ingeschreven.

Herziene Tentatieve Lijst

In overeenstemming met de Operational Guidelines heeft het Koninkrijk der Nederlanden zijn Tentatieve Lijst in 2011 herzien. Een aantal zaken werd tijdens het opstellen van de herziene Tentatieve Lijst opnieuw in overweging genomen. Zo baseerde de Nederlandse regering haar revisie op de Global Strategy die in 1994 werd ingevoerd, met als doel te komen tot een representatieve, evenwichtige en geloofwaardige Werelderfgoedlijst. Aangezien momenteel het Europese cultureel erfgoed oververtegenwoordigd is in de Werelderfgoedlijst, wenste de regering zich bij het opstellen van de Tentatieve Lijst te beperken. Oververtegenwoordigde categorieën, zoals historische stadscentra en religieus erfgoed, werden daarom uitgesloten. In de nieuwe Tentatieve Lijst ligt de focus op Nederlands erfgoed in de Caraïben, op natuurlijke en gemengde sites, op culturele nominaties in ondervertegenwoordigde categorieën en tot slot op nominaties in samenwerking met andere landen (transnationale en seriële nominaties).

Eén nominatie, drie thema's

De Nederlandse regering wenst het Nederlandse Werelderfgoed te gebruiken om een coherent verhaal te vertellen: het verhaal van Nederland. De nadruk ligt op de rijke geschiedenis van het land en op de diversiteit van zijn erfgoed. Nominaties horen thuis onder drie thema's:

- Nederland als land van water en waterbeheer,
- Nederland als ontworpen land en land van design, en
- Nederland als burgerlijke samenleving

De nominatie van de Koloniën van Weldadigheid als een cultureel landschap hoort in de eerste plaats thuis in het thema 'ontworpen land en land van design', maar ook de thema's 'water en waterbeheer' en 'burgerlijke samenleving' spelen in de ontwikkeling en het functioneren van de Koloniën van Weldadigheid een hoofdrol. Wat het eerste betreft: de aanleg van kanalen, vaarten en sloten was belangrijk bij de ontginning en de ontwatering van de koloniën. Thans vormen zij een essentieel en karakteristiek aspect van de orthogonale landschapsstructuur van de Koloniën van Weldadigheid.

In verband met het derde thema: in tegenstelling tot de meeste andere Europese landen wordt de Nederlandse geschiedenis niet gekenmerkt door het bestaan van een streng hiërarchische administratie onder leiding van een monarch of religieuze autoriteit. De opmerkelijk egalitaire en burgerlijke aard van de samenleving trad al in de middeleeuwen op de voorgrond. Een vast kenmerk was een naar Europese normen zwakke adel. Een ander kenmerk dateert van de 10de eeuw (en heeft trouwens ook betrekking op het waterbeheer): de oprichting van regionale waterschappen die instonden voor het waterbeheer en waarvoor de betrokkenheid van brede lagen van de bevolking was vereist. Dit betekende meteen de stichting van de oudste democratische bestuurslaag van het land. Deze geest van gelijkheid valt verder sterk op in de 16de en 17de eeuw – vooral in die laatste – toen bij de burgers van het land de mercantiele ingesteldheid en hang naar expansie op de voorgrond trad. Eenzelfde ingesteldheid was zichtbaar in de belangrijke bijdragen van de burgerij aan de 18de-eeuwse

Verlichting en bij de ontwikkeling van de wetenschappen in Nederland. Het mag dan ook geen verbazing wekken dat de initiatiefnemers van de Koloniën van Weldadigheid, onder wie Johannes van den Bosch, ondernemende burgers waren, die een brede maatschappelijke beweging tot stand brachten voor de realisatie en financiering van hun utopie, met grote betrokkenheid van de Staat zelf.

3.1.a Brief Synthesis

Korte samenvatting

Summary of factual information

Een ingrijpend en grootschalig sociaal experiment van armoedebestrijding door landbouw, geworteld in het gedachtegoed van de Verlichting

Kort na de val van Napoleon in 1815 werd in het nieuw gevormde Verenigd Koninkrijk der Nederlanden de Maatschappij van Weldadigheid opgericht. Dat gebeurde door de burgerij, met de steun van ambtenaren van Binnenlandse Zaken en de koning zelf.

De Maatschappij van Weldadigheid had tot doel de armoede in de steden te bestrijden en zelfs uit te roeien. Ze deed dat door mensen uit het sterk verpauperde stedelijke proletariaat op te vangen – een financiële verlichting voor de steden – en in nieuw opgerichte Koloniën van Weldadigheid (opnieuw) zelfredzaam te maken.

Deze Koloniën van Weldadigheid wortelden in een utopisch gedachtegoed en in theorieën van de Verlichting met betrekking tot de emancipatie van burgers, onderwijs, zelfredzaamheid, eigen verantwoordelijkheid en vrijheid van godsdienstbeleving. Alles stoelde op het uitgangspunt dat de mens door een goede sturing maakbaar was (net zoals het landschap). Er werd gekozen voor *landbouwkoloniën*, omdat de kolonistengemeenschappen, door hun eigen voedsel te produceren, zelfvoorzienend konden worden en voor een daling van de voedselprijzen in het algemeen zorgen. Eigen voedselproductie was toen op veel plaatsen in Europa een belangrijk thema, net als het geloof dat landbouw voor een toename van de welvaart kon zorgen. Vandaar ook de grote internationale belangstelling voor dit project.

Nieuwe culturele landschappen

Tussen 1818 en 1825 richtte de Maatschappij van Weldadigheid zeven Koloniën van Weldadigheid op, in dunbevolkte uithoeken van het koninkrijk. In deze binnenlandse koloniën werd ruim tachtig vierkante kilometer woeste heide- en veengronden ontgonnen en omgevormd tot vruchtbare landbouwgrond.

Er waren twee types Koloniën: vrije en onvrije. De drie vrije Koloniën hadden een minder strikt

regime dan de vier onvrije. Zij waren erop gericht mensen in (een nieuw samengesteld) gezinsverband te huisvesten, terwijl de onvrije Koloniën zich tot individuen richtten (landlopers, bedelaars, wezen...) en meer collectief van karakter waren. Het Verlichte aan deze opzet was dat er voor alle doelgroepen en verschijningsvormen van armoede een oplossing mogelijk was.

Deze culturele landschappen, doelbewust ontworpen en geschapen door mensen, hebben zich twee eeuwen lang organisch ontwikkeld binnen de structuren uit de stichtingsfase. [voor vertaling: *designed and organically evolved cultural landscape* = specifieke categorie werelderfgoed]

Armoedebestrijding door disciplineren

De Maatschappij van Weldadigheid werd opgericht om de armenzorg radicaal om te vormen en op termijn overbodig te maken. Voor het eerst werden op nationale schaal en met betrokkenheid van de Staat verarmde stedelingen opgevangen en kregen ze, door een grootschalige binnenlandse kolonisatie en met werk in de landbouw, een nieuwe kans. De achterliggende filosofie was dat mensen maak- en remedieerbaar zijn, en dat ze door nieuwe kansen te geven zelfredzaam kunnen worden. Disciplineren van de kolonisten stond daarbij centraal: het verrichten van arbeid, het volgen van modern (landbouw)onderwijs en het bijbrengen van een strakke moraal aan de hand van religie. Wie naar een kolonie werd gestuurd moest als 'een beter mens' (lees ook: burger) terugkeren.

Het besluit om dit te doen in een zelfvoorzienende landbouwkolonie, ver weg van de steden, paste in het utopische idee om de Koloniën te laten functioneren als een 'laboratorium' voor het verbeteren van burgers, die vervolgens terug zouden keren naar de maatschappij. Dat dit voor de kolonisten in de praktijk vaak anders uitpakte, maakt dat de geschiedenis van de Koloniën van Weldadigheid ondanks de goede intenties ook een keerzijde heeft.

Voorloper: sociaal en landbouwkundig

Door hun experimentele en vernieuwende karakter – en mede door hun gewenste economische effecten: meer eigen voedselproductie en lagere voedselprijzen in het hele land – kregen de Koloniën van Weldadigheid internationale belangstelling en navolging. Zowel door de methode van integrale armoedebestrijding als door de vernieuwende landbouwmethodieken en hun organisatie betekenden ze op Europese schaal een radicale breuk met de praktijk van voorgaande eeuwen.

Vooruitstrevende denkers uit de Europese elite, onder wie Robert Owen, Johann Heinrich Pestalozzi en Philipp Emanuel von Fellenberg, waren erelid van de Maatschappij van Weldadigheid. Met ereleden van dit kaliber plaatste de Maatschappij van Weldadigheid zich welbewust in een internationaal netwerk. Dat vergemakkelijkte de toepassing van nieuwe ideeën, zoals bijvoorbeeld de inrichting van vernieuwend landbouwonderwijs (geïnspireerd door Pestalozzi). Het maakte anderzijds dat het experiment van de Koloniën internationale bekendheid genoot, dat internationale bezoekers een kijkje kwamen nemen en dat er veel

over werd geschreven. De Koloniën werden een voorloper van latere initiatieven met betrekking tot landbouwpolitiek, modelboerderijen, landbouwscholen en landbouwexposities.

Op sociaal vlak vormden de Koloniën van Weldadigheid een belangrijke kiem in het denken over volksverheffing, de sociale opgang van mensen en de rol van de Staat daarbij. Voor het eerst werd de zorg voor minderbedeelden en 'elementen die buiten het aanvaarde kader vielen' gezien als een gezamenlijke verantwoordelijkheid van een samenleving, en werd op landelijke schaal en met steun van de overheid een grootschalig experiment opgezet om hen een nieuwe kans te geven: iedereen kan met een goede omkadering een goede burger worden. Het initiatief van de Maatschappij van Weldadigheid is daarmee een essentiële voorloper in de ontwikkeling van de Europese traditie van sociale maakbaarheid, die na de Tweede Wereldoorlog uiteindelijk zou leiden tot de volwaardige verzorgingsstaat die we vandaag nog kennen. Ze zijn een iconisch voorbeeld van hoe een gemeenschap armoede kan bestrijden.

Het experiment was – ook naar huidige normen – ingrijpend en grootschalig. Dat blijkt uit de totale ruimtelijke *footprint*, maar ook uit het feit dat in het midden van de 19de eeuw 2% van de bevolking van Nederland was ondergebracht in één van de Koloniën. Eén op de 16 Nederlanders – meer dan 6% van de bevolking – heeft vandaag de dag voorouders die in de Koloniën van Weldadigheid hebben gewoond.

Summary of qualities; values/ attributes

Twee eeuwen Kolonielandschap en -bebouwing

Het culturele landschap van de Koloniën van Weldadigheid is de authentieke materiële getuige van een grootschalige, op de Verlichting geïnspireerde, utopische en gezamenlijke inspanning van de gegoede burgerij en de overheid om aan het begin van de 19de eeuw het stedelijke armoedeprobleem op te lossen. Het alomvattende streven naar enerzijds zelfredzaamheid en anderzijds orde en discipline door werk, scholing en het bijbrengen van een strakke moraal komt tot uiting in het ontwerp en de samenhang van landschap en gebouwen. De mens vormde het landschap, en het landschap zou de mens vormen.

De inrichting van het landschap is direct verbonden met het organisatiemodel van de respectievelijke Kolonie (vrij of onvrij, elk met een verschillend regime). De vrije Koloniën hebben een patroon van lange linten met kleine boerderijen, de onvrije een patroon met een centraal gesticht, omringd door grote boerderijen. De ambitie en de kwaliteit van het model – zowel het landschap als de ensembles en individuele gebouwen – laten zien dat dit een

prestigeproject was, dat actief gesteund werd door de Staat, ook met nationaal befaamde bouwmeesters.

Kenmerkend voor de Koloniën van Weldadigheid is ook de organische evolutie van de culturele landschappen gedurende twee eeuwen. Ze werden voortdurend aangepast aan nieuwe inzichten en opvattingen over landbouw, armenzorg, geestelijke gezondheidszorg en straf, maar de oorspronkelijke orthogonale structuur van het landschap en veel van de koloniebebouwing zijn gebleven. De belangrijkste attributen zijn:

- de **basistypologie** van het landschap van de enerzijds vrije en anderzijds onvrije Koloniën van Weldadigheid;
- de **orthogonale structuur** van het landschap, gevormd door wegen, beplantingen en waterlopen, het maatsysteem dat werd toegepast en het patroon van de bebouwing;
- de **bebouwing en beplanting** die representatief is voor het experiment van armoedebestrijding en disciplineren.

Rationale of the series, based on potential OUV

Een samenhangende serie van zeven koloniën met voortschrijdend inzicht en aangepast aan de lokale omstandigheden

In zeven jaar tijd werden zeven Koloniën van Weldadigheid aangelegd. De volledige serie illustreert de landelijke betrokkenheid, de grootsheid en de ambitie van de onderneming. De reeks laat tevens zien hoe snel nieuwe ideeën over landinrichting, landbouw en zorg elkaar in die jaren opvolgden en hoe de ervaringen uit de ene Kolonie werden geïntegreerd in een volgende, en zo in het systeem als geheel. De basisstructuur was overal gelijk, maar de invulling werd ook organisch aangepast aan de fysieke eigenschappen van de woeste grond en de lokale omstandigheden.

Bij elke nieuwe kolonie wijzigde de Maatschappij van Weldadigheid de concrete uitvoering van het model. Op de eerste plaats komt dit tot uitdrukking in het onderscheid tussen vrije en onvrije Koloniën, met elk een kenmerkende basistypologie. Ook binnen de twee types is de ontwikkeling zichtbaar. Elke kolonie heeft een orthogonale landschapsstructuur en een basisontginningspatroon van wegen, lanen, vaarten en een vaste maatvoering. Die structuur en dat patroon zijn vanwege natuurlijke omstandigheden, zoals de grondstructuur en het watersysteem, steeds iets verschillend. Per kolonie werden ook specifieke voorzieningen toegevoegd voor de opvang, disciplineren en vorming van de kolonisten. Dit maakt dat elke Kolonie in de reeks zich van de andere onderscheidt en een eigen betekenis heeft, die bijdraagt aan het geheel.

[OUV in de serie: matrix]

Attributen

Kolonie I: Frederiksoord (1818-1820)

I. Frederiksoord attributen	
Basistypologie vrije Kolonie van Weldadigheid: lange linten met kleine boerderijen	kaart
Structuur <i>Wegen:</i> <ul style="list-style-type: none">• hoofdlanen• secundaire lanen• beplanting <i>Waterstructuren:</i> <ul style="list-style-type: none">• schipsloot <i>Toegepaste maatsysteem:</i> percelen 2,4 later 2,8 ha, vergroot tot 50 ha <i>Patroon van de bebouwing</i>	kaart
Representatieve bebouwing en beplanting Koloniewoningen, ambtenarenwoningen, scholen Centrale voorzieningen, werkplaatsen Hoeves Gebouwen Maatschappij van Weldadigheid Landgoed Westerbeeksloot, sterrenbos, tuinaanleg tuinbouwschool	kaart en bijlage

Kolonie II: Wilhelminaoord, Boschoord, Oostvierdeparten (1821-1823)

II Wilhelminaoord attributen	
Basistypologie vrije Kolonie van Weldadigheid: lange linten met kleine boerderijen	kaart
Structuur <i>Wegen:</i> <ul style="list-style-type: none">• hoofdlanen• secundaire lanen• beplanting	kaart

<p><i>Waterstructuren:</i></p> <ul style="list-style-type: none"> • schipsloot <p><i>Toegepaste maatsysteem:</i> percelen 2,8 ha, vergroot tot 50 ha</p> <p><i>Patroon van de bebouwing</i></p>	
<p>Representatieve bebouwing en beplanting Koloniewoningen, ambtenarenwoningen, scholen, bejaardenhuis Centrale voorzieningen, werkplaatsen, Hoeves Gebouwen Maatschappij van Weldadigheid</p>	Kaart en bijlage

Kolonie III: Willemsoord (1820-1822)

III. Willemsoord attributen	
<p>Basistypologie vrije Kolonie van Weldadigheid: lange linten met kleine boerderijen Kruispunt dorpskern</p>	kaart
<p>Structuur <i>Wegen:</i></p> <ul style="list-style-type: none"> • hoofdlanen • secundaire lanen • beplanting <p><i>Waterstructuren:</i></p> <ul style="list-style-type: none"> • sloten <p><i>Toegepaste maatsysteem:</i> 3 ha, vergroot tot 50 ha</p> <p><i>Patroon van de bebouwing</i></p>	kaart
<p>Representatieve bebouwing en beplanting Sporen van het Joodse leven Hoeve</p>	Kaart en bijlage

Kolonie IV. Ommerschans (1819)

IV. Ommerschans attributen	
Basistypologie onvrije Kolonie van Weldadigheid:	kaart

centrale gestichten met boerderijlinten	
<p>Structuur</p> <p><i>Wegen:</i></p> <ul style="list-style-type: none"> • hoofdlanen • secundaire lanen • beplanting <p><i>Waterstructuren:</i></p> <ul style="list-style-type: none"> • grachten • wijken • kavelsloten <p><i>Toegepaste maatsysteem: 35 ha, ca. 800 meter</i></p> <p><i>Patroon van de bebouwing</i></p>	kaart
<p>Representatieve bebouwing en beplanting</p> <p>Schans, Rijksinrichting en dienstwoningen</p> <p>Lintdorp, werkplaatsen, boerderijlinten</p> <p>Kerken en begraafplaatsen</p> <p>Gestichten</p> <p>Boerderijen</p>	kaart en bijlage

Kolonie V: Wortel (1822)

VI. Wortel attributen	
<p>Basistypologie eerst vrije Kolonie, later onvrije Kolonie van Weldadigheid:</p> <p>boerderijlinten met centraal kruispunt met voorzieningen en doorontwikkeling</p>	kaart
<p>Structuur</p> <p><i>Wegen:</i></p> <ul style="list-style-type: none"> • hoofddreven • wegen en paden tussen de hoofdwegenstructuur <p><i>Waterstructuren:</i></p> <ul style="list-style-type: none"> • grachten • Staakheuvelse loop <p><i>Toegepaste maatsysteem:</i></p> <p>(725 en 60 meter)</p> <p><i>Patroon van de bebouwing</i></p>	kaart
Representatieve bebouwing en beplanting	kaart en bijlage

Bewakerswoningen, werkplaatsen, hoeve, begraafplaats Dorpskom (kruispunt)	
--	--

Kolonie VI: Veenhuizen (1823)

VI. Veenhuizen attributen	
Basistypologie onvrije Kolonie van Weldadigheid: centrale gestichten met grote boerderijen	kaart
Structuur <i>Wegen:</i> <ul style="list-style-type: none"> • hoofdlanen • secundaire lanen • beplanting <i>Waterstructuren:</i> <ul style="list-style-type: none"> • grachten • wijken • kavelsloten <i>Toegepaste maatsysteem: (750, 375 en 25 meter)</i> <i>Patroon van de bebouwing</i>	kaart
Representatieve bebouwing en beplanting Rijksinrichtingen en dienstwoningen Lintdorp, werkplaatsen Kerken en begraafplaatsen Gestichten Middenhuisboerderijen	kaart en bijlage

Kolonie VII: Merksplas (1825)

VII. Merksplas attributen	
Basistypologie onvrije Kolonie van Weldadigheid: centraal gesticht met grootschalige modelboerderij en doorontwikkeling	Kaart
Structuur <i>Wegen:</i> <ul style="list-style-type: none"> • hoofddreven • secundaire dreven <i>Waterstructuren:</i> <ul style="list-style-type: none"> • ringgracht 	Kaart

<i>Toegepaste maatsysteem: (225 meter)</i>	
<i>Patroon van de bebouwing</i>	
Representatieve bebouwing en beplanting Grote Hoeve en omliggende gebouwen, cipierswoningen, Grote Kapel, School, begraafplaats	kaart en bijlage

3.1.b. Criteria under which inscription is proposed (and justification for inscription under these criteria)

Criteria waaronder inschrijving wordt voorgesteld (en onderbouwing van de inschrijving onder deze criteria)

De culturele landschappen van de Koloniën van Weldadigheid worden op basis van de criteria (iii), (v) en (vi) genomineerd.

(iii): to bear a unique or at least exceptional testimony to a cultural tradition or to a civilization which is living or which has disappeared

(iii) Het erfgoed is een uitzonderlijke, of op zijn minst exceptionele, getuigenis van een culturele traditie of een samenleving die nog voortleeft of is verdwenen.

De zeven Koloniën van Weldadigheid zijn het resultaat van een uitzonderlijk en grootschalig, vroeg-19de-eeuws maatschappelijk experiment in social engineering, bedoeld voor de vorming van arme en behoeftige burgers via landbouw en disciplineren, en zo voor de bestrijding en uitroeiing van armoede in het hele Verenigd Koninkrijk der Nederlanden.

Voor het eerst werd op nationale schaal, in een publiek-private samenwerking en met betrokkenheid van de Staat, de systematische disciplineren ter hand genomen van armen en behoeftigen, zowel in gezinsverband als individueel (landlopers, bedelaars, wezen). Dat gebeurde door de oprichting van landbouwkoloniën en het verschaffen van arbeid in de landbouw, onderwijs en morele vorming, in een zelfvoorzienende gemeenschap met hoogwaardige voorzieningen. De Koloniën werden dan ook opgezet als 'laboratorium voor de vorming van betere burgers', terwijl tegelijk het contact met de samenleving intens bleef.

De zeven Koloniën van Weldadigheid werden in zeven jaar gerealiseerd (1818-1825). De strakke ordening van het landschap en de positionering van de gebouwen droegen bij aan de hiërarchie en het besef van de interne machtsverhoudingen. De gedachte dat men in een systeem zat waarbij men steeds gecontroleerd kon worden, was voldoende om rust en orde te verzekeren. Deze aanpak werd ook functioneel geacht bij de opvoeding tot goede burger: het idee was dat niet alleen de mens het landschap vormde, maar dat het landschap ook de mens vormde.

De kolonisten leefden in de Koloniën onder permanent toezicht en met een verregaande disciplinerende. Zowel de orde in ruimtelijke zin (de orde van het landschap) als in de tijd (het vaste ritme van de dag, de week en de seizoenen) droegen hieraan bij. Door het arbeidsethos en het nastreven van morele deugdzaamheid werden armen in de Koloniën verplicht zich te voegen naar de normen en waarden van de burgerlijke elite. Pas wanneer dat proces voltooid was, mochten ze terugkeren naar de maatschappij.

Vanaf hun ontstaan zijn de Koloniën geëvolueerd in verschillende maar opmerkelijk parallele richtingen, die bovendien nauw aansloten op hun oorspronkelijke functie. Ontwikkelingen in de sociaalpsychologische wetenschappen, de landbouwwetenschap en de inzichten over detentie, opvoeding, bestraffing en geestelijke gezondheidszorg van 1818 tot op heden zijn hier zichtbaar.

De zeven Koloniën van Weldadigheid zijn het resultaat van een uitzonderlijk en grootschalig, vroeg-19de-eeuws maatschappelijk experiment van social engineering, bedoeld voor de vorming van arme en behoeftige burgers via landbouw en disciplinerende, en zo voor de bestrijding en de uitroeiing van armoede in het hele Verenigd Koninkrijk der Nederlanden.

Dit blijkt uit:

1. de systematische disciplinerende (arbeid, onderwijs en moraal) van arme en behoeftige burgers, georganiseerd op een nationale schaal;
2. de opbouw van zelfredzame gemeenschappen met hoogwaardige voorzieningen;
3. de opzet als 'laboratorium voor betere burgers', voor de bestaande samenleving.

(v): be an outstanding example of a traditional human settlement, land-use, or sea-use which is representative of a culture (or cultures), or human interaction with the environment especially when it has become vulnerable under the impact of irreversible change;

(v) Het erfgoed is een bijzonder voorbeeld van een traditionele menselijke bewoning, land- of zeegebruik die een cultuur (of culturen) vertegenwoordigt, of de wijze waarop de mens met

zijn omgeving in interactie gaat, in het bijzonder wanneer die kwetsbaar is geworden ten gevolge van onomkeerbare veranderingen.

De Koloniën van Weldadigheid zijn een uitzonderlijke serie utopische culturele landschappen, die door de mens zijn gesticht, ontgonnen en op een eigen wijze ingericht en bebouwd. Doel van de ontginning, inrichting en bebouwing was, naast de vorming van burgers die pasten in de toenmalige samenleving, innovatie van de landbouwproductie. De reeks vormt een samenhangend geheel van Koloniën met elk hun eigen kenmerken.

Een orthogonale landschapsstructuur werd als een nieuwe laag 'gelegd' boven op het oorspronkelijke, grotendeels woeste heide- en veenlandschap, waardoor zeven ontginningslandschappen ontstonden. Afhankelijk van het organisatie-model zijn er twee types Koloniën: vrije en onvrije Koloniën, met een eigen hiërarchische ordening en maatvoering, en met een weloverwogen plaatsing van gebouwen. Het systeem richtte zich zo op alle doelgroepen van armen en behoeftigen, vanuit het vooruitgangsgeloof dat armoede in al zijn verschijningsvormen was op te lossen. Elk van de zeven Koloniën is bovendien aangepast aan de lokale omstandigheden.

Het culturele landschap en de aanwezige bebouwing zijn representatief voor het experiment van armoedebestrijding door landbouwinnovatie. In beide types stond inderdaad de systematische en innovatieve aanpak van de landbouw centraal in het hele model. Die aanpak was gericht op het optimaliseren van de (voedsel)productie door de kolonisten, wat zowel henzelf als de Koloniën en de Maatschappij van Weldadigheid én het hele land ten goede zou komen. Hierdoor zijn de Koloniën ook te zien als voorloper van de initiatieven met modelboerderijen, landbouwscholen en internationale landbouwtentoonstellingen die vanaf de tweede helft van de 19de eeuw in Europa ontstonden.

Van alle fasen in de verdere evolutie gedurende bijna twee eeuwen zijn zichtbare en beleefbare sporen in het landschap herkenbaar, maar de landschapsstructuur van de ontginning door de Maatschappij van Weldadigheid en de bebouwing bleven als richtinggevend ruimtelijk kader onmiskenbaar aanwezig.

De Koloniën van Weldadigheid zijn een uitzonderlijke serie utopische culturele landschappen die door de mens zijn gesticht, ontgonnen en op een eigen wijze ingericht en bebouwd. Doel van de ontginning, inrichting en bebouwing was, naast de vorming van burgers die pasten in de toenmalige samenleving, innovatie van de landbouwproductie. De reeks vormt een samenhangend geheel van Koloniën met elk hun eigen kenmerken.

Dit blijkt uit:

4. het doel om natuurlijke landschappen systematisch te ontginnen en nieuw in te richten ten behoeve van een integrale oplossing van het armoedeprobleem op nationale schaal;
5. het organisatiemodel met twee types: vrije en onvrije Koloniën. Het systeem was gericht op alle doelgroepen van armen en behoeftigen, vanuit het vooruitgangsgeloof dat de armoede in al zijn verschijningsvormen was op te lossen;
6. de landbouwinnovatie, gericht op de maximalisatie en het optimaliseren van de productie door de kolonisten.

(vi): *be directly or tangibly associated with events or living traditions, with ideas, or with beliefs, with artistic and literary works of outstanding universal significance.*

(vi) Het erfgoed is direct of zijdelings geassocieerd met gebeurtenissen of levende tradities, met ideeën, of geloofsopvattingen, met artistieke en literaire werken van bijzondere of universele betekenis.

Het landelijk georganiseerde experiment van armoedebestrijding in de Koloniën van Weldadigheid wortelde als sociaal initiatief van de elite en de overheid in de principes van de Verlichting, met uitgangspunten als emancipatie, maakbaarheid, zelfredzaamheid, het 'contract' tussen individuen en de Staat, vrijheid van godsdienstbeleving... Het had grote invloed op het denken over volksverheffing, sociale stijging en de rol en verantwoordelijkheid van de Staat daarbij in het 19de- en 20ste-eeuwse Europa. Tegelijk stootte het op grenzen en had het schaduwkanten. Het verhaal van de Koloniën blijft tot op vandaag erg levend.

De Maatschappij van Weldadigheid bracht innovatieve ideeën over een integrale aanpak van ontginning, landbouw, armenzorg, gezondheidszorg en onderwijs samen en destilleerde hieruit een plan dat in de praktijk ook werd gerealiseerd. De Koloniën van Weldadigheid kwamen in korte tijd tot stand, door een heel nieuwe en ingenieuze organisatievorm. Die was met steun van de nationale overheid opgezet, en met overal in het land ook lokale subcommissies die mee betaalden en 'hun' armen mee opvolgden. De leden behoorden tot verschillende sociale klassen. Deze publiek-private samenwerking voor de financiering, met een systeem van *crowdfunding*, droeg bij aan het succes.

De initiatiefnemers wilden de armen vormen tot 'normale burgers'. Volgens de Verlichte vooronderstelling achter het initiatief was dit perfect mogelijk. Dat het utopische gedachtegoed daadwerkelijk werd gerealiseerd, op deze schaal en met deze ambitie, maakt het initiatief uitzonderlijk. Hierdoor kreeg het veel internationale aandacht en navolging in andere initiatieven in Europa, zowel in concrete projecten als in nationale wetgevingen. Het markeert een vroege stap in de ontwikkeling van de Europese traditie van sociale

maakbaarheid, die na de Tweede Wereldoorlog zou uitmonden in de verzorgingsstaat.

Ook de Koloniën evolueerden. Het huidige landschap en zijn diverse betekenislagen getuigt ook daarvan, doordat per Kolonie het model steeds aan de omstandigheden werd aangepast. Waar geen landbouw mogelijk bleek, kwam bijvoorbeeld bosbouw, en waar het verheffen en terugbrengen van mensen in de maatschappij niet lukte en het Verlichte ideeëngoed dus op grenzen stootte, ontstonden gesloten justitiële inrichtingen.

De utopische ambities en hun grenzen, en ook de verdere geschiedenis van de Koloniën, hadden voor vele generaties kolonisten een schaduwkant, doordat een groot deel van hen niet uit het systeem raakte en niet kon terugkeren naar de reguliere samenleving. De facto waren ze onvrij geworden. De Koloniën behoren tot het collectieve geheugen van Nederland en België. Tot voor kort was dat ook als plek van schaamte en stigma: dit was een plek waar het rationele geloof in de maakbaarheid van mens en maatschappij op menselijke, financiële en praktische grenzen botste. De jongste decennia evolueert die geleidelijk aan tot een plek van emancipatie en trots.

Het landelijk georganiseerde experiment van armoedebestrijding in de Koloniën van Weldadigheid wortelde als sociaal initiatief van de elite en de overheid in de principes van de Verlichting, met uitgangspunten als emancipatie, maakbaarheid, zelfredzaamheid, het 'contract' tussen individuen en de Staat, vrijheid van godsdienstbeleving... Het had grote invloed op het denken over volksverheffing, sociale stijging en de rol en verantwoordelijkheid van de Staat daarbij in het 19de- en 20ste-eeuwse Europa. Tegelijk stootte het op grenzen en had het schaduwkanten. Het verhaal van de Koloniën blijft tot op vandaag erg levend. De confrontatie met dit cultureel landschap doet de bezoeker nadenken over de grenzen van de menselijke vrijheid en de maakbaarheid van individu en samenleving.

Dit blijkt uit:

7.

7. de rol van de maatschappelijke elite, geïnspireerd door ideeën uit de Verlichting, en de aanpak van de armoede op een nationale schaal, in een publiek-private samenwerking;

8. het herinneringslandschap met zijn uiteenlopende en evoluerende betekenissen in het collectieve geheugen van Nederland en België.

3.1.c Statement of integrity

Verklaring van integriteit

Voor het opstellen van de verklaring van integriteit en authenticiteit is naast de Operational Guidelines ook gebruik gemaakt van het Nara Document on Authenticity (1994) en het Vienna Memorandum ('World Heritage and Contemporary Architecture, managing the Historic Urban Landscape', 2005).

De Koloniën van Weldadigheid zijn culturele landschappen die bestaan uit ontgonnen woeste grond en die zijn uitgebouwd tot agrarische koloniën met het oog op het uitbannen van armoede door arbeid, educatie en disciplineren. Tot op de dag van vandaag zijn dat uitgangspunt en doel herkenbaar in het orthogonaal gestructureerde landschap met lanen, weiden, akkers en bossen, en met de karakteristieke woningen, boerderijen, gestichten, inrichtingen, kerken, scholen en bedrijfsgebouwen.

TWEE EEUWEN, VIER FASEN

In het ontstaan en de ontwikkeling van de Koloniën van Weldadigheid zijn de volgende perioden te herkennen:

0. Voorfase: de periode vóór de komst van Maatschappij van Weldadigheid, met onbebouwde heidegrond en veen met sporadische ontginning.
1. Stichtingsfase: ontginning en inrichting door de Maatschappij van Weldadigheid (1818-1825).
2. De verdere evolutie van de Koloniën (in tijd variërend per Kolonie; globaal 1825-1859).
3. Fase van rijksinstellingen in de onvrije Koloniën, gedeeltelijke privatisering in de vrije Koloniën en schaalvergroting in alle Koloniën (in tijd variërend per Kolonie, globaal na 1859).
4. Fase van herontwikkeling en waardering voor het erfgoed (vanaf de periode 1980-1990).

De Koloniën zijn een levend cultureel landschap met verschillende historische tijdlagen, waarbij de ontwikkelingen per Kolonie een eigen richting volgden. Overal zijn nog de oorspronkelijke landschappelijke ontginningsstructuur en het geheel van functies, individuele en collectieve voorzieningen te zien waarin de kolonisten leefden en werkten.

Het voorgestelde werelderfgoed omvat de hele reeks van de zeven ooit opgerichte Koloniën van Weldadigheid. Hierin zijn alle ontginningsvormen en de ruimtelijke vertaling van de organisatorische modellen (vrije en onvrije Koloniën) terug te vinden, zoals de Maatschappij van Weldadigheid ze oorspronkelijk bedacht had.

De invulling van dit landschap werd in bijna twee eeuwen verrijkt en geactualiseerd. De huidige gebouwen werden deels gebouwd door de Maatschappij van Weldadigheid, deels door de Belgische en de Nederlandse overheid (onvrije Koloniën) en deels door particulieren (woningen en boerderijen). Er vonden in alle fases veranderingen plaats, die soms in de geest van de Koloniën werden uitgevoerd en daar soms los van stonden.

De visuele integriteit van de Koloniën heeft op onderdelen geleden onder de effecten van privatisering en tijdelijke verwaarlozing. Op dit moment is dat niet langer het geval. Leegstaande gebouwen worden herbestemd, het belang van het erfgoed wordt ten volle onderkend door de overheid en de bevolking, en er is geen verstedelijkingsdruk in de wijde omgeving.

Het voorgestelde werelderfgoed getuigt door zijn onderlinge samenhang en het geheel van ruimtelijke en associatieve waarden, met het bijbehorende roerende en immateriële erfgoed, van het uitzonderlijke karakter van de Koloniën van Weldadigheid. Dit maakt van de reeks van zeven uitzonderlijk en geloofwaardig erfgoed.

De integriteit van de voorgestelde serie Koloniën van Weldadigheid blijkt uit de volgende (complementaire) aspecten:

- Integriteit van de begrenzing. De begrenzing stemt integraal overeen met het door de Maatschappij van Weldadigheid in ontginning gebrachte gebied, met uitzondering van delen die geen essentiële uitdrukking van de OUV zijn, of die door latere ontwikkelingen minder goed herkenbaar zijn. Binnen de voorgestelde begrenzing liggen alle relevante attributen: aspecten van de landschapsstructuur, structuur van de bebouwing, de exemplarische bebouwing en beplanting die de geschiedenis en ontwikkeling van de Koloniën van Weldadigheid illustreert.
- Landschappelijke integriteit. In de zeven Koloniën van Weldadigheid is de doelmatige aanleg door de Maatschappij van Weldadigheid herkenbaar gebleven en als geheel te ervaren. Ook de enorme schaal van dit experiment, meer dan tachtig vierkante kilometer die in ruim zeven jaar tijd uit heide en veen is ontgonnen en ingericht, wordt ten volle duidelijk. Superpositie van historisch en actueel

kaartmateriaal laat zien hoe goed en integraal de historische structuur herkenbaar bleef, net als de samenhang van de attributen in het landschap. De landschappelijke integriteit komt in alle zeven Koloniën tot uiting in het geheel van sloten, wegen, beplanting, bebouwingsstructuren, begraafplaatsen, sociaal-maatschappelijke functies, archeologische sites en ook gebouwtypologieën: koloniehoeves, gestichten, gestichtsboerderijen, kerken, scholen, dienstwoningen (herkenbaar voor verschillende rangen en standen), kantoren, wachthuisjes en verenigingslokalen.

Kenmerkend voor de vrije Koloniën zijn de doorlopende linten met kleinschalige boerderijen (koloniewoningen), die op verschillende manieren zijn gegroepeerd. Kenmerkend voor de onvrije Koloniën zijn de grote gestichten (of de archeologische resten hiervan) met een groepering van boerderijen daaromheen. Zowel de landschapstypologie (vrij, onvrij) als de aanpassingen daarin aan de lokale omstandigheden zijn herkenbaar.

De visuele en functionele integriteit van de Koloniën van Weldadigheid is op sommige plekken aangetast door latere ontwikkelingen. Voorbeelden hiervan zijn de aanleg van benzinepompen, winkels en supermarkten, landbouwschuren en recente woonwijken, en de sloop van de kappen op de gevangenis in Merksplas. De gebieden hebben op dit moment niet meer te lijden onder nadelige ontwikkelingen of ernstig verval.

- Integriteit van gebruik, als levende agrarische en zorglandschappen. De functies landbouw, zorg en opvoeding, disciplinerend (en straf) zijn aanwezig gebleven en evolueerden door de tijd. De doorontwikkeling komt tot uiting in eigentijdse landbouwondernemingen en moderne gestichten, klinieken en penitentiaire inrichtingen. De functie 'herinneringslandschap' is hieraan recent toegevoegd. Ze is zichtbaar in routes, musea en kleinschalige toeristische voorzieningen.
- Integriteit van historische kennis, door uitgebreide archivering, ook van iconografisch materiaal, en onderzoek. De historische bronnen over de Koloniën van Weldadigheid zijn buitengewoon (omvang)rijk. Ze komen zowel van de Maatschappij van Weldadigheid zelf als van anderen die over de Maatschappij van Weldadigheid berichten. Zo omvat het archief van de Maatschappij zeer gedetailleerde verslagen en rapportages over het ontstaan en de ontwikkeling van de Koloniën. Individuele gegevens en rapportages betreffende de kolonisten zijn gekoppeld aan concrete locaties in de Koloniën. De archieven zijn (in Nederland) en worden (in België) digitaal ontsloten en gedeeltelijk toegankelijk gemaakt aan de hand van digitale kaarten van het gebied (GIS). Online, alsmede via publicaties, tentoonstellingen en evenementen (zoals Koloniedagen) wordt de kennis over de Maatschappij van Weldadigheid en de kolonisten bij een groot publiek verspreid.

De integriteit wordt nog versterkt door de bufferzones. De Koloniën van Weldadigheid liggen allemaal in landelijke gebieden met hoofdzakelijk een landbouwfunctie. Nu en in de toekomst valt hier geen verstedelijkingsdruk te verwachten die een negatieve impact op de OUV zou kunnen hebben. Wel speelt enige ontwikkelingsdruk vanuit de landbouw: samenvoegen van percelen, andere teelten, schaalvergroting van de bebouwing, grotere erven, bredere wegen, opwekking van duurzame energie... In het managementplan wordt beschreven hoe hiermee om wordt gegaan.

Bij de selectie van de attributen hebben integriteit en de mate van conservering meegewogen. Daarom zijn de attributen in de genomineerde componenten over het algemeen in goede conditie. Beleid en regelgeving garanderen de instandhouding en de continuïteit van het gebruik – in lijn met de ontwikkelingen van de afgelopen twee eeuwen. Bouwwerken die relevante illustraties zijn voor de ontwikkelingsgeschiedenis van de Koloniën hebben de status van een beschermd monument. Gebieden met de sterkste samenhang tussen bebouwing en landschap genieten een beschermde status als Beschermd Landschap of Beschermd Dorpsgezicht.

3.1.d Statement of authenticity

Verklaring van authenticiteit

Voor het opstellen van de verklaring van integriteit en authenticiteit is naast de Operational Guidelines ook gebruik gemaakt van het Nara Document on Authenticity (1994) en het Vienna Memorandum ('World Heritage and Contemporary Architecture, managing the Historic Urban Landscape', 2005).

De structuur van het culturele landschap, de aanwezige bebouwing en de archeologische vindplaatsen (Ommerschans) vertellen op een authentieke en geloofwaardige wijze het verhaal van de Koloniën van Weldadigheid, vanaf hun ontstaan tot op de dag van vandaag. De genoemde structuren zijn herkenbaar gebleven en in hun essentie bewaard.

Het gebruik van de Koloniën voor de landbouw en de doelstellingen die de Maatschappij van Weldadigheid twee eeuwen geleden formuleerde, zijn in hoofdzaak gecontinueerd en aangevuld met nieuwe functies waarin de oorspronkelijke maatschappelijke betekenis van de Koloniën hedendaags wordt ingevuld.

Het verbindende is niet één 'authentieke' tijdperiode, maar de landschappelijke structuur die zich heeft ontwikkeld en waarin vier bepalende fases (zie verklaring van integriteit) zijn te herkennen. De serie als geheel geeft een goed beeld van het omvangrijke sociaal-maatschappelijke experiment van de Maatschappij van Weldadigheid.

De authenticiteit van de voorgestelde serie van zeven Koloniën van Weldadigheid blijkt uit de volgende (complementaire) aspecten:

- Authenticiteit van de ontginning. Cartografisch onderzoek heeft laten zien dat de huidige structuur van het landschap overeenstemt met de structuur direct na de stichting van de Koloniën van Weldadigheid. (Het onderzoek gebeurde met behulp van kadastrale kaarten van rond 1830 in Nederland en de topografische kaart van Vandermaelen in België. Deze kaarten hebben een grote mate van nauwkeurigheid en zijn gedetailleerd wat betreft weg- en waterpatronen, landschappelijke verkavelingen en erfbegrenzingsen.) Ook uit verder historisch onderzoek (reeksen opeenvolgende kaarten, historische beschrijvingen, tekeningen en foto's) blijkt dat in de zeven Koloniën de structuur van het landschap vrijwel ongewijzigd is gebleven. Wijzigingen die binnen de hoofdstructuur optraden zijn bijvoorbeeld het dempen van enkele waterwegen, het toevoegen van bijgebouwen aan boerenerven en incidenteel het toevoegen of slopen van gebouwen in de bebouwingsstructuur.
- Authenticiteit van de structuur van beplanting en bomen. Op basis van landschapshistorisch onderzoek zijn bomen en beplantingsstructuren geïdentificeerd uit de stichtingsperiode van de Koloniën van Weldadigheid en de vervolgfases. De structuur van de beplanting is uit de stichtingsperiode, de beplanting zelf stamt zowel uit de stichtingsfase alsook uit de latere fasen.
- Authenticiteit van bebouwing (materiaal en substantie). De bepalende bebouwing dateert uit de stichtingsfase en de vervolgfases, en is opgetrokken ten behoeve van de Koloniën van Weldadigheid. Dit blijkt uit het gegeven dat de bepalende bebouwing in bijna alle gevallen een beschermde monumentenstatus geniet. Hiervoor is de authenticiteit onderzocht en hierdoor is ook het behoud van monumentale waarde (hoofdvorm, materialen, compositie, relevante details) geborgd. Restauraties en interventies geschieden in overeenstemming met internationale inzichten inzake monumentenzorg.
In Veenhuizen (jaren 1990), Wortel en Merksplas (eerste decennium 21ste eeuw) is er een periode geweest waarin na de terugtrekking van de Staat sprake was van leegstand en verval. Die werd in alle gebieden gevolgd door intensieve meerjarenprogramma's, gericht op grootschalige restauraties en herbestemmingen. Bij enkele ingrepen in het verdere verleden is de authenticiteit wel aangetast. Koloniehuisen, dienstwoningen, boerderijen en andere gebouwen die ingrijpend zijn verbouwd of vernieuwd, zijn vanwege het gebrek aan authenticiteit niet als afzonderlijk attribuut aangemerkt. Wel kunnen zij als element in het patroon van gebouwen in de landschapsstructuur mede een attribuut vormen, op grond van hun positionering en functie.
- Authenticiteit van bebouwing (vormgeving en architectuur). De Koloniën van Weldadigheid hadden in eerste instantie geen eigen bouwstijl of onderscheidende architectuur. De Maatschappij van Weldadigheid werkte samen met lokale aannemers bij de realisatie van de gebouwen. De bouwkundige opzet en architectonische vormgeving van de eerste fase sluiten daarom aan op de regionale bouwtradities, zoals het gebruik van baksteen, dakpannen en hout laat zien. In de

vervolgfases zijn (in de onvrije Koloniën) wel duidelijke architectonische 'families' herkenbaar, die het karakter van deze Koloniën nadrukkelijk bepalen. De belangrijkste transformaties die de rijksinstellingen ondergingen stonden onder leiding van rijksbouwmeesters. Zo is de staatsarchitectuur in Wortel en Merksplas van de hand van Victor Besme (1834-1904). In Ommerschans en Veenhuizen werkten Johan Frederik Metzelaar (1818-1897) en zijn zoon Willem Cornelis Metzelaar (1849-1918). Erfgoedinstaties in Nederland en België hebben de historische bebouwing geïnventariseerd en gewaardeerd.

- Authenticiteit van archeologische waarden. Er is veel authentiek archeologisch materiaal bewaard in de bodem van de Koloniën van Weldadigheid. Het archeologisch onderzoek staat in de Koloniën nog in de kinderschoenen. Plekken met te verwachten waarden zijn planologisch beschermd. De archeologische resten van de Ommerschans (vesting en gesticht), het Derde Gesticht van Veenhuizen, de hoeve van Wortel en de synagoge en het badhuis van De Pol in Willemsoord zijn gedeeltelijk onderzocht en niet verstoord.
- Authenticiteit van functies. Het huidige gebruik van de Koloniën komt zowel voort uit het economische landbouwmodel van de Maatschappij van Weldadigheid als uit de (ook latere) functies die verband houden met de verheffing, disciplineren en 'correctie' van grote groepen mensen. De Koloniën van Weldadigheid werden ingericht als zelfvoorzienende gebieden die leefden van de landbouw, en hadden voorzieningen voor zorg, onderwijs, disciplineren en bestraffing. In alle Koloniën bleef de landbouwfunctie een constante. En hoewel hun programma door de tijd en de veranderde inzichten evolueerde, zijn nog steeds functies aanwezig met betrekking tot zorg, disciplineren en straf.

Voor de attributen van het voorgestelde werelderfgoed is beleid ontwikkeld om de authenticiteit te bewaken. Dit is gebeurd door de aanwijzing van monumenten (alle Koloniën), beschermde landschappen (België) en beschermde dorpsgezichten (Nederland), aangevuld met de planologische borging van cultuurhistorische waarden (Nederland). In het Managementplan, dat deel uitmaakt van de nominatie, is de borging van de OUV, integriteit en authenticiteit op het overkoepelende niveau van de zeven Koloniën van Weldadigheid afgestemd. Voor plekken met grotere transformatie (zoals bij de Grote Hoeve in Merksplas en de herstructurering van de penitentiaire inrichtingen in Veenhuizen) bestaan masterplannen waarin de borging van hun uitzonderlijke waarde leidend is. Daarbij is het steeds de ambitie om bij alle ontwikkelingen in de programma's en het beheer uit te gaan van de erfgoedwaarden.

3.1 e Protection and management requirements

Bescherming...

Op landelijk niveau zijn de Koloniën van Weldadigheid in Nederland grotendeels erkend als 'rijksbeschermd dorpsgezicht': Veenhuizen (sinds 2008), Frederiksoord-Wilhelminaoord (sinds 2009) en Ommerschans (sinds 2011)). In België (Vlaanderen) is zowel Wortel- als Merksplas-Kolonie (1999 en 2007) erkend als 'beschermd cultuurhistorisch landschap'. Anders gezegd: de Koloniën van Weldadigheid zijn op het hoogst mogelijke niveau beschermd. Bij (ruimtelijke) ontwikkelingen wordt zorgvuldig gekeken naar de kwaliteit. In Nederland worden stads- en dorpsgezichten door de gemeenten ruimtelijk beschermd door middel van een dubbelbestemming Waarde Cultuurhistorie in het bestemmingsplan. Er is een omgevingsvergunning nodig om binnen een beschermd stads- of dorpsgezicht te (ver)bouwen of te slopen. In België moeten in beschermd cultuurhistorische landschappen eigenaars en beheerders het landschap in goede staat bewaren door onderhouds- en instandhoudingswerken uit te voeren. Het Vlaamse Gewest geeft bindende adviezen met betrekking tot erfgoed in beschermd gebieden.

In beide landen heeft de representatieve bebouwing een monumentenstatus en zijn deze onderdelen binnen de structuur beschermd. Sinds 2000 zijn grootschalige restauraties van structuren en gebouwen gestart. In totaal genieten 232 gebouwen en gebouwenensembles een bescherming op basis van een monumentenstatus.

In de Nederlandse Koloniën biedt het behoren tot Natuurwerk Nederland (Ecologische Hoofdstructuur op grond van de Natuurbeschermingswet) van delen van de kern- en bufferzone een bescherming van de natuurwaarde daarvan. Voor zowel Wortel- als Merksplas-Kolonie maken de natuurwaarden en de bescherming ervan integraal deel uit van de beschermingsstatus van het landschap. In beide landen zijn Natura 2000-gebieden aangewezen nabij de Koloniën of in de bufferzone (Fochtelooërveen bij Veenhuizen), waardoor ze deel uitmaken van een netwerk van natuurgebieden en zowel op nationaal als Europees niveau bescherming genieten.

... en beheer

Zowel in België als in Nederland wordt voor de Koloniën vanaf het begin van de 21ste eeuw – vanuit een langetermijnvisie – grootschalig geïnvesteerd in het behoud en revalorisatie van de structuur van het landschap en de bebouwing. Hierbij wordt veel aandacht geschonken aan duurzame exploitatie en lokale bedrijvigheid, passend bij de cultuurhistorische essentie van de

gebieden. De afzonderlijke gebieden krijgen hiervoor erkenning op Europees niveau (Europa Nostra, Eden Award).

Het managementplan dat voor de Koloniën van Weldadigheid werd opgesteld, bestaat uit een hoofdkatern voor het overkoepelende niveau van de seriële, transnationale werelderfgoedsite en deeltkaternen voor alle aaneengesloten of bij elkaar liggende Koloniën. Het managementplan helpt bij de instandhouding van de uitzonderlijke en universele waarde (OUV) voor zowel de serie als de Koloniën afzonderlijk. Dit omvat:

- het beschermen, behouden, duurzaam onderhouden en beheren van het werelderfgoed;
- het op adequate wijze inpassen van nieuwe ontwikkelingen;
- het uitdragen van de waarde van het werelderfgoed naar de samenleving aan de hand van het universele en tijdloze thema van armoedebestrijding en de thematiek van de maakbaarheid van mens en landschap.

Het management van het beoogd werelderfgoed betreft eigenaars, gebruikers en wetenschappers bij de ontwikkeling en uitvoering van het sitemanagement en de borging van de kwaliteit van het erfgoed.

Het management biedt continuïteit bij de inbreng van de omgeving en van bijzondere expertise bij het beheer en behoud van de kwaliteit van het erfgoed.

De Koloniën van Weldadigheid hebben een gemeenschappelijke coördinatie en regie bij het beheer van het totaal van de zeven Koloniën. In de organisatie komt dat als volgt naar voren:

- Er is een transnationale stuurgroep ingesteld waaronder de siteholder opereert.
- De provincie Drenthe (Nederland) en het Kempens Landschap (namens de provincie Antwerpen; Vlaanderen) treden op als siteholder.
- Vanuit de partijen die zitting hebben in de stuurgroep zijn menskracht en middelen vrijgemaakt voor het sitemanagement.
- De siteholder draagt zorg voor een adequaat beheer van de werelderfgoedsite als geheel. De siteholder zet de activiteiten op die de kwaliteit van het werelderfgoed in stand houden en verbeteren, en zorgt ook voor de communicatie, coördinatie, monitoring en periodieke rapportage.
- Een Commissie van Advies voor wetenschap, educatie en kwaliteit verleent advies.

Op de schaal van de kolonie is de organisatie als volgt:

- Elke kolonie heeft een koloniemanager. De koloniemanagers zijn per kolonie verantwoordelijk voor het behoud en beheer van de property, de bufferzone, alsmede voor het managen van de effecten die vanuit een groter beïnvloedingsgebied kunnen optreden.
- De ontwikkeling van de vier bezoekerscentra vanuit één gezamenlijk concept wordt mede vanuit privé-initiatieven vorm gegeven.
- In de Nederlandse Koloniën bestaan er klankbordgroepen waarmee op structurele basis wordt overlegd en afspraken worden gemaakt over ieders betrokkenheid bij de

- bescherming van de OUV, de uitvoering van managementmaatregelen, het leveren van een bijdrage aan bijvoorbeeld educatie en voorlichting en het beheer van de property.
- In België heeft het merendeel van de stakeholders zitting in de Technische Coördinatiecommissie (TCC), waarvan Kempens Landschap voorzitter is. Daar worden alle relevante besluiten vooraf besproken. Voor inwoners en omwonenden worden informatieavonden belegd.

Verwachtingen en management op de lange termijn

Al vanaf de stichtingsfase hebben er ontwikkelingen plaatsgevonden in de Koloniën van Weldadigheid. Ook in de toekomst zijn ontwikkelingen inherent aan het karakter van de site als een 'levend landschap' waarin mensen wonen, werken en recreëren. De belangrijkste opgave voor de Koloniën van Weldadigheid is het leefbaar houden van de gebieden en het zoeken en inpassen van nieuwe economische impulsen. Die impulsen zijn ook nodig om de structuur van het landschap (met land- en bosbouw) en zowel de historische bebouwing als de onderdelen van de OUV in stand te houden. De Koloniën liggen niet in druk bewoonde gebieden, waardoor de ontwikkelingen rond wonen, bedrijvigheid, landbouw en infrastructuur kleinschalig zijn en geleidelijk verlopen. De natuur en de inrichting van het landschap dragen voelbaar bij aan de beleving van de vrije en onvrije Koloniën. Het landschap is na twee eeuwen nog steeds behouden en wordt nog altijd planmatig beheerd.

De belangrijkste potentiële bedreigingen vormen de schaalvergroting en vernieuwing van de landbouw en het gebruik van gebouwen door Justitie. De landbouw ontwikkelt verder en het hedendaagse landbouwkundig gebruik is een belangrijke kracht voor het beheer en behoud, mits in overeenstemming met de erfgoedwaarden. Door de veranderingen in het penitentiair gebruik – uitbreiding of mogelijke gedeeltelijke sluiting van gebouwen – heeft het gebruik door Justitie een belangrijke invloed in de onvrije Koloniën. In het managementplan zijn maatregelen opgenomen om de ontwikkelingen in goede banen te leiden en de instandhouding van de OUV te borgen: onder meer vergunningprocedures, onderzoeken, restauratieprogramma's, landschapsbeheersplannen of beheersmaatregelen voor de waterhuishouding.

Klimaatverandering speelt op lokaal/regionaal niveau nauwelijks. Op lokaal niveau treedt als gevolg van de klimaatverandering zowel verdroging als vernetting op. Beide aspecten vormen geen directe bedreiging door het goede beheer van aanwezige waterhuishouding en behorende instanties.

Geen van de zeven Koloniën van Weldadigheid bevindt zich in een verhoogd risicogebied voor overstromingen of aardbevingen. Net zoals elders kunnen storm, onweer en hagel schade veroorzaken aan de beplantingen (vooral de laanbeplanting en solitaire beuken, onderdeel van

de oorspronkelijke beplanting) en gebouwen. Indien van toepassing zullen passende maatregelen genomen worden om schade te herstellen. Voor de vegetatie en de beplanting vormen daarnaast boomziektes een potentiële bedreiging. Hierbij zal gemonitord worden of ingrijpen noodzakelijk is om schade te voorkomen.

Het landschap van de Koloniën is aantrekkelijk voor recreatie in de regio. De huidige omvang van de stroom aan toeristen en recreanten varieert van enkele duizenden tot 250.000 bezoekers per jaar per Kolonie. De verwachting is dat na een eventuele erkenning als werelderfgoed het aantal bezoekers licht zal groeien. Deze groei valt goed te accommoderen in de gebieden. Samen met stakeholders zoals de bezoekerscentra (bestaand of voorzien) zal het koloniemanagement zorgen voor een goede opvang van de bezoekers in de gebieden. De bestaande infrastructuur inclusief de recreatieve infrastructuur van (regionale) wandel-, ruiters- en fietsroutes is voldoende ruim bemeten om de verwachte groei van het aantal toeristen en recreanten mogelijk te maken. In de directe nabijheid van de gebieden zijn er mogelijkheden voor verblijfsrecreatie in de vorm van campings, hotels, bed & breakfast en groepsaccommodaties.

Inzet van de staat voor beheer en bescherming op lange termijn

De borging van de OUV van de Koloniën van Weldadigheid gebeurt voor Nederland in het nationale beleid en in België (Vlaanderen) in het gewestelijk beleid. Wetten en regels zijn geregeld via twee stelsels:

- het stelsel van de ruimtelijke ordening voor planologische bescherming;
- het stelsel van het (onroerend) erfgoedbeleid.

Daarnaast geldt dat de natuurwaarden aanvullende beschermingsregimes hebben, onder meer vanuit Europese regelgeving zoals Natura 2000.

De langetermijnstrategie voor het managen van alle Koloniën is gericht op behoud en versterking van de OUV. De cultuurhistorische samenhang van de gebieden is leidend, en vormt een inspiratiebron voor een duurzame ontwikkeling. Zowel in Nederland als in België vinden restauratie en herbestemming van leegkomende monumentale panden plaats in lijn met de landschappelijke structuren en de geschiedenis van de Koloniën (landbouw[innovatie], zorg, opvang, educatie, detentie, recreatie). Voor het behoud van landschappelijke elementen bestaan reeds beheersplannen en wordt in alle Koloniën, indien van toepassing, actief gewerkt aan restauratie en herstel.

Mochten onverwachte grootschalige ontwikkelingen zich aandienen die mogelijk een impact hebben op de OUV van de site, dan zal hiervoor een Heritage Impact Assessment worden uitgevoerd onder regie van de Stuurgroep. De uitkomsten van de HIA worden betrokken bij de besluitvorming over de locatie en de uitvoering van de ontwikkeling.

Nederland

De bescherming van cultureel werelderfgoed vindt in Nederland plaats met behulp van twee wetten: de Erfgoedwet en de Wet Ruimtelijke Ordening. De Erfgoedwet (2016) richt zich op het behoud, de bescherming en het herstel van de gebouwde objecten (rijksmonumenten) en archeologische terreinen. De ruimtelijke bescherming van erfgoedwaarden is geregeld in de Wet Ruimtelijke Ordening. In Nederland wordt momenteel de wetgeving voor ruimtelijke ordening vereenvoudigd en meer integraal gemaakt. De planologische bescherming van erfgoedwaarden loopt daarom tot naar verwachting 2019 via de Wet Ruimtelijke Ordening, en daarna via de nieuwe Omgevingswet. De Wet op de Ruimtelijke Ordening en haar opvolger maken samen met de Erfgoedwet een integrale bescherming van het Nederlandse (wereld)erfgoed mogelijk.

De nieuwe Omgevingswet biedt ruimere mogelijkheden om waarden in gebieden integraal te beschermen en ontwikkelingen integraal te beoordelen, en ze bevat generieke regels ten aanzien van het borgen van de kwaliteiten van werelderfgoed en de mogelijkheid om instructies te geven. Ze maakt meer samenhang in planologische regimes van de Koloniën van Weldadigheid mogelijk.

De attributen, en daarmee de OUV van het geheel van de Koloniën van Weldadigheid, zijn momenteel lokaal, regionaal en nationaal goed beschermd door de inzet van verschillende instrumenten. In het kader van de overgang naar de Omgevingswet zal deze bescherming worden vastgelegd in een samenhangend afsprakenkader. De gemeenten, lokale belanghebbenden en provincies werken dit met het Rijk in aanloop naar de Omgevingswet uit voor de Koloniën van Weldadigheid als levend landschap, op maat. Het Rijk zal de provincies hiertoe de instructie geven om de OUV van de Koloniën van Weldadigheid te borgen.

Naast de Omgevingswet verandert per 1 januari 2017 ook de wetgeving op natuurgebied. De nieuwe Natuurwet vervangt per die datum de vigerende Natuurbeschermingswet, Flora- en Faunawet en Boswet en gaat op termijn deel uitmaken van de Omgevingswet. Bij eventuele veranderingen in het beschermingsniveau zal het behoud van de natuurwaarden gerelateerd aan de OUV centraal blijven staan.

België

In België ligt de verantwoordelijkheid voor de bescherming van onroerend erfgoed bij het Vlaamse Gewest. In de Vlaamse ministeriële besluiten tot aanwijzing als beschermd landschap worden zowel de ruimtelijke structuren als de erfgoedwaarden en de samenhang geborgd. Deze aanwijzing werkt door in de ruimtelijke uitvoeringsplannen van provincie en gemeenten. De besluiten tot bescherming als monument en tot bescherming als landschap zijn in alle ruimtelijke beleidskaders en beleids- en beheerplannen overgenomen.

De Koloniën Wortel en Merksplas zijn in 1999 erkend als beschermd landschap en veel van de historische gebouwen in dit beschermde landschap hebben een monumentenstatus. De bescherming wordt actueel geboden onder het Vlaamse Decreet betreffende het onroerend erfgoed ('het Onroerenderfgoeddecreet') van 12 juli 2013. De Vlaamse Regering heeft in een besluit van 16 mei 2014 ('het Onroerenderfgoedbesluit') de wijze van uitvoering ervan uitgewerkt.

3.3 Proposed Statement of Outstanding Universal Value

3.3

Brief synthesis

Het culturele landschap van de Koloniën van Weldadigheid is een samenhangende serie van zeven landbouwkoloniën in Nederland en België. Ze zijn aangelegd in de periode 1818-1825, in het toenmalige Verenigd Koninkrijk der Nederlanden. Samen zijn ze de getuigen van een grootschalig, utopisch en door de Verlichting geïnspireerd experiment. Doel was het uitroeien van de armoede bij alle groepen van behoeftigen. Met een vast geloof in de maakbaarheid van mens en landschap zette de Maatschappij van Weldadigheid, door de inzet van tienduizenden kolonisten uit de steden, een woest heideland om in een landbouwlandschap.

Vooruitstrevende denkers uit de Europese elite en een omvangrijke achterban van burgers stonden aan de wieg van de Maatschappij van Weldadigheid. Omdat de Koloniën door hun methode van armoedebestrijding, de landbouwmethodeken en ook organisatorisch en qua schaalgrootte innoverend waren, kregen ze veel internationale belangstelling en navolging. Omdat het businessmodel en de aanpak met diverse doelgroepen tegelijk niet werkten, ontwikkelde het systeem zich anders dan oorspronkelijk bedoeld; zo werd het regime in een deel van de Koloniën geleidelijk aan justitieel.

De Koloniën vormen een fase op de weg naar de verzorgingsstaat. Ze zijn ook een landschap dat de herinnering levend houdt aan een periode waarin arme mensen moesten functioneren in een systeem waaruit zij nauwelijks konden ontkomen. Ondanks de goede bedoelingen stigmatiseerden de Koloniën hen en ontnamen ze hen individuele vrijheid.

Het huidige landschap van de zeven vrije en onvrije Koloniën van Weldadigheid laat hun doel zien: de disciplineren en verheffing van grote groepen mensen. Dat gebeurde door werk op het land, modern (landbouw)onderwijs en het bijbrengen van een moraal. De Koloniën vormen een samenhangende serie en tegelijk verschillen ze van elkaar.

De vrije Koloniën hebben een patroon van lange linten met kleine boerderijen, de onvrije een patroon met een centraal gesticht, omringd door grote boerderijen. Het landschap heeft orthogonale structuren, beplante lanen, akkers, weiden en bos, met centrale voorzieningen en boerderijen. Ondanks twee eeuwen van aanpassingen aan moderne opvattingen over landbouw, armenzorg, geestelijke gezondheidszorg en straf is de structuur van het landschap en veel van de bebouwing gebleven.

De belangrijkste attributen zijn:

- de basistypologie van het landschap van de vrije en onvrije Koloniën van Weldadigheid;
- de structuur van wegen, beplanting en waterstructuren, het maatsysteem dat werd toegepast en het patroon van de bebouwing;
- de bebouwing en beplanting die representatief is voor het experiment van armoedebestrijding en disciplineren.

Justification for criteria

De reeks culturele landschappen van de Koloniën van Weldadigheid wordt op basis van de criteria (iii), (v) en (vi) genomineerd.

(iii): to bear a unique or at least exceptional testimony to a cultural tradition or to a civilization which is living or which has disappeared

(iii) Het erfgoed is een uitzonderlijke, of op zijn minst een exceptionele getuigenis van een culturele traditie of een samenleving die nog voortleeft of is verdwenen;

De zeven Koloniën van Weldadigheid zijn het resultaat van een uitzonderlijk en grootschalig, vroeg-19de-eeuws maatschappelijk experiment in *social engineering*, bedoeld voor de vorming van arme en behoeftige burgers via landbouw en disciplineren, en zo voor de bestrijding en uitroeiing van armoede in het hele Verenigd Koninkrijk der Nederlanden.

Voor het eerst werd op nationale schaal, in een publiek-private samenwerking en met betrokkenheid van de Staat, de systematische disciplineren van alle armen en behoeftigen ter hand genomen. Dat gebeurde door de oprichting van landbouwkoloniën en het bieden van arbeid in de landbouw, onderwijs en morele vorming in een zelfvoorzienende gemeenschap. Doel was de definitieve oplossing van het armoedeprobleem in het Verenigd Koninkrijk der Nederlanden, door de opbouw van zelfredzame gemeenschappen met hoogwaardige voorzieningen. Aan de basis lag een sterk vooruitgangsgeloof. De initiatiefnemers wilden de armen omvormen tot burgers met 'normale' normen en waarden. De Koloniën werden daarom opgezet als 'laboratorium voor de vorming van betere burgers', met de bijbehorende controlemechanismen. Het idee was dat niet alleen de mens het landschap vormde, maar dat het landschap ook de mens vormde.

Vanaf hun ontstaan zijn de Koloniën geëvolueerd in parallelle richtingen, die nauw aansloten op hun oorspronkelijke functie. Ontwikkelingen in de sociaalpsychologische wetenschappen, de landbouw en de inzichten over detentie, opvoeding en bestraffing van 1818 tot op heden zijn hier zichtbaar.

(v): be an outstanding example of a traditional human settlement, land-use, or sea-use which is representative of a culture (or cultures), or human interaction with the environment especially when it has become vulnerable under the impact of irreversible change;

(v) Het erfgoed is een bijzonder voorbeeld van een traditionele menselijke bewoning, land- of zeegebruik die een cultuur (of culturen) vertegenwoordigt, of de wijze waarop de mens met zijn omgeving in interactie gaat, in het bijzonder wanneer die kwetsbaar is geworden ten gevolge van onomkeerbare veranderingen.

De Koloniën van Weldadigheid zijn een uitzonderlijke serie utopische culturele landschappen, die door de mens zijn gesticht, ontgonnen en op een eigen wijze ingericht en bebouwd. Doel van de ontginning, inrichting en bebouwing was, naast de vorming van burgers die pasten in de toenmalige samenleving, innovatie van de landbouwproductie. De reeks vormt een samenhangend geheel van Koloniën met elk hun eigen kenmerken.

De Koloniën legden een orthogonale landschapsstructuur over het oorspronkelijke heide- en veenlandschap, waardoor in zeven jaar tijd (1818-1825) zeven ontginningslandschappen ontstonden. Afhankelijk van het organisatiemodel zijn er twee types: vrije en onvrije Koloniën, elk met een eigen hiërarchische ordening en maatvoering en met een weloverwogen plaatsing van gebouwen. In beide types stond de systematische en innovatieve aanpak van de landbouw centraal in het hele model. Die aanpak was gericht op het optimaliseren van de (voedsel)productie door de kolonisten, wat zowel henzelf als de Koloniën en de Maatschappij van Weldadigheid én het hele land ten goede zou komen.

In de systematische en innovatieve aanpak van de landbouw, gericht op het optimaliseren van de productie door de kolonisten, zijn de Koloniën van Weldadigheid te zien als voorloper van de initiatieven die vanaf de tweede helft van de 19de eeuw in Europa ontstonden met modelboerderijen, landbouwscholen, en internationale landbouwtentoonstellingen.

De landschapsstructuur van de ontginning door de Maatschappij van Weldadigheid en de bebouwing bleven als bepalend ruimtelijk kader aanwezig, ondanks een evolutie van bijna twee eeuwen.

(vi): *be directly or tangibly associated with events or living traditions, with ideas, or with beliefs, with artistic and literary works of outstanding universal significance.*

(vi) Het erfgoed is direct of zijdelings geassocieerd met gebeurtenissen of levende tradities, met ideeën, of geloofsopvattingen, met artistieke en literaire werken van bijzondere of universele betekenis.

Het landelijk georganiseerde experiment van armoedebestrijding in de Koloniën van Weldadigheid wortelde als sociaal initiatief van de elite en de overheid in de principes van de Verlichting, met uitgangspunten als emancipatie, maakbaarheid, zelfredzaamheid, het 'contract' tussen individuen en de Staat, vrijheid van godsdienstbeleving... Het had grote invloed op het denken over volksverheffing, sociale stijging en de rol en verantwoordelijkheid van de Staat daarbij in het 19de- en 20ste-eeuwse Europa. Tegelijk stootte het op grenzen en had het schaduwkanten. Het verhaal van de Koloniën blijft tot op vandaag erg levend.

De Maatschappij van Weldadigheid bracht innovatieve ideeën samen over een integrale aanpak van ontginning, landbouw, armenzorg, gezondheidszorg en onderwijs. Dat was op deze schaalgrootte en met deze nationale ambitie niet eerder vertoond. Dat het utopisch gedachtegoed daadwerkelijk werd gerealiseerd, maakt het initiatief van de Maatschappij uitzonderlijk. Het werd een inspiratiebron voor andere initiatieven in Europa, zowel concrete projecten als nationale wetgeving. Het markeert een vroege stap in de Europese traditie van sociale maakbaarheid, die in de 20ste eeuw leidde tot het ontstaan van de verzorgingsstaat.

De Koloniën zijn een herinneringslandschap met vele betekenislagen: als voorbeeld van een landschap van *social engineering*, als herinneringsplek aan die utopische ambitie en de evolutie daarvan, als plek in het collectieve geheugen van Nederland en België inzake armoede en disciplineren, en als plek van schaamte en stigma bij de kolonisten en hun nazaten, die geleidelijk een plek van emancipatie en trots wordt.

Statement of integrity

Tot op de dag van vandaag zijn het uitgangspunt en doel van de Koloniën van Weldadigheid herkenbaar in het orthogonaal gestructureerde landschap, met lanen, weiden, akkers en bossen, en met de karakteristieke woningen, boerderijen, gestichten, inrichtingen, kerken,

scholen en bedrijfsgebouwen. Met name het geheel is kenmerkend en uniek. Ook het patroon van de bebouwing is gebleven. Alle ontginningsvormen en de ruimtelijke vertaling van de organisatorische modellen (vrije en onvrije Koloniën) zijn nog terug te vinden zoals de Maatschappij van Weldadigheid ze oorspronkelijk had bedacht. De begrenzing, de structuur en de inrichting van het landschap bleven bewaard.

De invulling van dit koloniëlandschap werd in bijna twee eeuwen verrijkt, verbijzonderd en geactualiseerd. De huidige gebouwen werden deels gebouwd door de Maatschappij van Weldadigheid, deels door de Belgische en de Nederlandse overheid (onvrije Koloniën) en deels door particulieren (woningen en boerderijen). Er vonden in alle fases veranderingen plaats, die meestal in de geest van de Koloniën werden uitgevoerd en daar soms ook los van stonden. Hun visuele integriteit heeft een tijd lang op onderdelen geleden onder de effecten van privatisering en tijdelijke verwaarlozing. Op dit moment is dat niet langer het geval. Leegstaande gebouwen worden herbestemd, overheid en bevolking erkennen het belang van het erfgoed ten volle, en er is geen verstedelijkingsdruk in de wijde omgeving.

Statement of authenticity

De herkenbare structuur van het cultuurlandschap, de huidige bebouwing en de archeologische vindplaatsen vertellen op een authentieke en geloofwaardige wijze het verhaal van de Koloniën van Weldadigheid, vanaf hun ontstaan tot nu. De serie als geheel – een voorbeeld van eenheid in verscheidenheid – geeft een goed beeld van het omvangrijke sociaal-maatschappelijke experiment dat de Maatschappij van Weldadigheid heeft opgezet.

Het gebruik van de Koloniën voor de landbouw en de maatschappelijke doelstellingen die de Maatschappij van Weldadigheid twee eeuwen geleden formuleerde, zijn in hoofdzaak gecontinueerd en aangevuld met nieuwe functies die de oorspronkelijke maatschappelijke betekenis van de Koloniën opnieuw invulden, in de geest van de Koloniën en aangepast aan nieuwe tijden.

Het verbindende is dan ook niet één 'authentieke' tijdsperiode, maar de landschappelijke structuur die zich heeft ontwikkeld in vier bepalende fasen: de Stichtingsfase (1818-1825), de fase van de verdere evolutie hiervan, de fase van rijksinstellingen en privatisering (vanaf 1870), en de fase van herontwikkeling en waardering van het erfgoed (vanaf de jaren 1990).

De authenticiteit van de serie Koloniën van Weldadigheid blijkt uit deze aspecten, die elkaar

versterken: de ontginning en begrenzing, de structuur van de beplanting en de bomen, de bebouwing (materiaal, substantie, vormgeving en architectuur), de archeologische waarden en de continuïteit van functies.

Bescherming en beheer

Op landelijk niveau zijn de Koloniën van Weldadigheid op het hoogst mogelijke niveau beschermd: in Nederland voor het grootste deel als 'rijksbeschermd dorpsgezicht' en in België als 'beschermd cultuurhistorisch landschap'. In beide landen heeft de representatieve bebouwing een monumentenstatus en is zij in de structuur beschermd.

Zowel in België als in Nederland wordt vanaf het begin van de 21ste eeuw – vanuit een langetermijnvisie – grootschalig geïnvesteerd in het behoud en revalorisatie van de structuur van het landschap en de bebouwing. Sinds 2000 zijn omvangrijke restauraties van structuren en gebouwen gestart. Hierbij gaat er veel aandacht naar duurzame exploitatie en lokale bedrijvigheid, passend in de cultuurhistorische essentie van de gebieden. De afzonderlijke gebieden krijgen hiervoor erkenning op Europees niveau (Europa Nostra, Eden Award).

Het management is gericht op:

- bescherming, behoud, duurzaam onderhoud en beheer;
- inpassing van nieuwe ontwikkelingen op adequate wijze;
- uitdragen van de waarde van het voorgestelde werelderfgoed naar de samenleving, aan de hand van het universele en tijdloze thema van armoedebestrijding en de thematiek van de maakbaarheid van mens en landschap (Verlichting).

Het management van het beoogd werelderfgoed betreft eigenaars, gebruikers en wetenschappers bij de ontwikkeling en uitvoering van het sitemanagement en de borging van de kwaliteit van het erfgoed.

De coördinatie en de regie voor het beheer van het totaal van de zeven Koloniën zijn gemeenschappelijk. De provincie Drenthe (Nederland) en het Kempens Landschap (namens de provincie Antwerpen; België) treden op als siteholder en opereren onder een transnationale stuurgroep.

Verwachtingen en management op de lange termijn

De belangrijkste opgave voor de Koloniën van Weldadigheid is het leefbaar houden van de gebieden en het zoeken en inpassen van passende economische impulsen, die nodig zijn voor de instandhouding. De Koloniën liggen in relatief dunbevolkte gebieden, waardoor de ontwikkelingen rond wonen, bedrijvigheid, landbouw en infrastructuur kleinschalig zijn en geleidelijk verlopen.

De belangrijkste potentiële bedreigingen vormen de schaalvergroting en vernieuwing van de landbouw, en de verandering in het gebruik van gebouwen door Justitie. In het managementplan zijn maatregelen opgenomen om toekomstige ontwikkelingen in goede banen te leiden en de instandhouding van de OUV te borgen.

De bestaande infrastructuur is voldoende ruim bemeten om de verwachte groei van het aantal toeristen en recreanten op te vangen.

Inzet van de staat voor beheer en bescherming op lange termijn

De borging van de OUV van de Koloniën van Weldadigheid gebeurt voor Nederland in het nationale beleid en voor België (Vlaanderen) in het gewestelijk beleid. Wetten en regels zijn in beide landen geregeld via twee stelsels: het stelsel van de ruimtelijke ordening voor planologische bescherming en dat van het (onroerend) erfgoedbeleid. Natuurwaarden hebben aanvullende beschermingsregimes, onder meer vanuit Europese regelgeving.

De langetermijnstrategie voor het managen van alle Koloniën is gericht op behoud en versterking van de OUV. De cultuurhistorische samenhang van de gebieden is daarin een leidend principe, en een inspiratiebron voor een duurzame ontwikkeling.

Managementplan

**(= inhoud hoofdstukken 4,5 en 6
Nominatiedossier)**

Managementplan

Werelderfgoed Koloniën van Weldadigheid

Concept 3.0

9 juni 2016

Colofon

Titel	: Managementplan Werelderfgoed Koloniën van Weldadigheid
Opdrachtgever	: Stuurgroep Koloniën van Weldadigheid, namens deze Anne-Marie van den Bos, programmamanager Provincie Drenthe
Kenmerk/Projectnummer	: P1506
Datum	: 9 juni 2016
Beschrijving	: Managementplan dat voldoet aan de formele verplichting van UNESCO als onderdeel van het nominatiedossier van de Koloniën van Weldadigheid. Het managementplan is een zelfstandig onderdeel van het nominatiedossier (onderdeel 5 e). Het plan bestaat uit 1 hoofddocument op overkoepelend niveau seriële transnationale werelderfgoed site en kent voor alle aaneengesloten of dicht bij elkaar liggende Koloniën een eigen gebiedskatern, waarin de specifieke zaken zijn benoemd.
Contactpersoon	: Siteholder Nederland: Wendy Schutte, provincie Drenthe Siteholder Vlaanderen: Philippe De Backer, Kempens Landschap Kolonie I : Bernard Stikfort, gemeente Westerveld Kolonie II : Bernard Stikfort, gemeente Westerveld en Monique Annotee, gemeente Weststellingwerf Kolonie III : Marja van den Broek, gemeente Steenwijkerland Kolonie IV : Huib Noltes, gemeenten Ommen/Hardenberg

Kolonie V : Kathleen De Clercq, Kempens
Landschap

Kolonie VI : Johan Panman, gemeente
Noordenveld

Kolonie VII : Kathleen De Clercq, Kempens
Landschap

Adviseurs : Henk van Kessel (NC Advies)
Brendan McCarthy (LandKracht)
Erik Opdam (NC Advies)

Inhoud

Samenvatting	165
Inleiding	173
1 Outstanding Universal Value Koloniën van Weldadigheid	175
1.1 Kwalitatieve beschrijving	175
1.1.1 Een ingrijpend en grootschalig sociaal experiment	175
1.1.2 Nieuwe culturele landschappen	175
1.1.3 Armoedebestrijding door disciplineren	175
1.1.4 Voorloper: sociaal en landbouwkundig	176
1.1.5 Herinneringslandschappen	177
1.2 Onderbouwing van de OUV	177
1.3 Integriteit en authenticiteit	179
1.3.1 Integriteit	179
1.3.2 Authenticiteit	180
1.3.3 Attributes	180
1.4 Vertrekpunten van het managementplan	183
1.5 Status van het managementplan	185
2 Eigendom, locatie en bufferzone	188
3 Borging in wettelijke en beleidsmatige kaders	191
3.1 Internationale verdragen, conventies en handvesten	191
3.1.1 Werelderfgoed	191
3.1.2 Europese Natuurbescherming	195
3.2 Nationaal beleid, wet- en regelgeving	196
3.2.1 Schets ruimtelijk en erfgoedbeleid in Nederland	197
3.2.2 Schets ruimtelijk en erfgoedbeleid in Vlaanderen	202
4 Organisatie Koloniën van Weldadigheid	207
4.1 Bestuurlijke aansturing en kaders	208
4.2 Siteholder	209
4.3 Organisatie op programmaniveau	210
4.3.1 Voorzitterschap	211
4.3.2 Focal points RCE en AOE	211
4.3.3 Uitvoeringsorganisatie op programmaniveau	211
4.4 Organisatie per kolonie	212
4.4.1 Bestuurlijke aansturing en kaders	212
4.4.2 Organisatiestructuur op kolonieniveau	213
4.5 Betrokkenheid van stakeholders en lokaal draagvlak	213
4.5.1 Betrokkenheid stakeholders bij het geheel	214
4.6 Commissie van Advies wetenschap, educatie en kwaliteit	214
4.7 Bewaken ruimtelijke en landschappelijke kwaliteit	215

4.8	Handhaven van consensus	216
5	Belangrijkste managementopgaven	219
5.1	Gezamenlijk zorgen voor een adequaat management	219
5.1.1	Gemeenschappelijk en gedragen ambitie	219
5.1.2	Krachtdadige organisatie op basis van gezamenlijkheid	220
5.1.3	Beheer en bescherming vanuit de overheid	220
5.1.4	Bescherming natuurwaarden	221
5.1.5	Revalorisatie van landschap, natuur en bebouwing	221
5.1.6	Erkenning voor beheer en onderhoud van landschap en erfgoed	221
5.2	State of Conservation	222
5.2.1	Onderhoud en beheer van de attributen	222
5.2.2	Planning van beheer en onderhoud	222
5.2.3	Lange termijn doelen bescherming en revalorisatie	223
5.3	Omgaan met trends en ontwikkelingen	223
5.3.1	Ruimtelijke ontwikkelingen	224
5.3.2	Managementmaatregelen	225
5.3.3	Klimaatverandering en milieueffecten	226
5.3.4	Natuurrampen, calamiteiten en risicomanagement	226
5.3.5	Recreatie en toerisme	227
5.4	Middelen	227
5.4.1	Kosten regulier beheer en onderhoud attributes	227
5.4.2	Kosten bezoekerscentra	228
5.4.3	Kosten reguliere afwikkeling wet- en regelgeving, inclusief plantrajecten overheden	228
5.4.4	Capaciteit en middelen	228
5.4.5	Verdeelsleutel kosten voortvloeiend uit Managementplan	229
5.4.6	Functies en kwalificaties van medewerkers	230
5.5	Het uitdragen van het Erfgoed Koloniën van Weldadigheid	231
6	Monitoring	235
6.1	Doel monitoring	235
6.2	Wijze van monitoren	236
6.3	Administratieve afspraken	239
6.4	Resultaten van eerdere rapportages	239
	Bijlage: literatuurlijst	240

Samenvatting

Nominatie als UNESCO Werelderfgoed

De Koloniën van Weldadigheid worden door Nederland en België genomineerd voor erkenning als UNESCO Werelderfgoed in 2018. De zeven koloniën dragen gezamenlijk de waarden van een vergelijkbare ontstaansbasis, een gezamenlijk denkkader en rol in (her)opvoeden, armenzorg, gezondheidszorg en onderwijs en ze hebben een vergelijkbare ontwikkeling doorgemaakt. Samen vormen ze een “cultural landscape” met een landbouwkundig gebruik, met aspecten van een vrije en onvrije setting, neergeslagen in een zich doorontwikkende structuur in het landschap en met kenmerkende (clusters van) bebouwing en begroeiing binnen kenmerkende landschappelijke structuren. De Koloniën van Weldadigheid zijn in Nederland in 2011 en in België in 2013 genoemd als kandidaat voor UNESCO Werelderfgoed. In 2015 heeft de Nederlandse regering besloten om de Koloniën van Weldadigheid in 2017 – mede namens het Vlaamse Gewest in België – officieel te nomineren.

[Aanwijzing voor vertaling: onderstaande tekst criteria graag als volgt formuleren, exact conform Operational Guidelines UNESCO:

(iii): to bear a unique or at least exceptional testimony to a cultural tradition or to a civilization which is living or which has disappeared

(v): be an outstanding example of a traditional human settlement, land-use, or sea-use which is representative of a culture (or cultures), or human interaction with the environment especially when it has become vulnerable under the impact of irreversible change;

(vi): be directly or tangibly associated with events or living traditions, with ideas, or with beliefs, with artistic and literary works of outstanding universal significance.]

Outstanding Universal Value

De culturele landschappen van de Koloniën van Weldadigheid worden op basis van de criteria (iii), (v) en (vi) genomineerd.

- iii. *Het erfgoed is een uitzonderlijke, of op zijn minst exceptionele, getuigenis van een culturele traditie of een samenleving die nog voortleeft of is verdwenen;*
- v. *Het erfgoed is een bijzonder voorbeeld van een traditionele menselijke bewoning, land- of zeegebruik die een cultuur (of culturen) vertegenwoordigt, of de wijze waarop de mens met*

- zijn omgeving in interactie gaat, in het bijzonder wanneer die kwetsbaar is geworden ten gevolge van onomkeerbare veranderingen;*
- vi. *Het erfgoed is direct of zijdelings geassocieerd met gebeurtenissen of levende tradities, met ideeën, of geloofsopvattingen, met artistieke en literaire werken van bijzondere of universele betekenis.*

De Koloniën van Weldadigheid zijn cultuurlandschappen die bestaan uit ontgonnen woeste grond en zijn omgevormd tot agrarische koloniën ten behoeve van het uitbannen van armoede door arbeid, educatie en disciplineren. Tot op de dag van vandaag is dat uitgangspunt herkenbaar in het orthogonaal gestructureerde landschap met lanen, weiden, akkers, bossen en de karakteristieke woningen, boerderijen, gestichten, inrichtingen, kerken, scholen en bedrijfsgebouwen.

Het gebruik van de koloniën voor de landbouw en de doelstellingen die de Maatschappij van Weldadigheid twee eeuwen geleden formuleerde, zijn in hoofdzaak gecontinueerd en aangevuld met nieuwe functies waarin de oorspronkelijke maatschappelijke betekenis van de koloniën hedendaags wordt ingevuld. De serie als geheel geeft een goed beeld van het omvangrijke sociaal-maatschappelijke experiment van de Maatschappij van Weldadigheid. Het beeld is zichtbaar in een kenmerkende **basistypologie** van vrije en onvrije koloniën; in de orthogonale **landschapsstructuur** en het patroon van wegen, lanen, vaarten met vaste maatvoering; en in specifieke voorzieningen voor de opvang, disciplineren en vorming van de kolonisten in de vorm van **representatieve bebouwing en beplanting**.

Het managementplan

Dit managementplan vormt een zelfstandig onderdeel (deel 5 e) van het nominatiedossier van de Koloniën van Weldadigheid en bestaat uit 1 hoofddocument voor de seriële transnationale werelderfgoedsite als geheel en 4 gebiedskaternen voor aaneengesloten of dicht bij elkaar liggende koloniën.

Het plan geldt voor de periode 2018-2028 en richt zich op het in stand houden van de uitzonderlijke en universele waarde (Outstanding Universal Value, OUV) door het werelderfgoed te beschermen, te behouden, duurzaam te onderhouden en te beheren. Daarbij worden nieuwe ontwikkelingen op adequate wijze ingepast en wordt het werelderfgoed actief uitgedragen naar de samenleving. In dit managementplan worden de activiteiten benoemd voor de beleidsmatige bescherming en beheersmatige bescherming van de OUV en voor het uitdragen van de waarden en betekenis van de Koloniën van Weldadigheid.

In het managementplan zijn ontwikkelingen (kansen of bedreigingen) meegenomen, waarvan het aannemelijk is dat die zich in die 10 jaar manifesteren. De bestuurlijke partijen verbinden zich eraan om tijdens de fase van nominatie (2016 – 2018) zich reeds te gedragen volgens dit managementplan. Een tussentijdse evaluatie van dit plan (midterm review) vindt plaats drie jaar na de inwerkingtreding.

Wettelijke en beleidsmatige borging

Internationale verdragen, die door het Koninkrijk der Nederlanden en het Koninkrijk van België zijn geratificeerd, en de internationale charters en richtlijnen op het gebied van cultureel erfgoed vormen een solide basis voor de borging van de OUV. Dit geldt zowel voor de bescherming van het erfgoed, als voor de aanwezige natuurwaarden in de koloniën, die tevens bescherming genieten vanuit Europese richtlijnen.

Daarnaast wordt borging geboden door de nationale wetten en het beleid in Nederland en de nationale en gewestelijke wetten en het beleid in België en Vlaanderen. Beide landen hebben eigen stelsels van ruimtelijke ordening voor de planologische bescherming, van erfgoedbeleid en van het natuurbeleid. Deze stelsels zijn grotendeels vergelijkbaar, maar tegelijkertijd zijn er ook verschillen tussen beide landen. Met deze verschillen tussen de beide landen wordt in het managementplan rekening gehouden. De stelsels kennen in beide landen garanties voor het betrekken van burgers en eigenaars bij vaststelling, aanpassing en toepassing van het beleid.

Organisatie

De Nederlandse en Belgische overheden (lidstaten van UNESCO) zijn verantwoordelijk voor de nominatie, inschrijving, erkenning en voor het borgen van de OUV. Zij nemen gezamenlijk de verantwoordelijkheid voor een langdurige adequate uitvoering van het managementplan voor de site en voor het tijdig voldoen aan de procedurele vereisten om dit vanuit UNESCO te kunnen verifiëren met op monitoring gebaseerde periodieke rapportages.

Vertrekpunten voor de organisatie zijn dat zij rekening houdt met de verschillen tussen beide lidstaten en tussen de koloniën en dat zij zoveel mogelijk in consensus besluit. Uitvoering van het beheer gebeurt zoveel mogelijk in de Koloniën, waarbij zij een mix van instrumenten inzetten en daarbij zoeken naar draagvlak bij en een actieve inzet van de stakeholders.

Nederland en België kiezen voor een gedeeld siteholderschap, waarbij in Nederland en Vlaanderen een 'nodal point' ofwel siteholder wordt aangewezen. Het gedeeld siteholderschap biedt een eenvoudige, pragmatische en effectieve oplossing voor de transnationale en seriële site. Het siteholderschap wordt in Nederland belegd bij de provincie Drenthe (namens de drie Nederlandse provincies Drenthe, Overijssel en Fryslân en de betrokken gemeenten) en in Vlaanderen bij de provincie Antwerpen, die dat delegeert aan de VZW Kempens Landschap. De provincie Drenthe zal in samenspraak met Kempens Landschap de algehele regie op zich nemen over de zaken die de beide lidstaten overstijgen.

De lidstaten stellen een stuurgroep in, bestaande uit bestuurders van de betrokken provincies en gemeenten. De stuurgroep draagt in gezamenlijkheid en op basis van consensus de verantwoordelijkheid voor de langdurige bescherming van het werelderfgoed ná nominatie. De stuurgroep komt één tot twee keer per jaar bij elkaar. De Provincie Drenthe zal vanuit haar regierol in het gedeeld siteholderschap, de eerste voorzitter van de stuurgroep na nominatie leveren.

Conform de procedurele vereisten van UNESCO fungeren de Rijksdienst voor het Cultureel Erfgoed (RCE) in Nederland en het Agentschap Onroerend Erfgoed (AOE) in Vlaanderen als 'focal points'. Beide organisaties worden door de stuurgroep gevraagd om als waarnemer met een adviserende rol aan de stuurgroep deel te nemen.

Op overkoepelend niveau draagt de siteholder zorg voor de operationele uitvoering en voorbereiding van de taken die tot haar verantwoordelijkheid behoren. De siteholder stelt een operationele sitemanager aan, die kan terugvallen op een compacte uitvoeringsorganisatie. De sitemanager is tevens het verlengstuk van en legt verantwoording af aan de gezamenlijke siteholders. Het programmabureau wordt gevuld vanuit de beide siteholders en overige betrokken organisaties.

Per kolonie of cluster van koloniën (beheereenheid) wordt één koloniemanager aangewezen en een coördinatiemechanisme ingericht wanneer er meerdere koloniën zijn geclusterd in een beheereenheid. De wijze waarop hierin wordt voorzien kan per beheereenheid verschillen en is maatwerk.

De betrokkenheid van de stakeholders vindt plaats op het niveau van de afzonderlijke koloniën of clusters van koloniën. In Nederland worden daartoe klankbordgroepen ingesteld en in Vlaanderen verloopt dit via de Technische CoördinatieCommissie (TCC). Per kolonie wordt op maat gezocht naar de wijze waarop de bewoners en gebruikers van de koloniën worden geïnformeerd en betrokken bij de uitvoering van het managementplan.

De stuurgroep stelt een Commissie van Advies voor wetenschap, educatie en kwaliteit in, die advies uit kan brengen aan de stuurgroep en de siteholder, waarbij de stuurgroep hen op ad-hoc basis kan uitnodigen bij de vergadering in de rol van adviseur. De Commissie kan ook advies uitbrengen aan de koloniemanagers over zaken die in een kolonie spelen en die mogelijk gevolgen hebben voor de OUV in die kolonie en/of voor de reeks van de Koloniën van Weldadigheid als geheel. Naast expertise op

het gebied van erfgoed en cultuur zal de Commissie ook beschikken over kennis van ruimtelijke en landschappelijke kwaliteit en natuurwaarden.

Het in standhouden van de OUV is op het overstijgende niveau van de zeven koloniën de centrale opgave voor de stuurgroep en de sitemanager. Inherent aan het zijn van een levend landschap is dat er zich initiatieven aan kunnen dienen in één of meerdere van de koloniën die een impact kunnen hebben op de kwaliteit van de gehele site. Dat leidt tot een reeks managementopgaven waarin wordt voorzien, waaronder een vroegtijdige signalering van dergelijke ontwikkelingen en het tenminste één keer per jaar bij elkaar komen van de inhoudelijke deskundigen vanuit provincies en gemeenten om gezamenlijk te bezien welke ontwikkelingen en trends er zich manifesteren en hoe deze op zo uniform mogelijke wijze kunnen worden aangepakt.

Managementopgaven

Lange termijn strategie

De lange termijn strategie voor alle koloniën is gericht op behoud en versterking van de OUV in alle koloniën. De belangrijkste opgave voor de Koloniën van Weldadigheid is het leefbaar houden van de gebieden en het zoeken en inpassen van nieuwe economische impulsen en ontwikkelingen. In de ontwikkelingsfilosofie past een strategie waarin de cultuurhistorische samenhang van de gebieden leidend en een inspiratiebron is voor een duurzame ontwikkeling.

Revalorisatie

In Vlaanderen ligt er een masterplan van tien jaar voor de revalorisatie (restauratie, herbestemming en landschapsherstel) van Merksplas-Kolonie. In de Nederlandse koloniën wordt eerst de focus gelegd op de herbestemming van leegkomende panden vooraleer over te gaan tot restauratie. Daarbij past een herbestemming in lijn met landschappelijke structuren en de geschiedenis (landbouw(innovatie), zorg, opvang, educatie, detentie, recreatie) van de Koloniën.

Omgaan met ontwikkelingen en trends

In de koloniën zijn analyses uitgevoerd van de trends en ontwikkelingen die nu of later van invloed kunnen zijn of worden op de OUV en de ruimtelijke kwaliteit van de koloniën. Per relevant geachte ontwikkeling of trend zijn de mogelijke managementopgave en te treffen maatregelen benoemd.

Het betreft ontwikkelingen op het terrein van wonen, bedrijvigheid, veranderd agrarisch gebruik, recreatie en toerisme, integraal waterbeheer, infrastructuur en verkeer, natuur en landschap, erfgoed en archeologie, klimaatveranderingen en calamiteiten. Deze ontwikkelingen hebben gedurende de gehele geschiedenis van de koloniën in meer en minder sterke mate plaatsgevonden. De inrichting en het beheer van de koloniën zijn daar telkens op aangepast. De visie van de siteholder is dat de koloniën een 'levend landschap' zijn, waarin ontwikkelingen mogelijk blijven, mits zij neutraal of ondersteunend zijn aan de OUV. De gesignaleerde trends leiden tot managementmaatregelen om er tijdig op te anticiperen en waar nodig ook in te grijpen, zodat zij geen negatieve invloed hebben op de OUV, op het erfgoed en op de ruimtelijke kwaliteit in brede zin. Het grootste deel van de managementmaatregelen is reeds opgenomen in bestaand beleid van gemeenten, provincies, gewest en rijk en opgenomen in het bestaande beheer dat zij zelf uitvoeren of dat wordt uitgevoerd door agentschappen, waterbeheerders, terreinbeheerders en eigenaars. De koloniemanagers en de sitemanager volgen de trends en signaleren relevante gebeurtenissen. In overleggen tussen de overheden, stakeholders en eigenaars worden deze ontwikkelingen

gevolgd en besproken. Voor het opvangen van een beperkt aantal ontwikkelingen zijn specifieke managementmaatregelen voorzien.

Omgaan met klimaatverandering, milieueffecten en calamiteiten

Klimaatverandering is op lokaal/regionaal niveau nauwelijks merkbaar aanwezig. Insgelijks zijn er geen milieueffecten met een mogelijke impact op de OUV te onderkennen. De gebieden waarin de Koloniën van Weldadigheid zich bevinden kennen geen verhoogd risicogebied voor overstromingen of aardbevingen. Wel kunnen stormen, onweer en hagel schade veroorzaken aan de beplantingen en gebouwen. Dit geldt met name voor de laanbeplanting en solitaire beuken, die onderdeel zijn van de oorspronkelijke beplanting. De wateropgave wordt adequaat via de waterschappen beheerd en schades door klimaat, milieu of calamiteit zullen waar nodig en mogelijk worden hersteld.

Omgaan met recreatieve drukte

De koloniën zijn aantrekkelijke landschappen voor recreatie in de regio. De cultuurhistorische elementen zijn aantrekkelijk voor nabestaanden van kolonisten en geïnteresseerden in het kolonieleven. Het heeft tot dusver niet geleid tot een grote recreatiedruk. Verwacht wordt dat de omvang van de stroom aan recreanten en toeristen licht zal stijgen. Er zijn in de meeste koloniën of in de directe nabijheid voldoende mogelijkheden voor verblijfsrecreatie in de vorm van campings, hotels, bed & breakfast en groepsaccommodaties. De recreatieve infrastructuur biedt voldoende ruimte om de te verwachten groei te accommoderen. De vier in te richten bezoekerscentra zullen hun aanbod uitbreiden en op elkaar afstemmen en zorgen mede voor een goede opvang en doorverwijzing van bezoekers in de koloniën.

Middelen

Inzet van menskracht en geld

Voor de financiering en verdeling van de kosten van de Koloniën van Weldadigheid als werelderfgoed gelden als vertrekpunten dat iedere kolonie zijn eigen kosten draagt voor de uitvoering van management maatregelen. Partijen dragen gezamenlijk de kosten voor de overall regie en coördinatie, inclusief de verplichtingen betreffende monitoring en periodieke rapportages. De inzet van medewerkers en middelen bestaat na het verkrijgen van de UNESCO werelderfgoedstatus (op jaarbasis) uit:

- Structurele inzet medewerkers voor inrichting van de programmaorganisatie van circa 2 fte per jaar voor het programmabureau en circa 0,25 fte per jaar per kolonie.
- Jaarlijkse inzet van circa € 150.000 op centraal niveau en gemiddeld circa € 15.000 per kolonie voor onderzoek en monitoring, uitwisseling in UNESCO-verband, informatievoorziening (gekoppeld aan communicatie en voorlichting) en PR en de coördinatie en afstemming met lokale en regionale partijen inclusief de klankbordgroep.
- Incidentele middelen ter financiering van projecten en onderzoeken. Hiervoor wordt externe financiering gezocht, bijvoorbeeld in de vorm van subsidies.

In de huidige samenwerking van de overheden voor het uitdragen en beheren van de koloniën wordt nu al op een vergelijkbare schaal personeel ingezet en zijn middelen vrijgemaakt voor regulier beheer en onderhoud en worden incidentele middelen gevonden voor projecten, onder andere op het gebied van voorlichting, educatie en cultuur.

Capacity building

Het programmabureau en de sitemanagers kunnen beschikken over kennis en expertise van de Rijksdienst Cultureel Erfgoed (NL) en het Agentschap Onroerend Erfgoed (B). Daarnaast hebben de sitemanagers en koloniemanagers, binnen de provincies en bij de diverse regionale instanties en beherende instanties, veel kennis over de instandhouding van de structuren en objecten, inclusief natuur en landschapselementen. Tenslotte wordt de Commissie van Advies voor wetenschap, educatie en kwaliteit mede ingesteld om de kennis die nodig is om de site goed te managen bij elkaar te brengen.

De Vlaamse en Nederlandse UNESCO Commissies stellen in 2016 samen met de RCE en AOE een strategisch capacity building programma op, dat voor de Koloniën van Weldadigheid ingezet wordt.

Uitdragen van het erfgoed

Het verhaal van de Koloniën van Weldadigheid, hun 200-jarige geschiedenis, verdient het om gehoord te worden. De landschappen en gebouwen zijn het waard om bezocht te worden en maken het verhaal beleefbaar. De koloniën leveren daarbij een toegevoegde waarde aan bedrijven en instellingen die zich er hebben gevestigd. De samenwerkende overheden ontwikkelen de Koloniën van Weldadigheid verder tot een merk. 'Koloniën van Weldadigheid' wordt daarbij gehanteerd als hoofdlablel, onder beheer van de siteholder. De koloniën afzonderlijk voeren onder het hoofdlablel een sub-label. Het hoofdlablel 'Koloniën van Weldadigheid' is steeds duidelijk herkenbaar in tekstbeeld en logo.

De koloniën hebben een gezamenlijk communicatiebeleid (visie, huisstijl, logo-gebruik, opmaak voor exposities, audiovisuele middelen), dat door de siteholder wordt beheerd. De siteholder is eindverantwoordelijk voor het samenhangend algemeen verhaal, zoals dat in samenwerking met de beheerders van de koloniën (in de toekomst: de koloniemanagers) is neergelegd in de nominatie. De siteholder en koloniemanagers geven gezamenlijk bekendheid aan dit algemene verhaal, aan de ligging, samenhang en uitstraling van de koloniën. Dit gebeurt samen met de stakeholders die de bezoekerscentra in gaan richten in de vier (clusters van) koloniën. Elke kolonie vertelt daarbij zowel het gehele verhaal van de zeven als geheel als het specifiek verhaal per kolonie als onderdeel van de seriële en transnationale werelderfgoed site.

Monitoring

Er wordt een monitoringsysteem ingesteld om op gestructureerde wijze basisinformatie te leveren voor het management van de OUV van de Koloniën van Weldadigheid site. Daarbij gaat het om:

- Het tijdig signaleren van ontwikkelingen met mogelijke impact op de OUV als basis voor interventies en maatregelen om deze in goede banen te leiden.
- Het bijhouden van de staat van onderhoud van het cultural landscape met daarin de representatieve bebouwing en beplanting.
- Het bewaken van de voortgang van de managementmaatregelen, zodat waar nodig bij kan worden gestuurd.

Het monitoringsprogramma is zo ingericht dat het voldoet aan de eis van UNESCO om eens in de zes jaar te rapporteren over de site.

Leeswijzer Managementplan

Hoofdkatern

- In hoofdstuk 1 wordt de OUV van de site beschreven en wordt de geschiedenis geschetst die heeft geleid tot de huidige transnationale seriële erfgoed site. Daarbij wordt ingegaan op de integriteit en de authenticiteit van de site en op de attributes die de OUV vormen. Tevens worden de uitgangspunten van het managementplan beschreven.
- Hoofdstuk 2 toont de ligging van de site en de bufferzones. Tevens wordt de eigendomssituatie belicht.

- Hoofdstuk 3 beschrijft de wettelijke en beleidsmatige kaders die de bescherming van de site borgen.
- Hoofdstuk 4 licht de organisatie toe, die wordt ingericht om de site te beschermen en te beheren.
- Hoofdstuk 5 beschrijft de belangrijkste managementopgaven, de huidige staat, de trends die van invloed zijn op de site en de managementmaatregelen die voorzien worden. Ook worden de middelen daarvoor geschetst. Tevens wordt aangegeven hoe het erfgoed wordt uitgedragen in educatie, voorlichting onderzoek en promotie.
- Hoofdstuk 6 gaat in op het monitoringsprogramma dat wordt ingericht ten behoeve van het management en de rapportage van ontwikkelingen.

Deelkaternen

De deelkaternen maken integraal onderdeel uit van het managementplan en bieden per kolonie of meerdere dicht bij elkaar liggende koloniën (beheereenheid) een verdere uitwerking van het management op de OUV. De opbouw van deze deelkaternen volgt de opbouw van het hoofdkatern.

Inleiding

Het opstellen van een managementplan is sinds 2005 een vereiste van het Werelderfgoedcomité van UNESCO. Managementplannen richten zich op het in stand houden van de uitzonderlijke en universele waarde van door UNESCO erkende werelderfgoederen. Het gaat daarbij om:

- Het beschermen, behouden, duurzaam onderhouden en beheren van het werelderfgoed;
- Het op adequate wijze inpassen van nieuwe ontwikkelingen en
- Het uitdragen van het werelderfgoed naar de samenleving.

Rondom het uitdragen van het werelderfgoed ligt voor de Koloniën van Weldadigheid de komende jaren een belangrijke opgave. De bescherming is op orde en geregeld in wet- en regelgeving. Daarnaast weten partijen hoe ze met ontwikkelingen om moeten gaan zonder dat de uitzonderlijke en universele waarde van de Koloniën van Weldadigheid wordt geschaad. Belangrijk daarbij is de notie dat we in dit werelderfgoed te maken hebben met een levend landschap waarin het landbouwkundig gebruik essentieel is voor het voortbestaan van de uitzonderlijke en universele waarden van het werelderfgoed. Het uitdragen van dit werelderfgoed zien de betrokken partijen als een ontwikkelopgave.

Dit managementplan is erop gericht om de uitzonderlijke en universele waarde van het Werelderfgoed Koloniën van Weldadigheid een plek te geven op het overkoepelende schaalniveau van deze transnationale seriële site. De gezamenlijkheid tussen de Koloniën vinden we in diverse aspecten. Daarbij kennen de afzonderlijke Koloniën een vergelijkbare ontstaansbasis, een gezamenlijk denkkader en rol in het kader van het denken over (her)opvoeden, armenzorg, gezondheidszorg en onderwijs, et cetera en hebben ze een vergelijkbare ontwikkeling doorgemaakt. Samen vormen ze een “cultural landscape” met een landbouwkundig gebruik, met aspecten van een vrije en onvrije setting, neergeslagen in een zich doorontwikkende structuur in het landschap en met kenmerkende (clusters van) bebouwing en begroeiing binnen kenmerkende landschappelijke structuren.

Het managementplan is integraal onderdeel van het nominatiedossier (onderdeel 5 e).

De Koloniën van Weldadigheid zijn in Nederland in 2011 (door opname op de voorlopige lijst van Nederlandse Werelderfgoederen) en in België in 2013 (door het opstellen van het kandidaatsdossier) genoemd als kandidaat voor UNESCO Werelderfgoed. In 2015 heeft de

Nederlandse regering besloten om de Koloniën van Weldadigheid in 2017 – mede namens het Vlaamse Gewest in België – officieel te nomineren.

De Koloniën van Weldadigheid zijn in de periode 1818 tot 1825 opgericht in zeven ‘woeste gebieden’ in het huidige Nederland en België. In de deelkaternen worden de Koloniën I, II en III en Koloniën V en VII samen als één beheereenheid beschreven. De andere Koloniën vormen ieder één beheereenheid.

Beheereenheid	Kolonie	Naam en jaartal
1	I	Frederiksoord (1818-1820)
	II	Wilhelminaoord, Boschoord, Oostvierdeparten (1821-1823)
	III	Willemsoord, Westvierdeparten (1820-1822)
2	IV	Ommerschans (1819)
3	V	Wortel (1822)
	VII	Merksplas (1825)
4	VI	Veenhuizen (1823)

1 Outstanding Universal Value Koloniën van Weldadigheid

1.1 Kwalitatieve beschrijving

1.1.1 Een ingrijpend en grootschalig sociaal experiment

Kort na de val van Napoleon in 1815 werd in het nieuw gevormde Verenigd Koninkrijk der Nederlanden de Maatschappij van Weldadigheid opgericht. Dat gebeurde door de burgerij, met de steun van ambtenaren van Binnenlandse Zaken en de koning zelf.

De Maatschappij van Weldadigheid had tot doel de armoede in de steden te bestrijden en zelfs uit te roeien. Ze deed dat door mensen uit het sterk verpauperde stedelijke proletariaat op te vangen – een financiële verlichting voor de steden – en in nieuw opgerichte Koloniën van Weldadigheid (opnieuw) zelfredzaam te maken.

Deze Koloniën van Weldadigheid wortelden in een utopisch gedachtegoed en in theorieën van de Verlichting met betrekking tot de emancipatie van burgers, onderwijs, zelfredzaamheid, eigen verantwoordelijkheid en vrijheid van godsdienstbeleving. Alles stelde op het uitgangspunt dat de mens door een goede sturing maakbaar was (net zoals het landschap).

Er werd gekozen voor landbouwkoloniën, omdat de kolonistengemeenschappen, door hun eigen voedsel te produceren, zelfvoorzienend konden worden en voor een daling van de voedselprijzen in het algemeen zorgen. Eigen voedselproductie was toen op veel plaatsen in Europa een belangrijk thema, net als het geloof dat landbouw voor een toename van de welvaart kon zorgen. Vandaar ook de grote internationale belangstelling voor dit project.

1.1.2 Nieuwe culturele landschappen

Tussen 1818 en 1825 richtte de Maatschappij van Weldadigheid zeven Koloniën van Weldadigheid op, in dunbevolkte uithoeken van het koninkrijk. In deze binnenlandse koloniën werd ruim tachtig vierkante kilometer woeste heide- en veengronden ontgonnen en omgevormd tot vruchtbare landbouwgrond.

Er waren twee types Koloniën: vrije en onvrije. De drie vrije Koloniën hadden een minder strikt regime dan de vier onvrije. Zij waren erop gericht mensen in (een nieuw samengesteld) gezinsverband te huisvesten, terwijl de onvrije Koloniën zich tot individuen richtten (landlopers, bedelaars, wezen...) en meer collectief van karakter waren. Het Verlichte aan deze opzet was dat er voor alle doelgroepen en verschijningsvormen van armoede een oplossing mogelijk was.

Deze culturele landschappen, doelbewust ontworpen en geschapen door mensen, hebben zich twee eeuwen lang organisch ontwikkeld binnen de structuren uit de stichtingsfase. [voor vertaling: designed and organically evolved cultural landscape = specifieke categorie werelderfgoed]

1.1.3 Armoedebestrijding door disciplineren

De Maatschappij van Weldadigheid werd opgericht om de armenzorg radicaal om te vormen en op termijn overbodig te maken. Voor het eerst werden op nationale schaal en met betrokkenheid van de Staat verarmde stedelingen opgevangen en kregen ze, door een grootschalige binnenlandse kolonisatie en met werk in de landbouw, een nieuwe kans. De achterliggende filosofie was dat

mensen maak- en remedieerbaar zijn, en dat ze door nieuwe kansen te geven zelfredzaam kunnen worden. Disciplineren van de kolonisten stond daarbij centraal: het verrichten van arbeid, het volgen van modern (landbouw)onderwijs en het bijbrengen van een strakke moraal aan de hand van religie. Wie naar een kolonie werd gestuurd moest als 'een beter mens' (lees ook: burger) terugkeren.

Het besluit om dit te doen in een zelfvoorzienende landbouwkolonie, ver weg van de steden, paste in het utopische idee om de Koloniën te laten functioneren als een 'laboratorium' voor het verbeteren van burgers, die vervolgens terug zouden keren naar de maatschappij. Dat dit voor de kolonisten in de praktijk vaak anders uitpakte, maakt dat de geschiedenis van de Koloniën van Weldadigheid ondanks de goede intenties ook een keerzijde heeft.

1.1.4 Voorloper: sociaal en landbouwkundig

Door hun experimentele en vernieuwende karakter – en mede door hun gewenste economische effecten: meer eigen voedselproductie en lagere voedselprijzen in het hele land – kregen de Koloniën van Weldadigheid internationale belangstelling en navolging. Zowel door de methode van integrale armoedebestrijding als door de vernieuwende landbouwmethodieken en hun organisatie betekenden ze op Europese schaal een radicale breuk met de praktijk van voorgaande eeuwen.

Vooruitstrevende denkers uit de Europese elite, onder wie Robert Owen, Johann Heinrich Pestalozzi en Philipp Emanuel von Fellenberg, waren erelid van de Maatschappij van Weldadigheid. Met ereleden van dit kaliber plaatste de Maatschappij van Weldadigheid zich welbewust in een internationaal netwerk. Dat vergemakkelijkte de toepassing van nieuwe ideeën, zoals bijvoorbeeld de inrichting van vernieuwend landbouwonderwijs (geïnspireerd door Pestalozzi). Het maakte anderzijds dat het experiment van de Koloniën internationale bekendheid genoot, dat internationale bezoekers een kijkje kwamen nemen en dat er veel over werd geschreven. De Koloniën werden een voorloper van latere initiatieven met betrekking tot landbouwpolitiek, modelboerderijen, landbouwscholen en landbouwexposities.

Op sociaal vlak vormden de Koloniën van Weldadigheid een belangrijke kiem in het denken over volksverheffing, de sociale opgang van mensen en de rol van de Staat daarbij. Voor het eerst werd de zorg voor minderbedeelden en 'elementen die buiten het aanvaarde kader vielen' gezien als een gezamenlijke verantwoordelijkheid van een samenleving, en werd op landelijke schaal en met steun van de overheid een grootschalig experiment opgezet om hen een nieuwe kans te geven: iedereen kan met een goede omkadering een goede burger worden. Het initiatief van de Maatschappij van Weldadigheid is daarmee een essentiële voorloper in de ontwikkeling van de Europese traditie van sociale maakbaarheid, die na de Tweede Wereldoorlog uiteindelijk zou leiden tot de volwaardige verzorgingsstaat die we vandaag nog kennen. Ze zijn een iconisch voorbeeld van hoe een gemeenschap armoede kan bestrijden.

Het experiment was – ook naar huidige normen – ingrijpend en grootschalig. Dat blijkt uit de totale ruimtelijke footprint, maar ook uit het feit dat in het midden van de 19de eeuw 2% van de bevolking van Nederland was ondergebracht in één van de Koloniën. Eén op de 16 Nederlanders – meer dan 6% van de bevolking – heeft vandaag de dag voorouders die in de Koloniën van Weldadigheid hebben gewoond.

1.1.5 Herinneringslandschappen

De Koloniën zijn belangrijk als herinneringslandschappen, alleen al door de aantallen kolonisten en andere bewoners die er in de loop van de tijd hebben verbleven, en dus ook door de aantallen families die banden hebben met de Koloniën zoals ze zich in diverse fases hebben ontwikkeld. Terwijl die banden tot voor kort vaak tot gevoelens van schaamte leidden en taboe waren, is daar sinds kort verandering in gekomen, onder meer aangezwengeld door de populariteit van genealogisch onderzoek. De schaamte maakt plaats voor trots, en het taboe voor bespreekbaarheid. Ook de inzet van zowel overheden als organisaties om dit erfgoed te beschermen, te ontwikkelen en te ontsluiten, is vandaag de dag groot.

1.2 Onderbouwing van de OUV

De culturele landschappen van de Koloniën van Weldadigheid worden op basis van de criteria (iii), (v) en (vi) genomineerd.

- iii. to bear a unique or at least exceptional testimony to a cultural tradition or to a civilization which is living or which has disappeared;
[Het erfgoed is een uitzonderlijke, of op zijn minst exceptionele, getuigenis van een culturele traditie of een samenleving die nog voortleeft of is verdwenen;]*

De zeven Koloniën van Weldadigheid zijn het resultaat van een uitzonderlijk en grootschalig, vroeg-19de-eeuws maatschappelijk experiment van social engineering, bedoeld voor de vorming van arme en behoeftige burgers via landbouw en disciplineren, en zo voor de bestrijding en de uitroeiing van armoede in het hele Verenigd Koninkrijk der Nederlanden.

Dit blijkt uit:

1. de systematische disciplineren (arbeid, onderwijs en moraal) van arme en behoeftige burgers, georganiseerd op een nationale schaal;
 2. de opbouw van zelfredzame gemeenschappen met hoogwaardige voorzieningen;
 3. de opzet als 'laboratorium voor betere burgers', voor de bestaande samenleving
- v. Be an outstanding example of a traditional human settlement, land-use, or sea-use which is representative of a culture (or cultures), or human interaction with the environment especially when it has become vulnerable under the impact of irreversible change [Het erfgoed is een bijzonder voorbeeld van een traditionele menselijke bewoning, land- of zeegebruik die een cultuur (of culturen) vertegenwoordigt, of de wijze waarop de mens met zijn omgeving in interactie gaat, in het bijzonder wanneer die kwetsbaar is geworden ten gevolge van onomkeerbare veranderingen]*

De Koloniën van Weldadigheid zijn een uitzonderlijke serie utopische culturele landschappen die door de mens zijn gesticht, ontgonnen en op een eigen wijze ingericht en bebouwd. Doel van de ontginning, inrichting en bebouwing was, naast de vorming van burgers die pasten in de toenmalige samenleving, innovatie van de landbouwproductie. De reeks vormt een samenhangend geheel van Koloniën met elk hun eigen kenmerken.

Dit blijkt uit:

4. het doel om natuurlijke landschappen systematisch te ontginnen en nieuw in te richten ten behoeve van een integrale oplossing van het armoedeprobleem op nationale schaal;

5. het organisatiemodel met twee types: vrije en onvrije Koloniën. Het systeem was gericht op alle doelgroepen van armen en behoeftigen, vanuit het vooruitgangsgeloof dat de armoede in al zijn verschijningsvormen was op te lossen;
 6. de landbouwinnovatie, gericht op de maximalisatie en het optimaliseren van de productie door de kolonisten.
- vi. *be directly or tangibly associated with events or living traditions, with ideas, or with beliefs, with artistic and literary works of outstanding universal significance.*
[Het erfgoed is direct of zijdelings geassocieerd met gebeurtenissen of levende tradities, met ideeën, of geloofsopvattingen, met artistieke en literaire werken van bijzondere of universele betekenis.]

Het landelijk georganiseerde experiment van armoedebestrijding in de Koloniën van Weldadigheid wortelde als sociaal initiatief van de elite en de overheid in de principes van de Verlichting, met uitgangspunten als emancipatie, maakbaarheid, zelfredzaamheid, het 'contract' tussen individuen en de Staat, vrijheid van godsdienstbeleving... Het had grote invloed op het denken over volksverheffing, sociale stijging en de rol en verantwoordelijkheid van de Staat daarbij in het 19de- en 20ste-eeuwse Europa. Tegelijk stootte het op grenzen en had het schaduwkanten. Het verhaal van de Koloniën blijft tot op vandaag erg levend. De confrontatie met dit cultureel landschap doet de bezoeker nadenken over de grenzen van de menselijke vrijheid en de maakbaarheid van individu en samenleving.

Dit blijkt uit:

7. de rol van de maatschappelijke elite, geïnspireerd door ideeën uit de Verlichting, en de aanpak van de armoede op een nationale schaal, in een publiek-private samenwerking;
8. het herinneringslandschap met zijn uiteenlopende en evoluerende betekenissen in het collectieve geheugen van Nederland en België.

Het managementplan richt zich op het werelderfgoed van de Koloniën van Weldadigheid in Nederland en Vlaanderen, zoals die is opgenomen en begrensd in het nominatiedossier Werelderfgoed Koloniën van Weldadigheid bij UNESCO.

De siteholder voert de regie op het beschermen, duurzaam onderhouden en beheren en het herkenbaar, toegankelijk en beleefbaar maken en overdragen van de uitzonderlijke en universele waarde van de Koloniën van Weldadigheid. De siteholder stelt het managementplan vast. Het managementplan is opgesteld in overleg en samenwerking met de partijen die een rol spelen in het beschermen en behouden van de uitzonderlijke en universele waarde. Het bestaat uit een algemeen deel, en uit 4 deelskaternen voor de verschillende Koloniën, waarbij de samenhangende Koloniën I, II en III (Frederiksoord, Wilhelminaoord, Boschoord, Oostvierdeparten en Wateren en Willemsoord) in één katern gezamenlijk zijn beschreven. Dit is ook zo gedaan met Koloniën V en VII (Wortel- en Merksplas-Kolonie).

1.3 Integriteit en authenticiteit

Het verhaal van de Koloniën van Weldadigheid bestaat bij gratie van het geheel van de zeven Koloniën en is in geen enkele afzonderlijke kolonie in zijn volle glorie aanwezig.

In het ontstaan en de ontwikkeling van de Koloniën van Weldadigheid zijn de volgende perioden te herkennen:

0. Voorfase: de periode vóór de komst van Maatschappij van Weldadigheid, met onbebouwde heidegrond en veen met sporadische ontginning.
1. Stichtingsfase: ontginning en inrichting door de Maatschappij van Weldadigheid (1818-1825).
2. De verdere evolutie van de Koloniën (in tijd variërend per Kolonie; globaal 1825-1859).
3. Fase van rijksinstellingen in de onvrije Koloniën, gedeeltelijke privatisering in de vrije Koloniën en schaalvergroting in alle Koloniën (in tijd variërend per Kolonie, globaal na 1859).
4. Fase van herontwikkeling en waardering voor het erfgoed (vanaf de periode 1980-1990).

1.3.1 Integriteit

De Koloniën van Weldadigheid zijn cultuurlandschappen die bestaan uit ontgonnen woeste grond en zijn omgevormd tot agrarische Koloniën ten behoeve van het uitbannen van armoede door arbeid, educatie en disciplineren. Tot op de dag van vandaag is dat uitgangspunt herkenbaar in het orthogonaal gestructureerde landschap met lanen, weiden, akkers, bossen en de karakteristieke woningen, boerderijen, gestichten, inrichtingen, kerken, scholen en bedrijfsgebouwen.

De Koloniën van Weldadigheid zijn culturele landschappen die bestaan uit ontgonnen woeste grond en die zijn uitgebouwd tot agrarische koloniën met het oog op het uitbannen van armoede door arbeid, educatie en disciplineren. Tot op de dag van vandaag zijn dat uitgangspunt en doel herkenbaar in het orthogonaal gestructureerde landschap met lanen, weiden, akkers en bossen, en met de karakteristieke woningen, boerderijen, gestichten, inrichtingen, kerken, scholen en bedrijfsgebouwen.

De invulling van dit landschap werd in bijna twee eeuwen verrijkt en geactualiseerd. De huidige gebouwen werden deels gebouwd door de Maatschappij van Weldadigheid, deels door de Belgische en de Nederlandse overheid (onvrije Koloniën) en deels door particulieren (woningen en boerderijen). Er vonden in alle fases veranderingen plaats, die soms in de geest van de Koloniën werden uitgevoerd en daar soms los van stonden.

Het voorgestelde werelderfgoed getuigt door zijn onderlinge samenhang en het geheel van ruimtelijke en associatieve waarden, met het bijbehorende roerende en immateriële erfgoed, van het uitzonderlijke karakter van de Koloniën van Weldadigheid. Dit maakt van de reeks van zeven uitzonderlijk en geloofwaardig erfgoed.

De visuele integriteit van de Koloniën heeft op onderdelen geleden onder de effecten van privatisering en tijdelijke verwaarlozing. Op dit moment is dat niet langer het geval. Leegstaande

gebouwen worden herbestemd, het belang van het erfgoed wordt ten volle onderkend door de overheid en de bevolking, en er is geen verstedelijkingsdruk in de wijde omgeving.

De integriteit blijkt uit de volgende (complementaire) aspecten:

- Integriteit van begrenzing
- Landschappelijke integriteit
- Integriteit van gebruik
- Integriteit van historische kennis

1.3.2 Authenticiteit

De structuur van het culturele landschap, de aanwezige bebouwing en de archeologische vindplaatsen (Ommerschans) vertellen op een authentieke en geloofwaardige wijze het verhaal van de Koloniën van Weldadigheid, vanaf hun ontstaan tot op de dag van vandaag. De genoemde structuren zijn herkenbaar gebleven en in hun essentie bewaard.

Het gebruik van de Koloniën voor de landbouw en de doelstellingen die de Maatschappij van Weldadigheid twee eeuwen geleden formuleerde, zijn in hoofdzaak gecontinueerd en aangevuld met nieuwe functies waarin de oorspronkelijke maatschappelijke betekenis van de Koloniën hedendaags wordt ingevuld.

Het verbindende is niet één 'authentieke' tijdperiode, maar de landschappelijke structuur die zich heeft ontwikkeld en waarin vier bepalende fases (zie verklaring van integriteit) zijn te herkennen. De serie als geheel geeft een goed beeld van het omvangrijke sociaal-maatschappelijke experiment van de Maatschappij van Weldadigheid.

De authenticiteit van de voorgestelde serie van zeven Koloniën van Weldadigheid blijkt uit de volgende (complementaire) aspecten:

- Authenticiteit van de ontginning
- Authenticiteit van de structuur van beplanting en bomen
- Authenticiteit van bebouwing (materiaal en substantie)
- Authenticiteit van bebouwing (vormgeving en architectuur)
- Authenticiteit van archeologische waarden
- Authenticiteit van functies

1.3.3 Attributes

De Koloniën van Weldadigheid vormen een samenhangende serie, die met voortschrijdend inzicht en aangepast aan de lokale omstandigheden zijn ingericht. In zeven jaar tijd werden zeven Koloniën van Weldadigheid aangelegd. De volledige serie illustreert de landelijke betrokkenheid, de grootsheid en de ambitie van de onderneming. De reeks laat tevens zien hoe snel nieuwe ideeën over landinrichting, landbouw en zorg elkaar in die jaren opvolgden en hoe de ervaringen uit de ene Kolonie werden geïntegreerd in een volgende, en zo in het systeem als geheel. De basisstructuur was overal gelijk, maar de invulling werd ook organisch aangepast aan de fysieke eigenschappen van de woeste grond en de lokale omstandigheden.

Bij elke nieuwe kolonie wijzigde de Maatschappij van Weldadigheid de concrete uitvoering van het model. Op de eerste plaats komt dit tot uitdrukking in het onderscheid tussen vrije en onvrije Koloniën, met elk een kenmerkende **basis typologie**.

Ook binnen de twee types is de ontwikkeling zichtbaar. Elke kolonie heeft een orthogonale landschapsstructuur en een basis ontginningspatroon van wegen, lanen, vaarten en een vaste maatvoering. Die **structuur** en dat patroon zijn vanwege natuurlijke omstandigheden, zoals de grondstructuur en het watersysteem, steeds iets verschillend.

Per kolonie werden ook specifieke voorzieningen toegevoegd voor de opvang, disciplineren en vorming van de kolonisten in de vorm van **representatieve bebouwing en beplanting**. Dit maakt dat elke kolonie in de reeks zich van de andere onderscheidt en een eigen betekenis heeft, die bijdraagt aan het geheel.

Kolonie	Attributes	
I Frederiksoord (1818-1820)	Typologie	Vrije Kolonie Lange linten met kleine boerderijen
	Structuur	Hoofdlanen, secundaire lanen, beplanting Kanaal Maatsysteem: percelen 2,4 later 2,8 ha, vergroot tot 6 x 50 ha
	Representatieve Bebouwing en beplanting	Koloniewoningen, ambtenarenwoningen, scholen, centrale voorzieningen, werkplaatsen, hoeves, gebouwen Maatschappij van Weldadigheid landgoed Westerbeeksloot, sterrenbos, tuinaanleg, Tuinbouwschool
II Wilhelminaoord, Boschoord, Oostvierdeparten (1821-1823)	Typologie	Vrije Kolonie Lange linten met kleine boerderijen
	Structuur	Hoofdlanen, secundaire lanen, beplanting Kanaal Maatsysteem: percelen 2,8 ha, vergroot tot 6 x 50 ha
	Representatieve Bebouwing en beplanting	Koloniewoningen, ambtenarenwoningen, scholen, bejaardenhuis, centrale voorzieningen, werkplaatsen, hoeves, Gebouwen Maatschappij van Weldadigheid
III Willemsoord, Westvierdeparten (1820-1822)	Typologie	Vrije Kolonie Lange linten met kleine boerderijen Kruispunt dorpskern
	Structuur	Hoofdlanen, secundaire lanen, beplanting Kanaal Maatsysteem: percelen 3 ha
	Representatieve Bebouwing en beplanting	Koloniewoningen, ambtenarenwoningen, scholen, sporen van het Joodse leven, centrale voorzieningen, werkplaatsen, hoeves, gebouwen Maatschappij van Weldadigheid
IV Ommerschans (1819)	Typologie	Onvrije Kolonie van Weldadigheid Centrale gestichten met boerderijlinten
	Structuur	Hoofdlanen, secundaire lanen, beplanting Grachten, wijken, kavelsloten Maatsysteem: 35 ha, ca. 800 meter
	Representatieve Bebouwing en beplanting	Schans, Rijksinrichting en dienstwoningen, lintdorp, werkplaatsen, boerderijlinten, kerken en begraafplaatsen, gestichten, boerderijen
V Wortel (1822)	Typologie	Eerst vrije Kolonie, later onvrije Kolonie Boerderijlinten met centraal kruispunt met voorzieningen en doorontwikkeling
	Structuur	Hoofddreven, wegen en paden tussen de hoofdwegenstructuur Grachten, Staakhevelse loop Maatsysteem: 725 en 60 meter
	Representatieve Bebouwing en beplanting	Bewakerswoningen, werkplaatsen, hoeve, begraafplaats, dorpskom (kruispunt)
VII Veenhuizen (1823)	Typologie	Onvrije Kolonie Centrale gestichten met grote boerderijen
	Structuur	Hoofdlanen, secundaire lanen, beplanting Grachten, wijken, kavelsloten Maatsysteem: 750, 375 en 25 meter
	Representatieve Bebouwing en beplanting	Rijksinrichtingen en dienstwoningen, lintdorp, werkplaatsen, kerken en begraafplaatsen, gestichten, middenhuisboerderijen
VII Merksplas (1825)	Typologie	Onvrije Kolonie Centraal gesticht met grootschalige modelboerderij en doorontwikkeling
	Structuur	Hoofddreven, secundaire dreven, ringgracht Toegepaste maatsysteem: 225 meter
	Representatieve Bebouwing en beplanting	Grote Hoeve en omliggende gebouwen, cipierswoningen, kapel, school, begraafplaats

1.4 Vertrekpunten van het managementplan

Doel van dit managementplan is het in stand houden, uitdragen en waar mogelijk en gewenst versterken van de uitzonderlijke en universele waarde voor huidige en toekomstige generaties. Daarbij hanteert de siteholder de volgende algemene vertrekpunten of 'principles' waarvan de eerste twee rechtstreeks voortkomen uit het Charter (punten 9 en 10), dat in 2012 door alle partijen is ondertekend:

1. Het onderhouden van draagvlak in de Koloniën van Weldadigheid bij zowel inwoners als ondernemers voor het bijzondere cultureel landschap van de Koloniën zal actief bevorderd worden;
2. Het voorgedragen werelderfgoed stimuleert, onderhoudt, versterkt en benut de cultuurhistorische waarden in de Koloniën van Weldadigheid, en ziet deze als uitgangspunt en inspiratiebron voor de toekomstige ontwikkelingen in de gebieden;
3. De Koloniën van Weldadigheid worden met gemeenschappelijke coördinatie en regie beheerd, waarbij verantwoordelijkheid voor de uitvoering zo laag mogelijk wordt neergelegd.
4. Zowel onderlinge als bredere internationale uitwisseling en projectontwikkeling gekoppeld aan de Koloniën wordt bevorderd.

In dit managementplan worden de activiteiten voor de komende 10 jaren benoemd. Het gaat daarbij om:

- A. het uitdragen van de waarden en betekenis van de Koloniën van Weldadigheid;
- B. beleidsmatige bescherming;
- C. beheersmatige bescherming.

Dit vertaalt zich in de volgende activiteiten:

Ad A. Uitdragen

- Bij het doorzetten van de vele bestaande projecten en activiteiten op het gebied van educatie, musea/bezoekerscentra, theater, onderzoek, creatieve industrie en toerisme, en het opschalen en verbinden hiervan, zal aandacht worden besteed aan een gezamenlijke uitstraling van het werelderfgoed.
- De komende jaren zal bijzondere betekenis van de Koloniën van Weldadigheid voor hedendaagse vraagstukken van armoede en sociale problematiek verdiept en benut worden.

Zie verder hoofdstuk 5.4.

Ad B. Beleidsmatige bescherming

- Het beleid van in de stuurgroep deelnemende partijen is op het moment van nominatiegericht op instandhouding van het erfgoed van de Koloniën van Weldadigheid en versterking en ontsluiting daarvan. Niet alleen het ruimtelijk beleid, maar ook het beleid gericht op cultuur, recreatie en economie.
- De komende 10 jaar is de opgave om dit collectief op een hoger plan te brengen, nadrukkelijk samen met het netwerk van inwoners, terreinbeheerders en -eigenaars, bedrijven, instellingen

voor onderwijs en onderzoek, en smaakmakers in het publieke debat over armoede en sociale maakbaarheid.

Ad C. beheersmatige bescherming

- Het inventariseren en in beeld brengen (monitoren) van de ontwikkelingen en mogelijke bedreigingen voor behoud en bescherming van de uitzonderlijke en universele waarde van de Koloniën van Weldadigheid;
- Het benoemen van passende en uitvoerbare acties en maatregelen om deze ontwikkelingen en mogelijke bedreigingen zodanig in goede banen te leiden dat het behoud en de bescherming van de Koloniën van Weldadigheid in de komende 10 jaar duurzaam kan worden geborgd;
- Het invulling geven aan het beheer van de Koloniën van Weldadigheid als 'levende landschappen', waarin ruimte is voor nieuwe ontwikkelingen die met oog voor en geïnspireerd op de (materiële en immateriële) erfgoedwaarden de toekomstige inrichting en de recreatieve en educatieve betekenis verrijkt.
- Het betrekken van partijen bij het doorvoeren van de managementmaatregelen.

Het managementplan is erop gericht het beheer, de bescherming, het behoud en het onderhoud van de uitzonderlijke en universele waarde van het kandidaat Werelderfgoed Koloniën van Weldadigheid duurzaam te verankeren. Onderdeel van het beheer is het tijdig vinden van passende oplossingen voor en anticiperen op ontwikkelingen en mogelijke bedreigingen die zich rond en in het gebied van de Koloniën van Weldadigheid manifesteren.

Beheer, beschermen en behoud kan niet zonder medewerking van bewoners en gebruikers in de Koloniën en in de directe omgeving. De landschappen zijn bij uitstek getuigen van een 'levende traditie'. Dit maakt dat de siteholder het managementplan zal uitvoeren in samenwerking met:

- Partijen, zoals belangengroepen en beheerders, die een rol spelen bij het beschermen, behouden, duurzaam onderhouden, beheren en uitdragen van de universele waarden van het werelderfgoed.
- Partijen, zoals andere overheden, die een rol spelen bij het zodanig invullen van nieuwe gebruiksfuncties of omgaan met externe ontwikkelingen dat de uitzonderlijke en universele waarde van de Koloniën niet in het geding komen.

Het management voorziet erin om de mensen te betrekken bij de keuze en de uitvoering van managementmaatregelen als zij daardoor in hun eigendom of hun gebruik geraakt worden. Het management zorgt voor continuïteit van de inbreng van de omgeving en van de inbreng van bijzondere expertise bij het beheer van het erfgoed.

De Koloniën van Weldadigheid kennen een gemeenschappelijke coördinatie en regie op het beheer van het totaal van de zeven Koloniën. De verantwoordelijkheid voor de uitvoering van managementmaatregelen wordt echter zo laag mogelijk gelegd en gehouden, bij de organisatie die daartoe het beste is toegerust. Iedere kolonie is verantwoordelijk voor eigen behoud en beheer van de property (kernzone, bufferzone en inliggende attributes), alsmede het managen van de effecten die vanuit een groter beïnvloedingsgebied mogelijk kunnen optreden. De organisatie bouwt voort op de samenwerking en gemeenschappelijkheid die in de nominatiefase is bereikt op bestuurlijk en

operationeel niveau. De uitvoering van managementmaatregelen vindt waar mogelijk in de kolonie plaats. Er wordt overkoepelend gewerkt aan de instandhouding en verdere ontwikkeling van de herkenbaarheid en de eigenheid van de cultuurlandschappen. Communicatie, coördinatie, monitoring en periodieke rapportage die de Koloniën overstijgen, worden eveneens op overkoepelend niveau gemeenschappelijk uitgevoerd.

De siteholder draagt zorg voor adequaat beheer van de Werelderfgoed site. Dit wil zeggen dat zij activiteiten, die de kwaliteit van het werelderfgoed in stand houden en verbeteren, in gang zet en uitvoert. De siteholder stimuleert het onderzoek door waar mogelijk faciliteiten te bieden en informatiebronnen ter beschikking te stellen. Resultaten van onderzoek worden, voor zover relevant en mogelijk, opgenomen in de bescherming, ruimtelijke ontwikkeling, educatie, voorlichting en promotie van de Koloniën van Weldadigheid. Zij worden aangeboden in de Koloniën en zoveel mogelijk digitaal ontsloten.

De koloniën zijn levende landschappen, die zich hebben ontwikkeld tot hun huidige staat. In de toekomst is ontwikkeling mogelijk en gewenst, waarbij de instandhouding van de OUV als basis dient. Daarbij is behoud van ontwikkelruimte een vertrekpunt voor het verdere functioneel gebruik van de Koloniën. In bepaalde Koloniën zijn kenmerkende onderdelen verdwenen. Vertrekpunt is het behouden van de huidige constellatie, met restauratie waar nodig, en het geven van passende herbestemming van beeldbepalende gebouwen en terreinen met adequaat beheer van de bestaande attributen.

De bewoners in en rond de koloniën, hun gebruik en beheer van de terreinen en gebouwen zijn, voor zover niet strijdig met de OUV, van groot belang voor het duurzaam en adequaat beheer en de borging van de Koloniën in hun omgeving. Dit gebruik en de trots vormen *key assets* en voor de instandhouding, zonder hoge kosten voor de siteholder en zonder te vervallen in een museale conservering, die niet lang zal zijn vol te houden.

1.5 Status van het managementplan

De verantwoordelijkheid voor de nominatie en het vaststellen van het managementplan dat voldoet aan de voorwaarden van het Werelderfgoedcomité van UNESCO berust bij de Nederlandse Staat en het Vlaams Gewest. De Siteholder (gedeeld siteholderschap van Provincie Drenthe en Kempens Landschap) is als "Nodal Point" verantwoordelijk voor het beheer. De siteholder heeft een belangrijke rol in het uitvoeren van het managementplan.

Het managementplan is, na vaststelling door de stuurgroep van bestuurders van de betrokken provincies en gemeenten, primair een zelfbindend plan voor de siteholder. Het managementplan is het uitgangspunt voor en geeft richting aan het beleid van alle ondertekenaars. Het kent zelf geen juridische status, maar de managementmaatregelen werken door naar de overheden, private partijen, eigenaars en gebruikers/exploitanten. Na vaststelling door de stuurgroep wordt het

managementplan toegevoegd aan het nominatiedossier dat ingediend wordt bij het Werelderfgoedcomité van UNESCO.

Looptijd van het managementplan

Een managementplan wordt in de regel opgesteld voor een periode van 10 jaar. De nominatie van de Koloniën van Weldadigheid voor erkenning tot Werelderfgoed wordt in 2017 ingediend voor erkenning in 2018, bij het 200 jarig bestaan van de Maatschappij van Weldadigheid, de start van de eerste Kolonie en 25 jaar na de afschaffing van de Wet op de landloperij in België.

Dit managementplan richt zich op de periode 2018-2028. In het managementplan zijn ontwikkelingen (kansen of bedreigingen) meegenomen, waarvan het aannemelijk is dat die zich in die 10 jaar manifesteren. De bestuurlijke partijen verbinden zich eraan om tijdens de fase van nominatie (2016 – 2018) zich reeds te gedragen volgens dit managementplan. Een tussentijdse evaluatie van dit plan (mid term review) vindt plaats drie jaar na de inwerkingtreding.

2 Eigendom, locatie en bufferzone

De Koloniën van Weldadigheid zijn gelegen in Nederland en België op de volgende coördinaten van kernzones en bufferzones. De kaarten zijn opgenomen in de deelkaternen van dit managementplan.

Kolonie	Land	Provincie	Coördinaten	Genomineerd gebied (ha)	Buffer zone (ha)	Kaart
I Frederiksoord	Nederland	Drenthe	N 52°50'47.11" E 6°11'21.56" Landbouwschool	310.77	1577.09	M1.3
II Wilhelminaoord, Boschoord, Oostvierdeparten	Nederland	Drenthe en Fryslân	N 52°51'43.75" E 6° 9'39.48" School	779.72	1577.09 (identiek aan die van kolonie I)	M 1.4
III Willemsoord	Nederland	Overijssel	N 52°49'28.78" E 6°3'46.83" Kerk	131.06	613.50	M 1.5
IV Ommerschans	Nederland	Overijssel	N 52°35'8.01" E 6°23'42.19" Kerkhof	427.63	0	M 1.6
V Wortel	België	Antwerpen	N 51°40'28.17" E 4° .82'43.15" Centraal kruispunt	403.55	0	M 1.7
VI Veenhuizen	Nederland	Drenthe	N 53°2'31.59" E 6°23'29.72" Tweede Gesticht	1659.94	2062.16	M 1.8
VII Merkspas	België	Antwerpen	N 51.355529 E 4°82'57.65" Kapel	554.14	0	M 1.9
Totaal oppervlak				4266.81	4252.75	

De begrenzing van het genomineerde werelderfgoed en de bufferzone is gebaseerd op de grens van het gebied dat de Maatschappij van Weldadigheid ten behoeve van haar Koloniën heeft ontgonnen. Het betreft de ontginning die heeft plaatsgevonden tijdens de stichtingsfase van de Koloniën van Weldadigheid (1818-1825). Deze begrenzingen omvatten de attributen van het genomineerde werelderfgoed. Zij zijn geheel omgeven door landbouw en natuur.

Daar waar beboste zones het zicht op en vanuit de kolonie beschermen, of waar de kernzone zeer ruim is begrensd ten opzichte van de attributen, is geen bufferzone toegevoegd.

De koloniën kennen een verscheidenheid aan eigenaars. De eigendom van de gronden en de gebouwen is in handen van de volgende partijen:

Eigenaar	Rijk (NL) of Federale staat (B)						
	Vlaams Gewest	Provincie	Gemeente	Waterbeheerders	Terreinbeheerders	Private partijen	
Kolonie							
I Frederiksoord			√	√	√	√	√
II Wilhelminaoord, Boschoord, Oostvierdeparten			√	√	√		√
III Willemsoord			√	√	√		√
IV Ommerschans	√		√	√	√	√	√
V Wortel	√	√	√	√			
VI Veenhuizen	√		√	√	√	√	√
VII Merksplas	√	√		√			

Bij de *particuliere eigenaars van gronden* en monumentale gebouwen in de Nederlandse Koloniën speelt de Stichting Maatschappij van Weldadigheid als opvolger van de oorspronkelijke Maatschappij een prominente rol met een belangrijke en actieve vastgoedportefeuille in Frederiksoord en omgeving. Naast deze Stichting zijn veel gebouwen en agrarische gronden in handen van een *particulieren*.

In de Vlaamse koloniën zijn de gronden en gebouwen in gemeenschapshanden (overheden en overheidsinstellingen). De Nederlandse *Rijksoverheid* heeft via het Rijksvastgoedbedrijf, de ministeries van defensie en van Justitie in Ommerschans en Veenhuizen een belangrijke grondpositie en eigendom van gebouwen. Dat geldt voor deze Koloniën voor de justitiële inrichtingen. In Veenhuizen is het Rijksvastgoedbedrijf (onderdeel van het Ministerie van Binnenlandse Zaken) bovendien eigenaar van enkele gebouwen die niet in gebruik zijn door Justitie (het voormalig agrarisch bedrijf en de munitieopslag van Defensie), maar ook een groot deel van de gebouwde monumenten is in eigendom van het Rijk. De Belgische *Federale overheid* (Regie der Gebouwen) is eigenaar van de justitiële instellingen (gevangnissen en opvang illegalen) in Wortel en Merksplas, inclusief de wegen en gronden.

De *provincies* hebben in de Nederlandse Koloniën een grondpositie als het gaat om de provinciale wegen en gronden die als ruilgrond voor ruilverkavelingen in handen is gekomen van de provincies. Het *Vlaams Gewest* en de *Provincie Antwerpen* zijn eigenaars van gronden, wegen en woningen die in beheer zijn bij de gewestelijke huisvestingsmaatschappij, de Vlaamse Landmaatschappij, Agentschap Natuur en Bos, de Provinciale en Intercommunale Drinkwatermaatschappij der Provincie Antwerpen (Pipda) en Kempens Landshap. De zijn eigenaar van watergangen, wegen en gronden in Wortel- en Merksplas-Kolonie. Een groot deel van de landbouwgronden en gebouwen (woningen en hoeses) zijn in erfpacht aan agrariërs, ondernemers en particulieren gegeven.

De Nederlandse *Gemeenten* zijn in de Koloniën eigenaar van maatschappelijke voorzieningen en van de meeste lokale infrastructuur en incidenteel van een stuk grond (zoals het Derde Gesticht in Veenhuizen). In Wortel-Kolonie is de *Stad* Hoogstraten en in Merksplas-Kolonie eigenaar van gronden en is de *gemeente* Merksplas eigenaar van gronden en van twee prominente monumenten: de Grote Hoeve en de Kapel. Het hoofdwatersysteem zoals kanalen en enkele wijken en sloten, inclusief de al dan niet nog in gebruik zijnde waterwerken (sluizen) is in Nederland in handen van de *waterbeheerders*; in Vlaanderen zijn de Vlaamse Landmaatschappij en de Provinciale en

Intercommunale Drinkwatermaatschappij der Provincie Antwerpen (PIPDA) beheerder van het watersysteem. De *terrein beherende organisaties* zoals Staatsbosbeheer (zelfstandig bestuursorgaan) en Vereniging Natuurmonumenten zijn in Nederland eigenaars van de meeste bossen en natuurgebieden in de Koloniën en in hun bufferzones.

Naast het eigendom speelt het *gebruik en beheer* een belangrijke rol bij het in stand houden van de OUV. Zo is Justitie een sleutelspeler in het duurzaam gebruik van de Justitiële inrichtingen, die los staat van de vastgoedpositie die de Rijksvastgoeddienst heeft. Ook huren of pachten honderden particulieren gronden en/of gebouwen en nemen deze gebruikers dagelijks beslissingen over het gebruik en onderhoud van deze gronden en objecten. Dit gaat vaak over langjarige contracten. Zo hebben particulieren en instellingen in de Vlaamse Koloniën een 99-jarige pachtovereenkomst.

3 Borging in wettelijke en beleidsmatige kaders

3.1 Internationale verdragen, conventies en handvesten

Voor het opstellen van de managementmaatregelen voor het beoogde Werelderfgoed Koloniën van Weldadigheid zijn de internationale verdragen gebruikt, die door het Koninkrijk der Nederlanden en het Koninkrijk van België zijn geratificeerd. Tevens zijn de internationale charters en richtlijnen op het gebied van cultureel erfgoed geraadpleegd. De belangrijkste internationale verdragen, overeenkomsten en handvesten voor de bescherming van de Koloniën van Weldadigheid als voorgesteld Werelderfgoed worden hieronder beschreven. Naast erfgoed zijn er ook natuurwaarden in de Koloniën aanwezig die bescherming genieten onder Europese richtlijnen.

3.1.1 Werelderfgoed

De volgende verdragen, resoluties en documenten zijn relevant voor het management van de Koloniën van Weldadigheid als cultureel erfgoed.

The Venice Charter (International Charter for the Conservation and Restoration of Monuments and Sites, 1964). ICOMOS Charter – aanvaard door de ICOMOS General Assembly

The Venice Charter omvat de uitgangspunten voor het behoud en herstel van erfgoed, en met name van monumentale gebouwen. De essentie van het Charter is dat een erfgoed blijvend beschermd wordt en daarmee een maatschappelijk doel dient. The Venice Charter is opgesteld door ICOMOS (International Council on Monuments and Sites), welke adviseert aan UNESCO en in het bijzonder aan het World Heritage Committee. UNESCO heeft het Venice Charter aangenomen als een belangrijk uitgangspunt op het gebied van Werelderfgoed. Het Charter schrijft voor dat bijzondere aandacht moet worden besteed aan het behoud van de karakteristieke kenmerken, de genius loci, van de omgeving van monumenten.

In de Koloniën van Weldadigheid is in beide landen veel en succesvolle ervaring met een kwalitatief hoogwaardige revalorisatie en passende herbestemming van leegstaande panden en complexen. Hierbij is steeds zowel de genius loci uitgangspunt geweest, als het vinden van een bestemming die past bij het landschap en bij de oorspronkelijke functies van landbouw, penitentie, zelfvoorzienendheid, zorg en opvoeding. In Vlaanderen wordt een meerjarig restauratieprogramma uitgevoerd. Kempens Landschap heeft voor de wijze waarop zij erfgoed beheert en restaureert in 2014 de Grand Prix van de Europa Nostra Award¹ ontvangen.

World Heritage Convention (Convention concerning the Protection of World Cultural and Natural Heritage. UNESCO, Parijs, 16 November 1972)

De ratificerende landen hebben met elkaar afgesproken dat zij zich zullen inzetten dat de erfgoederen binnen hun landgrenzen die aan de criteria van UNESCO voldoen, worden geïdentificeerd, beschermd, behouden, toegankelijk gemaakt en overgedragen aan komende

¹ Europa Nostra vertegenwoordigt circa 250 non-gouvernementele organisaties, 150 daarmee verbonden organisaties en 1.500 individuele leden uit meer dan 50 landen en is gericht op het behouden van Europa's cultureel erfgoed en landschappen.

generaties. De *World Heritage Convention* wordt uitgevoerd door het *World Heritage Committee* en die heeft als taak:

- Identificeren van cultureel en natuurlijk erfgoed van uitzonderlijke universele waarde dat door de Conventie wordt beschermd en deze bij te schrijven op de *World Heritage List*;
- Beoordelen van rapportages en toezien op sites door middel van periodieke monitoring, reactief toezicht, rapporten over de staat van instandhouding en versterkte monitoring;
- Beslissen of het erfgoed op de Werelderfgoedlijst moet worden opgenomen op de lijst van Werelderfgoederen in gevaar;
- Bepalen hoe en onder welke voorwaarden de UNESCO *World Heritage Fund* kan worden gebruikt om landen te helpen het Werelderfgoed te beschermen. Ook neemt het comité beslissingen over financiële steun aan staten die niet in de positie zijn om de kosten van de nominaties te dragen.

Het Koninkrijk der Nederlanden heeft het Werelderfgoedverdrag in 1992 geratificeerd en het Koninkrijk België in 1996.

World Heritage List (UNESCO, 1972)

Door plaatsen van cultureel en natuurlijk erfgoed, na nominatie door de staat waarin het zich bevindt, in te schrijven op de Werelderfgoedlijst, verklaart UNESCO (het *World Heritage Committee*) dat de site van uitzonderlijke universele waarde is voor de internationale gemeenschap en de geschiedenis van mensheid. In juni 2016 bestaat de World Heritage List uit 1.031 culturele, natuurlijke en gemengde sites beheerd door 163 landen, waarvan 31 transnationale sites.

Resolutions of the Symposium on the Introduction of Contemporary Architecture into Ancient Groups of Buildings ICOMOS General Assembly 1972)

De resoluties spreken uit hoe harmonieus moet worden omgegaan met toevoegen van hedendaagse architectuur in groepen oude gebouwen:

- De oude structuur vormt de basis, nieuwe architectuur moet geïntegreerd worden en mag de structuur en esthetiek niet beïnvloeden
- Authenticiteit is de basis, vermijdt imitaties
- Revitalisering door nieuw gebruik wordt aangemoedigd, zolang het de integriteit en het karakter niet verstoort

In de Koloniën van Weldadigheid zijn in de verschillende fasen toevoegingen aangebracht en aanpassingen uitgevoerd en zijn nieuwe vormen van gebruik geïntroduceerd, die in lijn liggen met de oorspronkelijke functies en die de structuur van het landschap respecteren.

The Florence Charter: Historic Gardens (ICOMOS-International Federation of Library Associations and Institutions (IFLA) International Committee for Historic Gardens 1982)

Historische tuinen zijn architectonische composities, die bij voorkeur als levende monumenten bewaard worden. Het Florence Charter geeft aanbevelingen voor beheer, behoud, restauratie en reconstructie van tuinen en een beperkt gebruik ervan. Het Florence Charter geldt als aanvulling op het Venice Charter uit 1964.

The Nara Document on Authenticity (1994). ICOMOS Resolution – Resoluties aanvaard tijdens of voortgekomen uit ICOMOS Symposia

Het *Nara Document* is een leidraad voor ICOMOS en het *World Heritage Committee* voor de identificatie en het behoud van de authenticiteit in de historische omgeving, gelet op het feit dat authenticiteit een van de fundamentele beginselen is van de *World Heritage Convention* en de daarmee samenhangende *Operational Guidelines*.

In 2008 verklaarde het *World Heritage Committee* dat 'authenticiteit' en 'integriteit' een integraal onderdeel vormen van de verklaring van uitzonderlijke universele waarde (OUV), zoals dat geldt voor Werelderfgoed. Het document stelt dat de diversiteit van culturen en het erfgoed in onze wereld een onvervangbare bron van spirituele en intellectuele rijkdom is voor de hele mensheid. De bescherming en versterking van het culturele erfgoed en de diversiteit moet in onze wereld actief worden gepromoot als een essentieel aspect van menselijke ontwikkeling. De Koloniën van Weldadigheid vormen een fraai voorbeeld van culturele landschappen waarin de identiteit en authenticiteit door de ontwikkelingen heen bewaard en herkenbaar is gebleven.

International Charter on Cultural Tourism; Managing Tourism at Places of Heritage Significance (1999) ICOMOS Charter – Charters aangenomen door de ICOMOS General Assembly

Ten tijde van toenemende globalisering is de bescherming en de presentatie van ons cultureel erfgoed een belangrijke uitdaging. Het beheer van het erfgoed is echter de verantwoordelijkheid van de siteholder en de regionale gemeenschap. Een primaire doelstelling voor het beheer van het erfgoed is om de betekenis en de noodzaak van het behoud duidelijk te maken; zowel in de beherende samenleving als aan bezoekers. Werelderfgoed brengt de plicht met zich mee om de waarden en de belangen van het verleden en het heden voor de gemeenschap te respecteren en die van het landschap en de cultuur waarbinnen het erfgoed zich heeft ontwikkeld. Nationaal en internationaal toerisme is de belangrijkste manier om informatie uit te wisselen over vroegere en hedendaagse samenlevingen. Toerisme onderstreept het economisch belang van het erfgoed. Behoud van het erfgoed is daarmee belangrijk voor de regionale en nationale economie en voor ontwikkeling en innovatie - mits het goed wordt beheerd.

Het landschap van de Koloniën is aantrekkelijk voor recreatie in de regio. De omvang van de stroom aan toeristen en recreanten varieert tot dusver tussen enkele duizenden tot 250.000 bezoekers per jaar per Kolonie. De verwachting is dat na eventuele erkenning als werelderfgoed het aantal bezoekers licht zal groeien, waarbij ingezet wordt op duurzaam toerisme. Deze groei valt goed te accommoderen in de gebieden. Samen met stakeholders zoals de bezoekerscentra (bestaand of voorzien) zal het Koloniemanagement zorgen voor een goede opvang van de bezoekers in de gebieden. De bestaande infrastructuur inclusief de recreatieve infrastructuur van (regionale) wandel-, ruit- en fietsroutes is voldoende ruim bemeten om de verwachte groei van het aantal toeristen en recreanten mogelijk te maken.

Vienna Memorandum on World Heritage and Contemporary Architecture – Managing the Historic Urban Landscape (2005) UNESCO Memorandum – aangenomen door de UNESCO International Conference en het World Heritage Committee

Het *Vienna Memorandum* gaat over de invloed van de hedendaagse stedelijke ontwikkeling en de hedendaagse architectuur op de waarde van cultureel erfgoed. Het memorandum bevat principes voor het behoud van het erfgoed en monumenten op de lange termijn. Constante veranderingen in dynamische steden en gemeenten vereisen dat beleidsmakers en stakeholders een visie hebben op zowel de stad als geheel als op de toekomstige stedelijke ontwikkeling in lijn met het historische ontwikkelingspatroon. Het is een uitdaging voor de hedendaagse architectuur en stedenbouw om aan de behoeften te voldoen van de dynamische en de sociaaleconomische ontwikkelingen en om tegelijkertijd het culturele erfgoed en het historische stedelijke landschap te respecteren.

De Koloniën van Weldadigheid zijn een levend landschap, waarin mensen leven en werken en daarmee bijdragen aan het behoud en het beheer. Het transnationale culturele landschap zal zich doorontwikkelen in lijn met de cultuurhistorische waarden en met een hoge ruimtelijke kwaliteit.

ICOMOS Charter on the Interpretation and Presentation of Cultural Heritage Sites (ICOMOS 2008)

Dit charter bouwt voort op het *Venice Charter* (1964) en benadrukt het belang van publiekscommunicatie en educatie voor erfgoedbehoud en om te leren van het verleden en van de fasen van ontwikkeling van de site. Betrokkenheid van alle stakeholders bij het interpreteren van de waarde van de site wordt aangemoedigd. Deze betrokkenheid van deze stakeholders is bij de Koloniën van Weldadigheid sterk ontwikkeld en ook onderdeel van de organisatie die is belast met het management van de site.

Operational Guidelines (Operational Guidelines for the Implementation of the World Heritage Convention, Juli 2013)

Het *World Heritage Committee* heeft *Operational Guidelines* opgesteld voor de uitvoering van de World Heritage Convention. Het Comité herzielt de richtlijnen periodiek, op basis van besluiten, van nieuwe concepten, kennis en ervaring over het Werelderfgoed. De *Operational Guidelines* geven richtlijnen voor bescherming en behoud van Werelderfgoed dat is ingeschreven op de World Heritage List. Op basis van deze *Guidelines* vraagt UNESCO om een speciaal managementplan voor nieuwe nominaties. Dit wordt door het *World Heritage Committee* zowel door Nederland als door België beschouwd als een gericht instrument voor bescherming en behoud van een Erfgoed en het behoud van de sociale functie en de betekenis ervan.

Cultureel landschap

De Koloniën van Weldadigheid zijn genomineerd als cultureel landschap. Over het beheer en eventuele reconstructie van verschillende typen van 'cultural landscape' is nog niet zeer veel gepubliceerd. Naast de algemene richtlijnen en adviezen in het *Venice Charter*, en de *Operational Guidelines* zijn relevant:

Riga Charter on Authenticity and Historical Reconstruction in relationship to Cultural heritage (2000)

Dit charter stelt dat reconstructie van culturele landschappen alleen kan worden uitgevoerd zonder afbreuk te doen aan bestaande in situ overblijfselen. Reconstructies moeten leesbaar en reversibel zijn en zij moeten noodzakelijk zijn voor het behoud van de site.

World Heritage Papers n°26 (Cultural Landscapes March 2010)

Dit paper geeft adviezen voor het beheer van cultuurlandschappen, die gevormd zijn door langdurige interactie tussen de mens en het natuurlijk systeem. Het zijn juist deze interacties die de culturele waarden vormgeven.

Kyoto Vision (2012)

Bij gelegenheid van het 40-jarig bestaan van de *World Heritage* Convention onderstreepte de *Kyoto* vision het belang van de relatie tussen mensen en erfgoed, gebaseerd op respect voor de culturele en biologische diversiteit en duurzame ontwikkeling. Alleen daarmee komt de “future we want” binnen bereik. De relatie krijgt vorm in een multi- disciplinaire en participatieve aanpak van behoud, met actieve betrokkenheid en invloed van de lokale gemeenschap.

Reconstruction in the World Heritage Context. European Association for Architectural Education, (Rome 2013)

Het artikel stelt het doel centraal om het erfgoed te behouden met respect voor de historische authenticiteit en geloofwaardigheid. Maar daarbij benadrukt het de noodzaak voor maatwerk in het hedendaagse beheer van deze landschappen.

Bij het opstellen van het managementplan voor de Koloniën van Weldadigheid en het nominatieproces is veel aandacht besteed aan het betrekken van eigenaars en gebruikers van het landschap en zij zullen in het beheer blijvend een actieve bijdrage leveren.

3.1.2 Europese Natuurbescherming

Sinds mei 2011 werkt de Europese Unie met de Natura 2000 – strategie. Meer dan 25.000 gebieden op het grondgebied van de Europese Unie en in sommige lidstaten ook delen van hun mariene gebieden zijn aangewezen als Natura 2000-gebied. De Natura 2000-gebieden zijn beschermd op grond van de Europese Vogelrichtlijn uit 1979 en de Habitatrichtlijn uit 1992 voor de bescherming van zeldzame of bedreigde vogelsoorten en van plantensoorten, diersoorten en bepaalde habitattypen. In Nederland is Natura 2000 verankerd in de Wet van 25 mei 1998, houdende nieuwe regelen ter bescherming van natuur en landschap (Natuurbeschermingswet 1998). In Vlaanderen is dit gebeurd in het decreet van 21 oktober 1997 betreffende het natuurbehoud en het natuurlijk milieu (Publicatie Belgisch Staatsblad: 10 januari 1998).

Een gebied wordt door Nederland of het Vlaams Gewest aangemeld bij de EU, die het betreffende gebied vervolgens op een lijst van te beschermen gebieden zet. Daarna wordt het gebied formeel aangewezen als Natura 2000-gebied. Daarna dient een beheerplan te worden opgesteld door het

bevoegd gezag in het betreffende gebied in samenspraak met alle betrokken partijen in en om het gebied. De Natura 2000 gebieden zelf worden beschermd tegen activiteiten die invloed hebben op de staat van instandhouding van het gebied. De wet kent ook 'externe werking' van activiteiten buiten het gebied die de natuurwaarden in een gebied kunnen beïnvloeden ongeacht de afstand tot het beschermde gebied.

Voor de Koloniën van Weldadigheid zijn de volgende beschermde natuurgebieden van belang, omdat de natuurgebieden binnen de kernzone van de Kolonie ligt (Fochteloërveen in Kolonie VI Veenhuizen) of in de nabijheid ervan en er mogelijk sprake is van externe werking.

Kolonie	Beschermde natuurgebied
I, II, III	Drents-Friese Wold & Leggelderveld
VI	
V	Heesbossen
VI	Fochteloërveen
VII	Heesbossen, Kempense kleiputten

Het voldoen aan de eisen van de natuurwetgeving en -regelgeving is in Nederland en Vlaanderen een integraal onderdeel in de procedures voor ruimtelijke plan- en besluitvorming. Voor alle gebieden gelden beheerplannen die in samenspraak met betrokken partijen zijn opgesteld en worden uitgevoerd.

3.2 Nationaal beleid, wet- en regelgeving

De borging van de OUV van de Koloniën van Weldadigheid gebeurt voor Nederland in het nationale beleid en in België (Vlaanderen) in het gewestelijk beleid. Wetten en regels zijn geregeld via drie stelsels:

- Het stelsel van de ruimtelijke ordening voor planologische bescherming.
- Het stelsel van het erfgoedbeleid.
- Het stelsel van het natuurbeleid.

Voor de bescherming en het behoud van de OUV is de planologische bescherming in Nederland op dit moment meer gericht op functies en de hoofdstructuren van water en wegen en het erfgoedbeleid meer op het behoud, de bescherming en het herstel van de gebouwde objecten en landschappen, waarbij het natuurbeschermingsbeleid, naast ecologische waarden, ook op het onderdeel van de landschappen een belangrijke beschermende werking kan hebben. De Omgevingswet (ingaaande 1 januari 2019) biedt mogelijkheden voor een meer integrale bescherming. In de Vlaamse decreten tot aanwijzing als beschermd landschap worden zowel de ruimtelijke structuren als de erfgoedwaarden en de samenhang geborgd. Deze aanwijzing werkt door in de ruimtelijke uitvoeringsplannen van provincie en gemeenten. In Vlaanderen betreft de bescherming van onroerend erfgoed de monumenten, archeologie en het landschap.

Hieronder worden voor beide lidstaten de hoofdlijnen van het ruimtelijk, erfgoed en natuurbeschermingsbeleid beschreven, op basis waarvan die specifieke uitvoering is geregeld. De visies, plannen, besluiten en maatregelen die zijn getroffen voor de borging van de OUV zoals die zijn

opgesteld door provincies, gemeenten en waterbeheerders worden specifiek voor elke kolonie (of groep van koloniën) in de deelkaternen beschreven.

3.2.1 Schets ruimtelijk en erfgoedbeleid in Nederland

In Nederland wordt momenteel de wetgeving voor ruimtelijke ordening en erfgoed vereenvoudigd en meer integraal gemaakt. De nieuwe Erfgoedwet (voorheen Monumentenwet) is van kracht geworden in 2016 en richt zich op het behoud, de bescherming en het herstel van de gebouwde objecten (rijksmonumenten) en archeologische terreinen. In Nederland verloopt de bescherming van de erfgoedwaarden ruimtelijk en functioneel tot 1 januari 2019 via de Wet Ruimtelijke Ordening. De nieuwe Omgevingswet, die de ruimtelijke bescherming van erfgoedwaarden regelt, zal ingaan in 2019. De Omgevingswet biedt ruimere mogelijkheden om waarden in gebieden integraal te beschermen en ontwikkelingen integraal te beoordelen. Deze wet bevat afzonderlijke, generieke regels ten aanzien van het borgen van de kwaliteiten van het werelderfgoed en biedt de mogelijkheid instructies te geven vanuit het Rijk voor zowel beschermde stads- en dorpsgezichten als UNESCO werelderfgoederen, met als uitgangspunt dat niet beide instructiebepalingen op eenzelfde gebied gelijktijdig worden toegepast. De provincies, de gemeenten en lokale belanghebbenden werken dit met het Rijk in aanloop naar de Omgevingswet voor de Koloniën van Weldadigheid als levend landschap op maat uit. Dit zal gebeuren in de vorm van een samenhangend afsprakenkader gericht op een adequate borging van de OUV van de Koloniën van Weldadigheid. Daarbij worden ook nadere afspraken gemaakt over de overgang van de vigerende (bestemmingsplan) naar de toekomstige kaders (omgevingsplan), inclusief de periode van overgangsrecht. Naast de Erfgoedwet en Omgevingswet verandert per 1 januari 2017 ook de wetgeving op natuurgebieden. De nieuwe Natuurwet vervangt per die datum de vigerende Natuurbeschermingswet, Flora- en Faunawet en Boswet en gaat op termijn deel uitmaken van de Omgevingswet. Bij eventuele veranderingen in het beschermingsniveau zal behoud van de natuurwaarden gerelateerd aan de OUV centraal blijven staan. Hiermee is en wordt de bescherming van erfgoed, monumenten, archeologie, natuur en landschap en de doorwerking daarvan in provinciale en gemeentelijke omgevingsvisies, omgevingsplannen en omgevingsvergunningen in Nederland geborgd, alsmede de afstemming op de waterbeheerplannen van de waterschappen.

Planologische bescherming

Wet op de Ruimtelijke Ordening (tot invoering Omgevingswet 1/1/2019)

Het Nederlandse stelsel van de ruimtelijke ordening is gedecentraliseerd, waarbij elke overheid een eigen verantwoordelijkheid draagt. Het Rijk stelt de prioriteiten van nationaal belang vast in Rijksnota's. De provincies dienen de rijksprioriteiten te vertalen in de provinciale structuurvisie, verordening en leidraden, behalve voor die onderdelen die al een rechtstreekse doorwerking hebben. Dit is tot 2019 geregeld in het Besluit ruimtelijke ordening (2008). In het Barro (Besluit algemene regels ruimtelijke ordening, 2011) zijn de bestaande werelderfgoederen specifiek benoemd om er vervolgens regels aan te verbinden over de te beschermen kwaliteiten. De Koloniën van Weldadigheid waren ten tijde van het opstellen van het Barro echter nog niet in beeld en zijn daardoor niet opgenomen. De verwachting is dat dit ook niet zal gebeuren voordat de Omgevingswet in werking treedt.

De provincie verlangt dat de gemeenten haar specifiek aangewezen provinciale belangen doorvertalen in het gemeentelijk beleid zoals tot 2019 in gemeentelijke structuurvisies en bestemmingsplannen. De daadwerkelijke planologische borging van rijks- en provinciale belangen vindt uiteindelijk in een gemeentelijk bestemmingsplan plaats. Het bestemmingsplan en gemeentelijke verordeningen vormen het toetsingskader voor aanvragen van initiatiefnemers voor ontwikkelingen, zoals bouwwerken of functionele veranderingen in het grondgebruik.

Tot 1 januari 2019 is de bescherming van de OUV geborgd in de volgende planologische kaders op rijks- en provinciaal schaalniveau:

Koloniën	Rijk	Provincie
I, II en III Oorden en Parten	Structuurvisie Infrastructuur en Ruimte (2012)	Omgevingsvisie Drenthe (2014) Cultuurhistorisch Kompas provincie Drenthe (2010) Streekplan Fryslân (2007) en tussentijdse evaluatie (2013) Verordening Romte Fryslân (2011) Grutsk op 'e romte (Fryslân, 2013) Omgevingsplan Overijssel (2009)
IV Ommerschans	Structuurvisie Infrastructuur en Ruimte (2012)	Omgevingsplan Overijssel (2009)
VI Veenhuizen	Structuurvisie Infrastructuur en Ruimte (2012)	Omgevingsvisie Drenthe (2014) Cultuurhistorisch Kompas provincie Drenthe (2010)

Door de gemeenten is de OUV geborgd in diverse omgevings- en/of bestemmingsplannen en achterliggende landschapsontwikkelingsplannen en beeldkwaliteitplannen en in sectorale visies en plannen vanuit afzonderlijke beleidsvelden. Het overzicht hiervan is per kolonie te vinden in de deekaternen.

Planologische bescherming: Omgevingswet (invoering 1/1/2019)

Naar verwachting treedt per 1 januari 2019 de Omgevingswet in werking, waarmee in het planologisch stelsel wijzigingen doorgevoerd worden die van kracht zullen zijn kort ná nominatie. Nederland beoogt met de Omgevingswet tientallen wetten en honderden regelingen voor ruimte, wonen, infrastructuur, milieu, natuur en water te bundelen en zo te komen tot een nieuw integraal ingericht omgevingsrecht. Inmiddels hebben meerdere provincies en gemeenten, in de geest van dit nieuwe kader van de Omgevingswet, al nieuwe visies (bijvoorbeeld Omgevingsvisie Drenthe) en plannen (bijvoorbeeld Gemeentelijk Omgevingsplan Ommen, Omgevingsvisie Steenwijkerland) opgesteld. De huidige bestemmingsplannen worden omgezet in omgevingsplannen. Het instrument van de omgevingsvergunning, dat is belegd bij de gemeenten, wordt in dit nieuwe kader nog belangrijker als instrument voor het behoud van de OUV. De wijze waarop de bescherming wettelijk wordt geregeld verandert op onderdelen. De Omgevingswet vraagt om een andere, meer integrale insteek en er treedt een verdere verschuiving op van beleid en uitvoering richting de lokale overheden. Met het nieuwe wettelijk regime worden de gebouwde objecten meer in de context van hun omgeving gezien en is de bescherming als rijksmonument te combineren met bescherming van de historische omgeving via het omgevingsplan.

Maatschappelijke controlemechanismen

In alle afzonderlijke planvormen zijn maatschappelijke controlemechanismen ingebouwd, zoals de mogelijkheid tot het inschakelen van adviescommissies (waaronder de gemeentelijke Welstandscommissie) en het bieden van de mogelijkheid aan belanghebbenden om in te spreken bij, zienswijzen in te dienen over, c.q. bezwaar te maken tegen ruimtelijke visies of plannen. Ook kennen al deze planvormen inspraaktermijnen, waarbij de plannen ter inzage worden gelegd. In de praktijk worden belanghebbenden vaak vroegtijdig betrokken en geconsulteerd bij nieuwe omgevingsvisies en plannen en ontwikkelingen in een gebied.

Rijk en provincies kennen bovendien een kennisinfrastructuur waarvan alle partijen gebruik kunnen maken bij het maken van plannen. Op rijksniveau beschikt de Rijksdienst voor het Cultureel Erfgoed over expertise op diverse cultuurhistorische terreinen en heeft zij een uitgebreid monumentenregister beschikbaar, beschikt het Nationaal Restauratiefonds over kennis en middelen om restauraties te begeleiden en kan van de expertise van het College van Rijksadviseurs (waaronder de Rijksadviseur landschap en water) gebruik worden gemaakt bij ingewikkelde ontwerp-opgaven. Ook op provinciaal schaalniveau is een uitgebreide kennisinfrastructuur ondergebracht bij bijvoorbeeld het Steunpunt Cultureel Erfgoed voor gemeenten, Monumentenwacht, Kenniscentrum Herbestemming Noord, Erfgoedhuizen, Landschapsbeheer en organisaties als Oversticht en Hûs en Hiem.

Instrumenten annex aan planologisch kader

Voor grootschalige ruimtelijke ingrepen geldt binnen het planologisch regime de verplichting tot het uitvoeren van een m.e.r.-procedure (milieueffectrapportage), waarin de impact van verschillende voorgenomen besluiten integraal tegenover elkaar dienen te worden afgewogen. De m.e.r.-verplichting geldt voor grootschalige ingrepen op onder meer het vlak van windturbines, woningbouw en bedrijventerreinen. Bij de aanleg of verbreding van Rijkswegen (en soms ook provinciale wegen), spoorlijnen et cetera dient een Tracébesluit te worden genomen, waarbij ook de m.e.r.-procedure dient te worden doorlopen.

Daarnaast worden in het ruimtelijk ordeningsstelsel diverse instrumenten pro-actief ingezet die ervoor zorgen dat erfgoed goed een plek kan worden gegeven in ruimtelijke afwegingen, zoals beeldkwaliteitsplannen, toekomstvisies, cultuurhistorische verkenningen et cetera. Specifiek gericht op het landschap worden landschapontwikkelingsplannen en –beheerplannen opgesteld. De uitkomsten van deze onderzoeken en visies kunnen vervolgens weer worden verankerd in de formele ruimtelijke ordeningsinstrumenten, zoals straks de omgevingsvisie en omgevingsplannen en kunnen worden betrokken bij de beoordeling van vergunningaanvragen voor ontwikkelingen in een gebied. Een nieuw instrument dat recent is ingezet is de Heritage Impact Assessment (HIA). Dit instrument is ingezet om de effecten van ingrepen op de OUV van werelderfgoederen te onderzoeken bij ontwikkelingen waarbij bij voorbaat sprake is van spanning met de OUV. Een HIA is geen formeel planologisch instrument, maar de uitkomsten ervan kunnen wel planologisch verankerd worden, zoals dat ook geldt voor beeldkwaliteitsplannen, toekomstvisies, cultuurhistorische verkenningen et cetera.

Planologische bescherming van de OUV Koloniën van Weldadigheid

Een analyse van de verschillende beleidsdocumenten en hun juridische vertaling daarvan leert dat de OUV van de Nederlandse Koloniën van Weldadigheid grotendeels al goed is geborgd. Dat komt met

name tot uiting in het gegeven dat het overgrote gedeelte van de Koloniën is gesteld onder de bescherming van een beschermd gezicht, waarin de OUV een-op-een terugkomt. In enkele gevallen moet bezien worden of een aanpassing van de begrenzing van de beschermde gezichten op zijn plaats is (Veenhuizen) of dat er technische aanpassingen plaats dienen te vinden in de bescherming in bestemmingsplannen /omgevingsplannen (Oorden en Parten). In die delen die niet onder het regime van het beschermd gezicht vallen zijn er ensembles of bouwwerken waar vergunningvrij bouwen mogelijk is. Met de komst van de Omgevingswet komen er ruimere mogelijkheden om waarden in de Nederlandse koloniën integraal te beschermen en ontwikkelingen integraal te beoordelen. Het Rijk zal de Koloniën dan een beschermde status geven op basis van de instructiebepaling werelderfgoed uit de Omgevingswet. In samenspraak met de betrokken provincies en gemeenten zal tot een nadere uitwerking van deze instructiebepaling worden gekomen. De huidige beschermde gezichten en de gebieden die thans een dergelijke status niet kennen komen dan onder werking van deze nieuwe instructiebepaling te vallen, waardoor de OUV terdege is geborgd. Deze instructiebepaling werkt door in de provinciale en gemeentelijke omgevingsvisies, de gemeentelijke omgevingsplannen en de beoordeling van (aanvragen voor) omgevingsvergunningen. Een aanvullende mogelijkheid is om – zonder tussenliggend kader van het beschermd gezicht – de OUV rechtstreeks te borgen in managementafspraken met eigenaren.

Erfgoedbeleid

Het Nederlandse regime van het erfgoedbeleid kent een andere verantwoordelijkheidsverdeling dan het planologische stelsel. Zowel Rijk, provincie als gemeente zijn bevoegd om een lijst van beschermde monumenten samen te stellen. In het onderstaande overzicht is het aantal beschermde monumenten in de Nederlandse Koloniën aangegeven. Daarbij geldt dat geregistreerde rijks- en provinciale monumenten kunnen bestaan uit meer dan één gebouw:

Kolonie	Rijksmonumenten	Provinciale monumenten	Gemeentelijke monumenten	Beschermde gezichten
I Frederiksoord	19	3	0	Frederiksoord-Wilhelminaoord (2009)
II Wilhelminaoord, Boschoord, Oostvierdeparten en Wateren	18	1	4	
III Willemsoord	1	0	3	
IV Ommerschans	32 ²	0	0	Ommerschans-Balkbrug (2011)

² Gesteld dat de nummering Dienstwoningen Veldzicht op Ommerweg en Boslaan doorlopen.

VI Veenhuizen	123	14	0 ³	Veenhuizen (2005)
---------------	-----	----	----------------	-------------------

Per 1 juli 2016 is de Erfgoedwet van kracht (deze wet vervangt de Monumentenwet 1988). Daarin is de bescherming van rijksmonumenten geregeld. De beschermdde stads- en dorpsgezichten gaan over naar de Omgevingswet. Bij eventuele wijzigingen aan deze monumenten en beschermdde gezichten is de gemeente verantwoordelijk voor de vergunningverlening en besluitvorming. De gemeente laat zich hierbij adviseren door de gemeentelijke monumentencommissie en de Rijksdienst voor het Cultureel Erfgoed. Als het rijksmonument buiten de bebouwde kom ligt, heeft ook de provincie een adviesplicht. Voor de provinciale monumenten geldt de Provinciale Monumentenverordening. Ook voor de provinciale monumenten geldt dat de gemeenten verantwoordelijk zijn voor vergunningverlening en besluitvorming. De provincie heeft in het geval van een provinciaal monument een adviesrol.

In de Omgevingswet is de bescherming van de OUV van de werelderfgoederen geregeld in een specifieke instructiebepaling werelderfgoed. Het beschermingsniveau van OUV van de Koloniën van Weldadigheid verandert daarmee niet als zodanig, maar wel de wijze waarop dit is geregeld.

Het Rijk is op basis van de Erfgoedwet verantwoordelijk voor de aanwijzing van Rijksmonumenten en stelt regels aan de archeologische monumentenzorg. Op basis van de Omgevingswet is het Rijk verantwoordelijk voor de aanwijzing van de beschermdde gezichten en Werelderfgoederen via een instructiebepaling. Daarbij zijn de provincie en gemeenten adviserend. Bij inwerkingtreding van de Omgevingswet in 2019 verschuift de bescherming van het onroerende erfgoed, waarvan in de Koloniën van Weldadigheid vooral sprake is, naar de Omgevingswet. De uitvoering van deze instructiebepaling wordt nader uitgewerkt door provincies en gemeenten in hun omgevingsvisies, omgevingsplannen en via omgevingsvergunningen.

Monumentenwacht

In Nederland is er de Federatie Monumentenwacht Nederland met per provincie een Stichting Monumentenwacht. Deze provinciale Monumentenwachten dragen in Drenthe, Fryslân en Overijssel bij aan de instandhouding van monumenten door het nemen en bevorderen van preventieve maatregelen. Aan eigenaren van monumenten worden periodieke inspecties aangeboden, die objectief en deskundig zijn, waarbij tevens klein (nood)herstel kan worden verricht en een schriftelijke rapportage met praktische onderhoudsadviezen en een prioriteitenlijst aan de eigenaar wordt aangeboden.

Natuurbescherming

In Nederland is de Europese regelgeving voor Natura 2000 gebieden verankerd in de Natuurwet (2016, opvolger van de Natuurbeschermingswet, Boswet en Flora- en Faunawet). In de Natuurwet worden bepaalde soorten planten en dieren beschermd. De Natuurwet bepaalt dat de

³ Er zijn wel 44 beeldbepalende panden, die niet de gemeentelijke monumentenstatus bezitten.

vergunningverlening inzake beschermde natuurwaarden via de gemeente loopt en wordt getoetst door de provincies. Onderdeel van de Natuurwet is niet alleen het vastleggen van het Nederlands Natuurnetwerk (voorheen de Ecologische Hoofstructuur - EHS), waarin ook economische zones met natuur worden aangewezen, maar ook het behoud van waardevol cultuurlandschap. Het Rijk financiert grotendeels de aankoop, de inrichting en het beheer van gebieden in het Natuurnetwerk Nederland. De provincies bepalen vervolgens de invulling en borgen het Natuurnetwerk Nederland in het provinciaal omgevingsplan. Gemeenten leggen in bestemmingsplannen nauwkeurig vast wat wel en niet mag in een Natuurnetwerk Nederland-gebied. Alle Nederlandse Koloniën raken aan het Natuurnetwerk Nederland. Voor het Natuurnetwerk Nederland geldt, anders dan voor Natura 2000, geen 'externe werking'.

Verantwoordelijkheden

Het nieuwe kader leidt vanaf 2019 tot het volgende overzicht:

	Rijk	Provincie	Gemeente
Beleid	<ul style="list-style-type: none"> ▪ Nationale Omgevingsvisie ▪ Visie Erfgoed en Ruimte 	<ul style="list-style-type: none"> ▪ Provinciale Omgevingsvisie 	<ul style="list-style-type: none"> ▪ Gemeentelijke Omgevingsvisie
Juridisch kader	<ul style="list-style-type: none"> ▪ Omgevingswet ▪ Besluit Omgevingsrecht (Bor) ▪ Erfgoedwet ▪ Natuurwet ▪ Milieueffectrapportage ▪ Inpassingsplannen 	<ul style="list-style-type: none"> ▪ Provinciale Verordening ▪ Milieueffectrapportages ▪ Inpassingsplannen 	<ul style="list-style-type: none"> ▪ Omgevingsplan ▪ Gemeentelijke verordeningen ▪ Omgevingsvergunningen

3.2.2 Schets ruimtelijk en erfgoedbeleid in Vlaanderen

In België ligt de verantwoordelijkheid voor de bescherming van onroerend erfgoed de monumenten, archeologie en het landschap bij het Vlaamse Gewest. In de Vlaamse decreten tot aanwijzing als beschermd landschap worden zowel de ruimtelijke structuren als de erfgoedwaarden en de samenhang geborgd. Deze aanwijzing werkt door in de ruimtelijke uitvoeringsplannen van provincie en gemeenten. De besluiten tot bescherming als monument en tot bescherming als landschap zijn in alle ruimtelijke beleidskaders en beleids- en beheerplannen overgenomen. De koloniën Wortel en Merksplas zijn in 1999 erkend als beschermd landschap en de veel van historische gebouwen in dit beschermd landschap kennen een monumentenstatus. De bescherming wordt actueel geboden onder werking van het Vlaamse Decreet betreffende het onroerend erfgoed ("het Onroerenderfgoeddecreet") van 12 juli 2013 dat op 4 april 2014 is gewijzigd. De Vlaamse Regering heeft in een besluit van 16 mei 2014 ("het Onroerenderfgoedbesluit") de wijze van uitvoering ervan uitgewerkt.

Planologische bescherming

Sinds 1980 is ruimtelijke ordening in België een verantwoordelijkheid voor het gewest (o.a. het Vlaams Gewest). Het 'Decreet houdende de organisatie van de ruimtelijke ordening' van 18 mei 1999 herstructureerde de ruimtelijke regelgeving in België. Het decreet introduceerde het Ruimtelijk

Structuurplan en Ruimtelijke Uitvoeringsplannen. Het gewest, de provincies en de gemeenten kunnen structuurplannen en uitvoeringsplannen opmaken. De ruimtelijke uitvoeringsplannen moeten zich daarbij richten naar de beleidsopties uit de structuurplannen. Op 25 april 2014 is de Vlaamse Codex Ruimtelijke Ordening gewijzigd.

In het algemeen bestaat het subsidiariteitsbeginsel: een overheid treedt op voor die onderwerpen die het best op het betrokken niveau hun beslag krijgen. Zo is ervoor gekozen om een Provinciaal Ruimtelijk Uitvoeringplan (PRUP) te maken voor Wortel-Kolonie en Merksplas-Kolonie, omdat de gebieden zijn aangemerkt als gebieden met bovenregionale waarde.

Het Gemeentedecreet (15 juli 2005) en het Provinciedecreet (29 december 2005) regelen het verplicht voorleggen van gemeentelijke besluiten aan de provincie en van provinciale besluiten aan de Vlaamse Regering. De hogere overheidslaag heeft de mogelijkheid om tot schorsing over te gaan, bijvoorbeeld als er tegenstrijdigheden blijken met structuurplannen of uitvoeringsplannen van een hoger niveau. Ook als een besluit strijdig wordt gevonden met direct werkende normen van andere beleidsvelden dan de ruimtelijke ordening (dus bijvoorbeeld ook met het erfgoedbeleid) kan het geschorst worden. Bij schorsing heeft de gemeente of provincie de mogelijkheid een nieuw besluit te nemen. Daarmee is geregeld dat de besluiten op de overheidsniveaus van hoog naar laag op elkaar aansluiten. Bovendien is er een controle op het afwegen van het belang van het erfgoed en ruimtelijke kwaliteit ten opzichte van andere belangen.

Een lagere overheid kan een besluit nemen dat afwijkt van een structuurplan of uitvoeringsplan van het hogere niveau (bijvoorbeeld als men dat als achterhaald beoordeelt), maar alleen als het hogere niveau daartoe schriftelijk instemming geeft en als dat gebeurt in of naar aanleiding van de plenaire vergadering over het plan waarvoor de instemming vereist is.

Om ingrepen te doen die impact hebben op de ruimtelijke ordening, bepaalt de Vlaamse Codex RO dat zij vergunningplichtig zijn. De gemeente dient de stedenbouwkundige vergunning te verlenen. Een aantal ingrepen is bij besluit vrijgesteld van de vergunningplicht, zoals kleine vrijstaande gebouwen en kleine niet overdekte constructies. Voor een aantal ingrepen is de vergunningplicht vervangen door een meldingsplicht. Bijvoorbeeld voor het plaatsen van een grote raampartij, interne verbouwingswerken, oprichting kleine bijgebouwen.

Naast de stedenbouwkundige vergunning is bij bepaalde ingrepen ook een milieuvergunning vereist. Op 23 februari 2017 treedt de omgevingsvergunning in werking (het uitvoeringsbesluit voor de omgevingsvergunning is goedgekeurd op 27 november 2015). Dit type vergunning vervangt de stedenbouwkundige en milieuvergunning. Bij aanvragen wordt tegelijk de stedenbouwkundige als milieuaspect beoordeeld. De aanvragen worden ingediend bij één loket, het Omgevingsloket, waarna één openbaar onderzoek en één adviesronde worden georganiseerd.

Een analyse van de verschillende beleidsdocumenten en hun juridische vertaling daarvan leert dat de OUV van de Vlaamse Koloniën van Weldadigheid al goed is geborgd. De besluiten tot bescherming als

monument en tot bescherming als landschap zijn in alle ruimtelijke beleidskaders en beleids- en beheerplannen overgenomen.

Erfgoedbeleid

In Wortel- en Merksplas-Kolonie zijn de volgende monumenten en landschappen beschermd:

	Monumenten	Beschermd landschap
VI Wortel		definitieve bescherming als landschap (1999)
VII Merksplas	14 ⁴	definitieve bescherming als landschap (1999)

De bescherming wordt actueel geboden onder werking van het Vlaamse Decreet betreffende het onroerend erfgoed ("het Onroerenderfgoeddecreet") van 12 juli 2013 dat op 4 april 2014 is gewijzigd. De Vlaamse Regering heeft in een besluit van 16 mei 2014 ("het Onroerenderfgoedbesluit") de uitvoering ervan uitgewerkt.

Het Agentschap Onroerend Erfgoed (AOE) van het Vlaams Gewest heeft de expliciete opdracht om al het waardevolle onroerend erfgoed (bouwkundig, landschappelijk en archeologisch) in Vlaanderen te inventariseren. Deze zijn te raadplegen op een website (<https://inventaris.onroerenderfgoed.be>). Opname in de vastgestelde inventaris betekent voor administratieve overheden een **zorgplicht** voor de inventarisitems, een **motiveringsplicht** om te onderzoeken of eigen activiteiten impact hebben en welke maatregelen ter bescherming worden genomen en een **informatieplicht** om bij eigendomsoverdracht, verhuur of pacht te melden dat het goed is opgenomen.

Bij wijzigingen aan het erfgoed is een stedenbouwkundige vergunning van de gemeente nodig, die daarbij een bindend advies moet vragen aan het agentschap Onroerend Erfgoed. Dit agentschap heeft bevoegdheid voor:

- Advies bij sloopaanvragen van items van het bouwkundig erfgoed;
- Advies bij kappen of verwijderen van houtige beplantingen met erfgoedwaarde;
- Meldingen behandelen van archeologisch vooronderzoek met ingreep in de bodem;
- Meldingen ontvangen van de aanvang van een archeologische opgraving;
- Toelating geven voor handelingen aan of in beschermde goederen.

Door het bindend advies van het AOE zijn de erfgoedwaarden beschermd, bovenop de bescherming die zij al hebben in de ruimtelijke structuurplannen en uitvoeringsplannen.

⁴ Vijf monumenten bestaan uit meerdere gebouwen (woonstalhuizen, paardenstallen, koeienstallen, 3 open schuren, slaappaviljoenen)

Gemeenten kunnen vanaf 2017 erkend worden als onroerenderfgoedgemeente. Ze hebben ook de mogelijkheid om zich te verenigen met andere gemeenten in een erkende intergemeentelijke onroerenderfgoeddienst (IOED). Een erkende onroerenderfgoedgemeente neemt voor het onroerend erfgoed op haar grondgebied de bevoegdheden over van het agentschap Onroerend Erfgoed. Vooralsnog hebben de Stad Hoogstraten en de gemeente Merksplas geen ambitie in deze richting geformuleerd.

Naast de vastgestelde inventaris van onroerend erfgoed bestaat de landschapsatlas, met een overzicht van historische landschapselementen, structuren en gehelen. Daarin staan onder meer 'ankerplaatsen', landschappelijke ensembles die vanuit een erfgoedperspectief het meest waardevol zijn. Landschappen kunnen door een gemeente, provincie of het Vlaams Gewest worden afgebakend als Erfgoedlandschappen in een ruimtelijk uitvoeringsplan (RUP). Daarbij worden de maatregelen voor het behoud van de erfgoedwaarden en -kenmerken ingeschreven in de stedenbouwkundige voorschriften. Aan erfgoedlandschappen zijn rechtsgevolgen verbonden, die worden bepaald vanuit de stedenbouwkundige voorschriften uit het desbetreffende RUP.

Samengevat kunnen onroerend erfgoederen **geïnteriseerd** (opgenomen in een wetenschappelijke inventaris, maar zonder rechtsgevolgen); **vastgesteld** (opgenomen in de inventaris én via een juridische procedure 'vastgesteld' met bepaalde rechtsgevolgen voor de eigenaar en beheerder) en **beschermd** (minimaal in de staat blijven waarin het zich bevond op het moment van de bescherming) zijn.

Bescherming kan zich richten op een monument, een cultuurhistorisch landschap, een stads- of dorpsgezicht en een archeologische site. Bij elk van de beschermingen is het mogelijk een overgangszone in te stellen om de erfgoedwaarde te ondersteunen. Voor beschermde onroerend erfgoederen beschrijft het agentschap Onroerend Erfgoed na een terreinbezoek de erfgoedwaarden. Bescherming heeft rechtsgevolgen voor de eigenaar of een andere zakelijkrechthouder: het actieve en passieve behoudsbeginsel (beherende en beschermende maatregelen uitvoeren en je onthouden van ontsierende of beschadigende activiteiten), vergunningplicht bij het doen van ingrepen, een sloopverbod en een informatieplicht bij eigendomsoverdracht. Voor onroerend erfgoed en voor erfgoedlandschappen kunnen de eigenaar en de beheerder een beheerplan opstellen. Hiermee hoeven zij geen afzonderlijke toelating meer aan te vragen voor de werken die in het beheerplan zijn opgenomen. Voor beheer kan men een beroep doen op premies van de Vlaamse overheid. Die kunnen bestaan uit erfgoedpremies voor beheer, onderzoekspremies voor studie en opstellen van een beheerplan, en projectsubsidies voor het aangaan van samenwerking en beheerovereenkomsten en voor het uitvoeren van sensibiliserings- en onderzoeksprojecten.

Het onroerenderfgoeddecreet kent maatregelen om handelingen of nalatigheden bestuurlijk of gerechtelijk te bestraffen, de overtreder te dwingen tot herstel en het betalen van schadevergoeding. De OUV is in de Vlaamse Koloniën door het onroerenderfgoeddecreet goed geborgd, en door opname van de erfgoedwaarden en ruimtelijke kwaliteit in de Provinciale Ruimtelijke Uitvoeringsplannen. Wortel- en Merksplas-Kolonie zijn sinds 1999 erkend als beschermd landschap en een deel van de gebouwen is beschermd als monument.

Monumentenwacht

In 1991 werd in Vlaanderen een Monumentenwacht opgericht om het onderhoud van waardevol historisch erfgoed te stimuleren. Er is een overkoepelende Vlaamse zetel en daarnaast 5 Provinciale zetels én een zetel voor Varend erfgoed. Monumentenwacht voert periodieke inspecties uit en maakt uitgebreide rapporten op met concrete aanbevelingen naar onderhoud, herstel en instandhouding van het gebouw of het interieur. Lidmaatschap gebeurt per erfgoedobject door de eigenaar. Kempens Landschap neemt in de erfpacht voor de Grote Hoeve (eigendom van Gemeente Merksplas) op dat de toekomstige exploitant jaarlijks een controle door Monumentenwacht moet laten uitvoeren en dat dit rapport 'leeg' (geen aandachtspunten) moet blijven.

Natuurbescherming

In Vlaanderen is de Europese regelgeving over Natura 2000 gebieden vastgelegd in het decreet van 21 oktober 1997 betreffende het natuurbehoud en het natuurlijk milieu (Publicatie Belgisch Staatsblad: 10 januari 1998). Vlaanderen kent daarnaast het Soortenbesluit van 15 mei 2009, waarin wordt bepaald welke soorten dieren en planten beschermd zijn in het Vlaamse Gewest, en welke wettelijke gevolgen verbonden zijn aan die beschermde status. Tevens biedt het Belgische Koninklijk Besluit van 16 februari 1976 maatregelen ter bescherming voor bepaalde in het wild groeiende planten.

Participatie bij besluitvorming

Voor de verschillende ruimtelijke ordeningsplannen, evenals voor bv. beschermingsbesluiten in het kader van de erfgoedwet en de natuurdecreet kan elke burger opmerkingen en bezwaren indienen. De plannen liggen gedurende een periode van openbaar onderzoek ter inzage. Opmerkingen of bezwaren kan men schriftelijk inbrengen. De beslissende overheid verwerkt de resultaten van het openbaar onderzoek en past het plan indien nodig aan. Vervolgens stelt de overheid het plan definitief vast.

De overheden maken daarnaast nog gebruik van provinciale en gemeentelijke commissies voor ruimtelijke ordening (Procoro's en Gecoro's) en voor het Vlaams Gewest van de strategische adviesraad ruimtelijke ordening (SARO). Deze raden zijn samengesteld uit vertegenwoordigers van diverse belangen in het gebied.

4 Organisatie Koloniën van Weldadigheid

De Koloniën van Weldadigheid worden genomineerd als een transnationale seriële culturele landschapssite. De Nederlandse en Belgische overheden (als lidstaten van UNESCO) zijn verantwoordelijk voor de nominatie, inschrijving, erkenning en voor het borgen van de OUV. Zij nemen gezamenlijk de verantwoordelijkheid voor een langdurige adequate uitvoering van het managementplan voor de site en voor het tijdig voldoen aan de procedurele vereisten om dit vanuit UNESCO te kunnen verifiëren met op monitoring gebaseerde periodieke rapportages.

Uitgangspunten voor de organisatie zijn:

- Rekening houden met de verschillen tussen overheden en de Koloniën
- Besluitvorming zoveel mogelijk richten op consensus

Nederland en Vlaanderen hebben een eigen ruimtelijk en erfgoedbeleid. De kenmerken en gebruiken in de verhoudingen tussen het rijk of het gewest enerzijds en provincies en gemeenten anderzijds, verschillen in beide landen en ook de ontwikkeling van de Koloniën in de periode na 1825 is verschillend geweest. De organisatie zet in op het werken vanuit een zo groot mogelijke gezamenlijkheid en het tonen van de verschillende ontwikkelingen. Het doel is “eenheid in verscheidenheid”: *eenheid* is het centrale uitgangspunt, maar door verschillende karakters van de Koloniën en andere instrumenten in België en Nederland is *verscheidenheid* gewenst en ten dele ook onvermijdelijk. Deze gemeenschappelijkheid is in de nominatiefase bereikt op bestuurlijk en operationeel niveau en is vastgelegd in het door alle direct betrokken overheden ondertekende charter.

De besluitvorming in de organisatie is gericht op consensus. Net zoals voor het vertellen van het gehele verhaal van de Koloniën alle Koloniën nodig zijn, geldt dat ook voor de besluitvorming: geen der partijen bezit in de praktijk doorzettingsmacht om als één speler maatregelen voor de gehele werelderfgoedssite te nemen, ook al bieden het ruimtelijk recht en het bestuursrecht die formele mogelijkheid. De sturingsfilosofie is gericht op het verkrijgen en het vasthouden van gezamenlijk commitment. De verscheidenheid maakt het verhaal van de transnationale en seriële site compleet.

De organisatie structuur van de Koloniën van Weldadigheid:

4.1 Bestuurlijke aansturing en kaders

De organisatie neemt – naast de hierboven genoemde uitgangspunten – als vertrekpunten:

- Uitvoering zoveel mogelijk in de Koloniën
- Inzet van een mix van instrumenten
- Besluiten en uitvoeren met draagvlak bij en inzet van stakeholders

De uitvoering van managementmaatregelen vindt waar mogelijk in de Koloniën plaats. De taken betreffende het uitdragen van de betekenis van het werelderfgoed (communicatie), het bewaken van de overkoepelende ruimtelijke aspecten, afstemming en coördinatie, monitoring en periodieke rapportage die de zeven Koloniën overstijgen, worden op overkoepelend niveau en in gemeenschappelijkheid uitgevoerd en aangestuurd door de sitemanager, onder bestuurlijke regie van de stuurgroep.

De organisatie gaat er vanuit dat voor het realiseren van een adequaat management een mix van instrumenten moet worden ingezet. Naast regelgeving is de inzet van andere sturingsinstrumenten nodig: communicatie en marketing, netwerkvorming, de ontwikkeling van programma's en projecten, fondswerving, financiële sturing enzovoort. Dit vraagt om verleidingskracht, overtuigingskracht en maatschappelijke betrokkenheid. De inzet van deze instrumenten wordt door het sitemanagement neergelegd bij de partij, die daartoe het beste is geëquipeerd. Dit vraagt om een heldere regie op de uitvoering van maatregelen door partijen voor de gehele site en voor de Koloniën.

Aan de organisatie wordt door de thans betrokken overheden vorm en invulling gegeven. Zij realiseren zich dat draagvlak en actieve betrokkenheid van de stakeholders in het gebied (grondeigenaren, agrariërs, bewoners, onderwijs, etc.) noodzakelijk is. Deze zijn nodig om tot een adequate uitvoering van de managementmaatregelen te kunnen komen en voor beheer en onderhoud aan de Koloniën. De overheden zijn de partij om de regie te voeren op het managen van het werelderfgoed in samenwerking met elkaar en met de stakeholders. Het vormgeven van de participatie van stakeholders en gebruikers gebeurt vanuit een netwerkbenadering en vraagt om

maatwerk per kolonie, waarbij deze participatie voldoet aan de vereisten van de wet- en regelgeving op het terrein van de ruimtelijke ordening en het erfgoedbeleid.

Bij het vormgeven van de organisatie zijn de suggesties van de Upstream Assistance (advies Michel Cotte op voordracht van ICOMOS van UNESCO) en het advies van de Nederlandse Expertgroep Volgordebepaling: “Bitter en Zoet” verwerkt.

4.2 Siteholder

In aanzet hebben beide lidstaten vanuit UNESCO de plicht voor de werelderfgoedsite één instantie aan te wijzen die als knooppunt (“nodal point”) optreedt voor alle zaken, die de nominatie en na nominatie de langdurige bescherming van het werelderfgoed betreffen. De lidstaten kiezen voor een gedeeld siteholderschap, waarbij in Nederland en Vlaanderen een nodal point ofwel siteholder wordt aangewezen. Zo ontstaat een gedeeld siteholderschap, dat een eenvoudige, pragmatische en effectieve oplossing biedt voor het organisatievraagstuk bij een transnationale en seriële site. Met de keuze voor een gedeeld siteholderschap wordt rekening gehouden met de verschillen in cultuur, werkwijze en regelgeving in beide lidstaten en wordt voorzien in een voor zowel de Nederlandse als Vlaamse context passend coördinatiemechanisme.

De gezamenlijke siteholders kunnen betrokken partijen aanspreken op hun verantwoordelijkheden inzake de nominatie als geheel, of in het geval een partij zich mogelijk te ver terugtrekt op de eigen kolonie(n). De gezamenlijke siteholders hebben daarmee een eigen verantwoordelijkheid richting de stuurgroep(zie paragraaf 4.2) en voeren namens de stuurgroep taken uit.

De taken van de siteholder zijn:

- In opdracht van het Stuurgroep zorgen voor de bescherming van de werelderfgoedsite als geheel en voor een langdurige adequate bescherming van de OUV.
- Opstellen van het managementplan.
- Zorg dragen voor de uitvoering van het managementplan conform de cyclus: plannen, implementeren en uitvoeren, monitoring, evalueren en bijsturen.
- Zorg dragen voor het nakomen van de periodieke (zesjarige) rapportageverplichtingen naar UNESCO.
- Zorg dragen voor de benodigde communicatie, afstemming, coördinatie en samenwerking tussen de Koloniën.
- Zorg dragen voor een tijdige betrokkenheid van de betrokken overheden en stakeholders op het niveau van de site als geheel.
- Zorg dragen voor het samen met alle betrokken partijen beschikbaar krijgen van voldoende middelen voor de uitvoering van de managementmaatregelen.
- Het tijdig voeren van overleg en komen tot afstemming met de stuurgroep en waar nodig de afzonderlijke leden van de stuurgroep om zo te komen tot de benodigde bestuurlijke borging van de door UNESCO vereiste harmonisatie (werken op basis van dezelfde ambitie, principes en uitgangspunten) in de uitvoering van het managementplan.
- Het bevorderen van visievorming ten behoeve van gezamenlijk opereren.
- De onderlinge kennisuitwisseling en aanwezigheid van expertise op het gebied van ruimtelijke kwaliteit stimuleren, zo dat ontwikkelingen plaatsvinden met als uitgangspunt de OUV en met inzet van kennis van het erfgoed en met ontwerpexpertise.

- Het bestuurlijk tijdig identificeren en reageren op bedreigingen en ontwikkelingen met een mogelijke impact op de OUV van het werelderfgoed (o.a. uitkomsten Heritage Impact Assessments⁵).
- Het tijdig inschakelen van de stuurgroep en stuurgroep leden bij het behouden en verder versterken van het draagvlak en enthousiasme voor het werelderfgoed bij de stakeholders en in de samenleving (uitdragen Werelderfgoed Koloniën van Weldadigheid).
- Eerste aanspreekpunt zijn voor en het betrekken van nationale overheden voor kennis en advies bij de uitvoering van management

Het gedeeld siteholderschap wordt in Nederland belegd bij de provincie Drenthe, die dit doet namens de drie Nederlandse provincies (Drenthe, Overijssel en Friesland) en de betrokken gemeenten. In Vlaanderen wordt het siteholderschap ondergebracht bij provincie Antwerpen, die dat delegeert aan de VZW Kempens Landschap. Kempens Landschap treedt al sinds 1997 in opdracht van Provincie Antwerpen op als beheerder van de Wortel- en Merksplas-Kolonie en heeft het Charter voor de nominatie ondertekend. De provincie Drenthe zal in samenspraak met Kempens Landschap de algehele regie op zich nemen over de zaken die de beide lidstaten overstijgen.

4.3 Organisatie op programmaniveau

In de nominatiefase was een stuurgroep actief, bestaande uit bestuurders van de betrokken provincies en gemeenten. De stuurgroep draagt in gezamenlijkheid en op basis van consensus de verantwoordelijkheid voor de langdurige bescherming van het werelderfgoed ná nominatie. De stuurgroep bestaat uit alle partijen die het Charter hebben ondertekend, aangevuld met de provincie Overijssel. Het continueren sluit aan op de wijze waarop tot dusver is samengewerkt en voorziet erin dat de gezamenlijkheid ook ná nominatie bestuurlijk uitgedragen blijft worden en geborgd blijft.

De stuurgroep draagt verantwoordelijkheid voor:

- Het bestuurlijk bijdragen en zorg dragen voor het behouden en verder versterken van het draagvlak en enthousiasme voor het werelderfgoed bij de stakeholders en in de samenleving (uitdragen Werelderfgoed Koloniën van Weldadigheid).
- De bestuurlijke borging van de harmonisatie in de uitvoering van het managementplan. Concreet betreft dit harmonisatie van het management over alle afzonderlijke Koloniën gericht op het opereren vanuit een gemeenschappelijke set van doelen ter bescherming van de OUV.
- Het bestuurlijk tijdig identificeren van en reageren op bedreigingen en ontwikkelingen met een mogelijke impact op de OUV van het werelderfgoed (o.a. uitkomsten Heritage Impact Assessments).
- Het bestuurlijk zorg dragen voor het bijeenbrengen van de benodigde middelen voor de uitvoering van het managementplan, inclusief het doen functioneren van de daartoe benodigde organisatie, die is belast met de concrete uitvoering van de managementmaatregelen. Deze managementmaatregelen worden opgenomen in een uitvoeringsprogramma voor de overkoepelende activiteiten, dat jaarlijks kan worden vastgesteld, inclusief een voortgangsverslag.

⁵ Onderzoek waarin de effecten van een voorgenomen (grootschalige) ingreep op de OUV van het werelderfgoed in beeld worden gebracht ten behoeve van de verdere besluitvorming.

- Het bestuurlijk borgen dat tijdig wordt voldaan aan monitoring en rapportage verplichtingen richting UNESCO.

4.3.1 Voorzitterschap

De stuurgroep wijst uit haar midden een voorzitter aan en komt één tot twee keer per jaar bij elkaar. De Provincie Drenthe zal vanuit haar regierol in het gedeeld siteholderschap, de eerste voorzitter van de stuurgroep na nominatie leveren.

4.3.2 Focal points RCE en AOE

Voor UNESCO is de lidstaat (het geheel aan overheden in een land) de partij die verantwoordelijk is voor zowel de nominatie, inschrijving, erkenning, als voor het borgen van de OUV. Na nominatie vereist dit in UNESCO-termen: een adequaat en verifieerbaar management van de site. Per lidstaat dient er een “*focal point*” te zijn aangewezen, van waaruit wordt voldaan aan de procedurele vereisten met name aan de periodieke rapportages. In Nederland wordt deze positie ingevuld door de Rijksdienst voor het Cultureel Erfgoed (RCE) en in Vlaanderen door het Agentschap Onroerend Erfgoed (AOE). De RCE in Nederland en AOE in Vlaanderen worden door de stuurgroep gevraagd om aan de stuurgroep deel te nemen als waarnemer met een adviserende rol. Daarmee behouden zij hun positie ten opzichte van UNESCO.

4.3.3 Uitvoeringsorganisatie op programmaniveau

Op overkoepelend niveau draagt de siteholder zorg voor de operationele uitvoering en voorbereiding van de taken die zij tot haar verantwoordelijkheid moet rekenen. Kortom: er moet invulling worden gegeven aan het operationeel management van het werelderfgoed. De siteholder stelt een operationele sitemanager aan, die kan terugvallen op een compacte uitvoeringsorganisatie, die wordt gevuld vanuit de organisaties die in de Koloniën verantwoordelijk zijn voor de uitvoering. Hiermee wordt voldaan aan de eis van UNESCO voor een adequaat ingericht operationeel management voor de transnationale en seriële nominatie. De sitemanager kan voor de uitvoering van zijn taken terugvallen op een compacte uitvoeringsorganisatie (programmabureau). Deze is nodig om de taken van het operationeel management op overkoepelend niveau waar te kunnen maken. De sitemanager is tevens het verlengstuk van en legt verantwoording af aan de gezamenlijke siteholders.

Het programmabureau wordt gevuld vanuit de beide siteholders en overige betrokken organisaties. De omvang en eventuele kosten die zijn te verbinden aan het aanstellen van de sitemanager en het inrichten van de uitvoeringsorganisatie worden in hoofdstuk 5 (paragraaf 5.4) in kaart gebracht. Het programmabureau heeft aan deskundigheid op specifieke terreinen, zoals: communicatie, educatie, onderzoek, promotie en marketing en/of monitoring (geen limitatieve opsomming) en aan administratieve ondersteuning. De behoefte tot inschakeling van deze deskundigheden zal qua intensiteit en omvang in de tijd variëren, hetgeen een flexibele invulling vanuit de betrokken organisaties wenselijk en mogelijk maakt.

Dit operationeel management omvat:

- De uitvoering van het managementplan en daarmee het langdurig behoud en de bescherming van de OUV van het werelderfgoed conform datzelfde managementplan.
- Het uitvoeren en harmoniseren van het management in en over de afzonderlijke Koloniën.
- Het afstemmen, coördineren en in samenspraak met de stuurgroep Koloniën van Weldadigheid uitvoeren van het managementplan en de verantwoordelijkheden richting UNESCO.
- Het er zorg voor dragen dat signalen en adviezen van stakeholders vanuit de diverse Koloniën waar nodig op overkoepelend niveau worden afgestemd en ingebracht richting stuurgroep.
- Het bij elkaar krijgen van voldoende middelen (mensen, kennis en geld) voor de uitvoering van de (overkoepelende) maatregelen uit het managementplan.
- Het tijdig signaleren en onderkennen van ontwikkelingen met mogelijke gevolgen voor de OUV van het werelderfgoed en het tijdig treffen van maatregelen die daarop gericht zijn.
- Het zorg dragen dat de organisatie voorbereid is op en kan omgaan met risico's en calamiteiten.
- Het monitoren van het werelderfgoed en zorg dragen voor de praktische voorbereidingen voor het voldoen aan de rapportageverplichtingen van UNESCO, inclusief de zesjarige review.
- Het uitdragen van het werelderfgoed via een zo uniform en afgestemd mogelijke uitvoering van: communicatie, educatie, kennisontwikkeling en –deling, voorlichting en promotie en marketing.

4.4 Organisatie per kolonie

UNESCO eist dat de lidstaten zorgen voor een adequaat ingericht operationeel management op het niveau van de afzonderlijke Koloniën. Per kolonie of cluster van Koloniën (beheereenheid) wordt één koloniemanager aangewezen en een coördinatiemechanisme ingericht voor als er meerdere Koloniën zijn geclusterd in een beheereenheid. De wijze waarop hierin wordt voorzien kan per beheereenheid verschillen en is maatwerk. Hieronder worden de bestuurlijke kaders geschetst en de organisatiestructuur per beheereenheid.

4.4.1 Bestuurlijke aansturing en kaders

In Vlaanderen verloopt het koloniemanagement via Kempens Landschap voor zowel Wortel- als Merksplas-kolonie (de beheereenheid Wortel en Merksplas). De bestuurlijke aansturing verloopt via de bestaande structuren van Provincie Antwerpen en de Raad van Bestuur van Kempens Landschap, waarin de provincie en de gemeenten vertegenwoordigd zijn. In Nederland wordt aansluiting gezocht bij de structuur zoals die in de nominatiefase is ontwikkeld bij de drie in Nederland gelegen beheereenheden, waarbij het voortouw voor de regie op het uitvoeren van de managementmaatregelen ligt bij de gemeenten.

Het *koloniemanagement* omvat:

- Langdurig behoud en bescherming conform het managementplan.
- Uitdragen van het werelderfgoed via communicatie, educatie, kennis (onderzoek en uitwisseling), voorlichting en promotie en marketing.
- Zorg voor afstemming, coördinatie, betrokkenheid en samenspel met de stakeholders, inclusief burgerparticipatie.
- Zorg voor voldoende middelen (mensen, kennis en geld) voor de uitvoering van managementmaatregelen.
- Zorg voor tijdig signaleren en onderkennen van de effecten van ontwikkelingen die van invloed kunnen zijn op de OUV en het treffen van passende maatregelen
- Voorbereid zijn op en om kunnen gaan met risico's en calamiteiten.

- Zorg voor een adequate informatievoorziening in het kader van monitoring en rapportage van de landen aan UNESCO.
- Delen van relevante informatie met het sitemanagement.
- De onderlinge kennisuitwisseling en aanwezigheid van expertise op het gebied van ruimtelijke kwaliteit stimuleren, zo dat ontwikkelingen plaatsvinden met als uitgangspunt de OUV en met inzet van kennis van het erfgoed en ontwerpexpertise.

Deze taken hebben zeker waar het gaat om harmonisatie, afstemming en coördinatie een dusdanig karakter dat deze rechtstreeks onder de verantwoordelijkheid van de siteholder vallen en onder diens regie worden uitgevoerd.

4.4.2 Organisatiestructuur op kolonieniveau

In kolonie V en VII (Wortel en Merksplas) in Vlaanderen wordt de uitvoeringsstructuur ingevuld door Kempens Landschap.

In de Koloniën I t/m III (Frederiksoord, Wilhelminaoord, Boschoord, Oostvierdeparten en Willemsoord) blijft de coördinatiestructuur waarbinnen de drie gemeenten (Weststellingswerf, Westerveld, Steenwijkerland) met elkaar samenwerken op bestuurlijk en ambtelijk niveau gehandhaafd. De drie provincies (Fryslân, Drenthe en Overijssel) participeren, deels op basis van delegatie, in de uitvoering van het managementplan. Op uitvoerend niveau worden in kolonie I en II de Maatschappij van Weldadigheid en de landbouworganisaties gevraagd te participeren in de uitvoering van het managementplan.

In kolonie IV Ommerschans vindt het koloniemanagement plaats vanuit de bestuursdienst Ommen-Hardenberg, de gemeenschappelijke uitvoeringsorganisatie voor de gemeenten Ommen en Hardenberg. Op bestuurlijk niveau is voorzien in een coördinerende overlegstructuur tussen beide gemeenten. De provincie Overijssel participeert in de uitvoering van het managementplan door beide gemeenten (naar verwachting op basis van delegatie).

In kolonie VI Veenhuizen wordt het koloniemanagement ingevuld door de gemeente Noordenveld die daarbij nauw samenwerkt met de provincie Drenthe en de Rijksoverheid.

Per beheereenheid blijft er zo ruimte voor maatwerk en zijn de onderstaande structuren aanwezig:

- Een koloniemanager die als eerste aanspreekpunt fungeert voor de siteholders en op operationeel niveau de vanuit de siteholder aangewezen overall sitemanager.
- Een coördinatiestructuur c.q. afspraken tussen de overheden onderling over de aanpak van het management binnen de kolonie, of het cluster van Koloniën.

4.5 Betrokkenheid van stakeholders en lokaal draagvlak

De betrokkenheid van de stakeholders vindt plaats op het niveau van de afzonderlijke Koloniën of clusters van Koloniën. De wijze waarop de betrokkenheid van de stakeholders plaatsvindt verschilt

per kolonie. De groep van stakeholders is bovendien in aanzet een zeer diverse groep, variërend van grote terreineigenaren, agrariërs, stichtingen, bewoners/particulieren, onderwijs en tal van gebruikers, bezoekers en geïnteresseerden. Per kolonie wordt op maat gezocht naar de wijze waarop de afzonderlijke stakeholders worden geïnformeerd en betrokken bij de toekomstige uitvoering van het managementplan, waarbij stakeholders op uiteenlopende manieren een rol (kunnen) gaan vervullen. Het overleg met de stakeholders zal na nominatie in vergelijkbare vorm worden voortgezet. In Koloniën I en II bestaat het voornemen om ná nominatie de Maatschappij van Weldadigheid en de landbouworganisaties een actieve rol te geven in het koloniemanagement gericht op de uitvoering van de managementmaatregelen.

In de Nederlandse Koloniën bestaan er klankbordgroepen. Ook worden er met regelmaat informatieavonden voor bewoners gehouden rond actuele onderwerpen. In de klankbordgroepen wordt op een meer structurele basis overlegd en worden afspraken gemaakt over ieders betrokkenheid bij de bescherming van de OUV, de uitvoering van managementmaatregelen, het leveren van een bijdrage aan bijvoorbeeld educatie en voorlichting en het beheer van de site. Dergelijke afspraken zijn maatwerk en kunnen per stakeholder verschillen. De vorm waarin met een klankbordgroep gewerkt wordt verder geprofessionaliseerd rekening houdend met de verantwoordelijkheden van de partijen.

In Vlaanderen is er geen klankbordgroep. In deze Koloniën zetelt het merendeel van de stakeholders in de Technische Coördinatiecommissie (TCC), waarvan Kempens Landschap voorzitter is. Daar worden alle relevante besluiten vooraf besproken. Voor inwoners en omwonenden worden regelmatig informatieavonden belegd.

4.5.1 Betrokkenheid stakeholders bij het geheel

Per kolonie is de betrokkenheid van stakeholders georganiseerd. Op het niveau van het transnationale en seriële Werelderfgoed en de stuurgroep is niet voorzien in een vertegenwoordiging van deze stakeholders. Hun belang is immers hoofdzakelijk gericht op de kolonie of onderdelen daarvan. De stuurgroep laat zich adviseren door een Commissie van Advies wetenschap, educatie en kwaliteit.

Bij besluiten in het kader van de ruimtelijke ordening of het erfgoedbeleid, die ook aan de Koloniën van Weldadigheid raken, wordt volstaan met de wettelijk voorgeschreven vormen van advisering (onder meer door de focal points RCE en AOE) en raadpleging van betrokkenen, die de mogelijkheid hebben zienswijzen, opmerkingen en bezwaren in te dienen.

4.6 Commissie van Advies wetenschap, educatie en kwaliteit

Afzonderlijk wordt vanuit UNESCO aandacht gevraagd voor de rol en positie van de wetenschap bij en ná de nominatie. Tot dusver zijn wetenschappers op tijdelijke basis betrokken bij het nominatiedossier, onder meer bij het opstellen van de OUV (thematische onderzoeksgroep), de Comparative Analysis en de landschappelijke analyse.

De stuurgroep stelt een Commissie van Advies wetenschap, educatie en kwaliteit in, die advies uit kan brengen aan de stuurgroep en de siteholder, waarbij de stuurgroep hen op ad-hoc basis kan uitnodigen bij de vergadering in de rol van adviseur.

De Commissie van Advies wetenschap, educatie en kwaliteit kan ook advies uitbrengen aan de koloniemanagers over zaken die in een kolonie spelen en die mogelijk gevolgen hebben voor de attributes in die kolonie en voor de reeks van de Koloniën van Weldadigheid als geheel.

Naast expertise op het gebied van erfgoed en cultuur zal de Commissie ook beschikken over kennis van ruimtelijke en landschappelijke kwaliteit.

De Commissie van Advies wetenschap, educatie en kwaliteit zal zich bij de inhoudelijke advisering moeten conformeren aan de sturingsfilosofie van het sitemanagement, waarin het karakter als levende landschappen en de eenheid in verscheidenheid als uitgangspunten fungeren. De Commissie zal zich bij haar werk uitspreken of een onderwerp transnationaal, nationaal, of lokaal bekeken moeten worden.

4.7 Bewaken ruimtelijke en landschappelijke kwaliteit

Het in standhouden van de OUV is op het overstijgende niveau van de zeven Koloniën de centrale opgave voor de stuurgroep en de sitemanager. Inherent aan het zijn van een levend landschap is dat er zich initiatieven aan kunnen dienen in één of meerdere van de Koloniën die een impact kunnen hebben op de kwaliteit van de gehele site.

Het organisatiemodel voorziet op drie niveaus in het tijdig signaleren van initiatieven die van belang zijn voor het adequaat kunnen beschermen van de OUV van de Koloniën:

- De stuurgroep, onder regie van de siteholder, zorgt voor het tijdig identificeren van en reageren op bestuurlijke ontwikkelingen met mogelijke impact op de Werelderfgoedsite.
- De siteholder signaleert tijdig trends en ontwikkelingen met mogelijke gevolgen voor de OUV van de Koloniën van Weldadigheid en stelt desgewenst maatregelen voor ter bescherming.
- De koloniemanagers signaleren en onderkennen effecten van trends en ontwikkelingen en treffen indien nodig maatregelen.

Op basis hiervan kan de siteholder tijdig ontwikkelingen signaleren die de OUV mogelijk raken en vroegtijdig in overleg treden met betrokken partijen, advies inwinnen, onderzoek (doen) uitzetten, of bemiddeling instellen. Deze vroegtijdige onderkenning maakt het mogelijk om alternatieven te verkennen en werkbare beschermingsmaatregelen te bespreken.

Op overstijgend niveau is het van belang er tevens in te voorzien dat dergelijke initiatieven niet alleen tijdig worden gesignaleerd, maar ook te voorzien in een aanpak waarbij de OUV in stand worden gehouden op basis van een adequate ruimtelijk en landschappelijk kwalitatieve uitwerking van dergelijke ontwikkelingen.

Om dit te bewerkstelligen is er een actieve rol weggelegd voor de Commissie van Advies wetenschap, educatie en kwaliteit. Deze Commissie zal gevraagd worden advies uit te brengen bij ontwikkelingen in de koloniegebieden die van invloed kunnen zijn op de waarden en kwaliteiten in het gehele koloniegebied. De Commissie zal daartoe dusdanig worden samengesteld dat hierin experts uit

Vlaanderen en Nederland op het terrein van erfgoed, ruimte, stedenbouw en landschap in zijn vertegenwoordigd. De leden van de Commissie kunnen indien nodig een beroep doen op derden om specifieke expertise binnen te halen. Wat betreft de inbreng van Nederlandse experts zal daarbij aansluiting worden gezocht bij de regionaal opererende kwaliteitsteams vanuit het Oversticht en Hûs en Hiem. De Commissie rapporteert aan de sitemanager die de adviezen in zal brengen bij de Stuurgroep.

In aanvulling op de adviesrol van de Commissie van Advies wetenschap, educatie en kwaliteit komen één keer per jaar de beschikbare deskundigen bij de partijen uit de stuurgroep op het terrein van onder meer erfgoed, ruimte, stedenbouw, recreatie en toerisme en landschap bij elkaar. Doel van deze bijeenkomst is dat zij kennis en ervaring delen en uitwisselen over de ontwikkelingen die zich in de Koloniën manifesteren en de wijze waarop daarop adequaat is en kan worden geanticipeerd. De bijeenkomst reflecteert op casussen die zich in het achterliggende jaar hebben aangediend en kijkt vooruit waar het te verwachten ontwikkelingen in het volgende jaar betreft. De bijeenkomst beoogt waar mogelijk tot een zo uniform mogelijke benadering en aanpak van toekomstige initiatieven in de Koloniën te komen gericht op het in standhouden van de OUV. De bijeenkomst hanteert daarbij als uitgangspunt het behoud van een hoogwaardige ruimtelijke en landschappelijke kwaliteit.

4.8 Handhaven van consensus

In de samenwerking van de overheidspartijen die de nominatie doen, is besluitvorming in consensus het vertrekpunt. Dat is tot dusver een goed werkbaar model gebleken en partijen zullen het ook na nominatie continueren. Het organisatiemodel voorziet in een joint management committee (de Stuurgroep Koloniën van Weldadigheid van alle overheidspartijen), die zich kan laten adviseren door de focal points (AOE en RCE) van beide lidstaten (als waarnemers met adviserende rol in de stuurgroep) en tevens vanuit een nog in te stellen Commissie van Advies wetenschap, educatie en kwaliteit, die advies uit kan brengen aan de stuurgroep. Mocht er – ondanks het werken op basis van consensus – tussen de overheidspartijen discussies ontstaan over zaken die de OUV raken, kan er via deze twee trajecten advies worden ingewonnen door zowel de siteholder als door de stuurgroep.

Consensus is het vertrekpunt, maar desondanks kunnen meningsverschillen ontstaan. Dit geldt voor zowel tussen beide landen, als binnen landen tussen de diverse overheidsniveaus, of binnen de coördinatiemechanismen op kolonieniveau. Ook is het mogelijk dat er tussen afdelingen van dezelfde overheid (rijk, gewest, provincie, gemeente) verschillen ontstaan in de afweging van het erfgoedbelang ten opzichte van andere belangen, zoals die van verkeer, natuur, energiewinning, et cetera. Voor de afstemming tussen de **lidstaten** is de stuurgroep het platform om tot overeenstemming te komen. Voor deze afstemming **binnen** elke overheid is de vertegenwoordiger van die overheid in de stuurgroep zelf verantwoordelijk. Voor de afstemming **tussen** de overheden in elk land bestaan er instrumenten in het ruimtelijk beleid, het natuur- en het erfgoedbeleid, waarmee hogere overheden – indien gewenst – kunnen ingrijpen, als lagere overheden zaken uitvoeren die niet conform het hoger gevormde beleid zijn. Deze instrumenten (schorsing, aanwijzing) worden in de praktijk echter zelden ingezet, omdat tussen de overheden het gebruik overheerst van afstemming en consensus. De siteholder kan ter versterking van het consensusmodel positieve instrumenten inzetten om partijen te helpen bij het oplossen van meningsverschillen, bijvoorbeeld door het (laten) uitvoeren van onderzoek, vragen van deskundig advies of het inzetten van extra

middelen. De Commissie van Advies wetenschap, educatie en kwaliteit of leden daarvan met specifieke expertise kan als adviesorgaan ingeschakeld worden, ook door de koloniemanagers. Optioneel kan in bemiddeling (mediation) worden voorzien. Slechts als ultiem en te vermijden remedium kunnen sturende en corrigerende instrumenten worden ingezet.

De lidstaten dragen de eindverantwoordelijkheid om nominatie van de Koloniën van Weldadigheid als serieel en transnationaal Werelderfgoed te doen en de erkenning te behouden.

In *Vlaanderen* is het consensusmodel de basis voor de samenwerking van partijen met Kempens Landschap en de standaard werkwijze in de Technische Coördinatiecommissie (TCC). Daarmee is ook het overleg geregeld indien zich ontwikkelingen of trends aandienen met een mogelijke impact op de OUV. Hoewel Kempens Landschap formeel geen doorzettingsmacht kent, wordt zij wel als intermediaire organisatie door alle partijen erkend en is de positie van Kempens Landschap ook vastgelegd in de vorm van een VZW met alle relevante overheden in de Raad van Bestuur.

In *Nederland* is een dergelijke coördinatiemechanisme minder eenduidig geregeld. In Nederland heeft de provincie Drenthe niet dezelfde positie als Kempens Landschap in Vlaanderen. Provincie Drenthe zal haar coördinerende rol op basis van bilaterale contacten met de Nederlandse partners realiseren. Hiervoor zijn in Nederland nadere afspraken gemaakt tussen provincies en de gemeenten over het bespreken van vraagstukken en ontwikkelingen die het niveau van een kolonie overstijgen, of die van invloed kunnen zijn op OUV op samenhangend niveau. Het is daarbij wenselijk dat de status van de Koloniën wordt opgenomen in visies en beleidsinstrumenten op rijksniveau en provinciaal niveau. Nederland neemt bijvoorbeeld al haar werelderfgoederen op in het Besluit omgevingsrecht en de provincies nemen na nominatie de werelderfgoedstatus van de Koloniën van Weldadigheid (inclusief de OUV) definitief op in hun omgevingsvisie en het provinciaal erfgoedbeleid.

De volgende stappen worden genomen bij discussie over ontwikkelingen of maatregelen die de OUV beïnvloeden:

- Primair staat het behouden van het consensusmodel
- De siteholder speelt een intermediaire rol bij bespreking van ontwikkelingen en trends met mogelijke impact op OUV
- Alle partijen informeren elkaar tijdig over ontwikkelingen en trends met mogelijke impact op de OUV
- De siteholder heeft mandaat om te reageren met:
 - Initiëren vroegtijdig overleg met betrokken partijen: agenderen voor bespreking met ambtelijke en bestuurlijke verantwoordelijken in de betreffende kolonie.
 - Advies inwinnen bij de focal points en de Commissie van Advies wetenschap, educatie en kwaliteit. Ook koloniemanagers kunnen om dit advies vragen.
 - Voorstellen doen om tot werkbare oplossing te komen.
 - Faciliteren van een gesprek tussen betrokken overheden en initiatiefnemers van de ontwikkelingen.
 - Uitzetten van onderzoeksopdrachten .
 - Partijen bewegen tot het laten opstellen van een Heritage Impact Assessment (HIA) of expertbeoordeling (zwaarwegend advies).
 - Het starten van bemiddeling (mediation).

- De siteholder richt zich hierbij op het zoeken naar een oplossing voor een knelpunt, of verschil van inzicht, die voor alle partijen aanvaardbaar is.
- De siteholder voert overleg met het focal point in België of Nederland en agendeert het onderwerp bij de stuurgroep, in het geval partijen niet tot een werkbare oplossing komen.
- De stuurgroep kan in het uiterste geval, als ontwikkelingen het behoud van de nominatie in gevaar brengen door een inbreuk op de OUV, sturende of corrigerende instrumenten inzetten.

5 Belangrijkste managementopgaven

Dit hoofdstuk geeft aan hoe op een geaggregeerd niveau omgegaan wordt met ontwikkelingen (kansen en bedreigingen) die op de Koloniën afkomen. Specifiek per kolonie wordt dat nader beschreven in de katernen van de Koloniën.

Algemene inleiding op hoe wordt omgegaan met ontwikkelingen die op de Koloniën afkomen en op welke wijze deze vanuit een gemeenschappelijk kader worden aangevlogen, met uitwerking in de afzonderlijke Koloniën in de katernen.

5.1 Gezamenlijk zorgen voor een adequaat management

5.1.1 Gemeenschappelijk en gedragen ambitie

De Koloniën van Weldadigheid hechten grote waarde aan een gemeenschappelijk en gedragen beheer van het “cultural landscape”. Vanuit de start van de nominatie heeft consensus in de aanpak en het betrekken van lokale en regionale partners alsmede de mensen die in het landschap wonen, werken, landbouw bedrijven en/of recreëren veel aandacht gekregen en dit wordt na de erkenning gecontinueerd. Het is de ambitie het verhaal van de geschiedenis vanaf het ontstaan van de Koloniën en de wijze waarop deze zich hebben doorontwikkeld uit te dragen en voor een breed publiek bekend en toegankelijk te maken. Dit gebeurt via bezoekerscentra, documentaires, boeken, theatervoorstellingen, websites en vele andere media, maar ook door het landschap met de representatieve bebouwing goed te onderhouden, te beschermen en op onderdelen te valoriseren. De Koloniën zijn er van doordrongen dat de gezamenlijk van de zeven koloniën nodig is om deze geschiedenis goed voor het voetlicht te brengen en de partijen zijn bereid daarin nu en in de toekomst met elkaar gezamenlijk in te investeren om zo dit unieke landschap dat een bijzondere historie van Nederland en België markeert ook voor toekomstige generaties te behouden. Dit wordt van belang geacht omdat vele waarden die we in de huidige samenleving van beide landen normaal achten afkomstig zijn uit deze periode en de beide landen die waarden ook voor de jeugd zichtbaar te houden. Het alomvattende, landelijk georganiseerde experiment van armoedebestrijding in de Koloniën van Weldadigheid was immers een sociaal initiatief van ongeziene omvang dat geworteld was in de principes van de Verlichting. Huidige waarden rond emancipatie, zelfredzaamheid, vrijheid van godsdienstbeleving, recht op onderwijs, en zorg voor ouderen vinden voor beide landen hun grondslag in de Koloniën. Het experiment had grote invloed op het denken over volksverheffing, sociale stijging en de rol en verantwoordelijkheid van de Staat daarbij in 19de-eeuws Europa. Het verhaal van de Koloniën blijft tot op vandaag erg levend en de partijen willen dit gezamenlijk uit blijven dragen.

De lange termijn strategie voor het managen van alle Koloniën is gericht op behoud en versterking van de OUV. In de ontwikkelingsfilosofie past een strategie waarin de cultuurhistorische samenhang van de gebieden leidend en een inspiratiebron is voor een duurzame ontwikkeling van deze gebieden. In Vlaanderen ligt er een masterplan van tien jaar voor de revalorisatie (restauratie/herbestemming/landschapsherstel) van Merksplas-Kolonie. In de Nederlandse Koloniën wordt eerst de focus gelegd op de herbestemming van leegkomende panden vooraleer over te gaan

tot restauratie. Daarbij past een herbestemming in lijn met landschappelijke structuren en de geschiedenis (landbouw(innovatie), zorg, opvang, educatie, detentie, recreatie) van de koloniën.

5.1.2 Krachtdadige organisatie op basis van gezamenlijkheid

De Koloniën van Weldadigheid kennen een gemeenschappelijke coördinatie en regie op het beheer van het totaal van de zeven Koloniën. De provincie Drenthe en het Kempens Landschap (namens de provincie Antwerpen) treden op als siteholder. Bestuurlijk is er een stuurgroep ingesteld waaronder de siteholder opereert. Een Commissie van Advies voor wetenschap, educatie en kwaliteit zal (op vraag van deze laatste twee) advies verlenen aan zowel de siteholder als koloniemanager. Vanuit de partijen die zitting hebben in de stuurgroep zijn menskracht en middelen vrijgemaakt voor het sitemanagement. De siteholder draagt zorg voor adequaat beheer van de Werelderfgoedsite als geheel. De siteholder zet de activiteiten, die de kwaliteit van het werelderfgoed in stand houden en verbeteren, in gang en zorgt ook voor de communicatie, coördinatie, monitoring en periodieke rapportage. De koloniemanagers zijn verantwoordelijk voor het behoud en beheer van de property, de bufferzone, alsmede het managen van de effecten die vanuit een groter beïnvloedingsgebied mogelijk kunnen optreden. De ontwikkeling van de vier bezoekerscentra vanuit één gezamenlijk concept wordt mede vanuit private initiatieven vorm gegeven. In de Nederlandse Koloniën bestaan er klankbordgroepen waarmee op structurele basis wordt overlegd en afspraken worden gemaakt over ieders betrokkenheid bij de bescherming van de OUV, de uitvoering van managementmaatregelen, het leveren van een bijdrage aan bijvoorbeeld educatie en voorlichting en het beheer van de property. In België zetelt het merendeel van de stakeholders in de Technische Coördinatiecommissie (TCC), waarvan Kempens Landschap voorzitter is. Daar worden alle relevante besluiten vooraf besproken. Voor inwoners en omwonenden worden in alle koloniën regelmatig informatieavonden belegd. De Koloniën van Weldadigheid betrekken eigenaars, gebruikers en wetenschappers bij de ontwikkeling en uitvoering van het sitemanagement en de borging van de kwaliteit van het erfgoed. Het management biedt continuïteit van de inbreng van de omgeving en van de inbreng van bijzondere expertise bij het beheer en behoud van de kwaliteit van het erfgoed.

5.1.3 Beheer en bescherming vanuit de overheid

De borging van de OUV van de Koloniën van Weldadigheid gebeurt voor Nederland in het nationale beleid en in België (Vlaanderen) in het gewestelijk beleid. Wetten en regels zijn geregeld via twee stelsels:

- Het stelsel van de ruimtelijke ordening voor planologische bescherming.
- Het stelsel van het (onroerend) erfgoedbeleid.

Daarnaast geldt dat de natuurwaarden aanvullende beschermingsregimes kennen onder meer vanuit Europese regelgeving zoals Natura 2000.

Op landelijk niveau zijn de Koloniën van Weldadigheid ofwel grotendeels erkend als 'rijksbeschermd dorpsgezicht' (Nederland: Veenhuizen (1999 en 2008), Frederiksoord (1999 en 2009), Wilhelminaoord (2009) en Ommerschans Balkbrug (2011)) of als 'beschermd cultuurhistorisch landschap' (België/Vlaanderen: Zowel Wortel- als Merksplas-Kolonie (1999 en 2007)). Hierdoor zijn ze op het hoogst mogelijke niveau beschermd. Een 'rijksbeschermd dorpsgezicht' of 'beschermd

cultuurhistorisch landschap' is een erkenning van de bijzondere cultuurhistorische waarde van een gebied, met als doel om de karakteristieke, ruimtelijke kwaliteit van een plek en het landschappelijke erfgoed te bewaren en te beschermen. Bij (ruimtelijke) ingrepen moet zorgvuldig worden gekeken naar de bestaande kwaliteit. In Nederland worden stads- en dorpsgezichten door de gemeenten ruimtelijk beschermd door middel van een dubbelbestemming Waarde Cultuurhistorie in het bestemmingsplan. Er is een omgevingsvergunning nodig om binnen een beschermd stads- of dorpsgezicht te (ver)bouwen of te slopen. In Vlaanderen moeten in beschermde cultuurhistorische landschappen eigenaars en beheerders het landschap in goede staat bewaren door onderhouds- en instandhoudingswerken uit te voeren. In beide landen kent de representatieve bebouwing een monumentenstatus en zijn deze onderdelen in de structuur beschermd. Sinds 2000 zijn grootschalige restauraties van structuren en gebouwen gestart. In totaal genieten 232 gebouwen en gebouwenensembles een bescherming op basis van een monumentenstatus. Mochten niet-verwachte, grootschalige ontwikkelingen zich aandienen die mogelijk een impact hebben op de OUV van de site, dan zal hiervoor een Heritage Impact Assessment worden uitgevoerd. De uitkomsten van de HIA worden betrokken bij de besluitvorming over de locatie en de uitvoering van de ontwikkeling.

5.1.4 Bescherming natuurwaarden

In de Nederlandse Koloniën behoren delen van de kern- en bufferzone tot het Natuurwerk Nederland, waardoor de natuurwaarden van deze gebieden zijn beschermd. Voor zowel Wortel- als Merksplas-Kolonie maken de natuurwaarden en de bescherming ervan integraal deel uit van de beschermingsstatus van het landschap. In beide landen zijn Natura 2000 gebieden aangewezen in (Veenhuizen) of nabij de Koloniën, waardoor ze deel uitmaken van een netwerk van natuurgebieden en zowel op nationaal als Europees niveau bescherming genieten.

5.1.5 Revalorisatie van landschap, natuur en bebouwing

Zowel in België als in Nederland wordt voor de Koloniën vanaf het begin van de 21^{ste} eeuw – vanuit een langetermijnvisie - grootschalig geïnvesteerd in het behoud en revalorisatie van de structuur van het landschap en de bebouwing. Hierbij wordt veel aandacht geschonken aan duurzame exploitatie en lokale bedrijvigheid, passend in de cultuurhistorische essentie van de gebieden.

5.1.6 Erkenning voor beheer en onderhoud van landschap en erfgoed

De afzonderlijke gebieden kregen internationale erkenning voor de wijze waarop zij tot dusver het landschap en erfgoed beheren en onderhouden. Veenhuizen won in 2011 de EDEN Award van de Europese Commissie en werd bestempeld als European Destination of Excellence. De herbestemming van lokaal erfgoed scoorde als duurzame toeristische bestemming. Omdat Westerveld cultuurhistorie gebruikt als drager voor haar identiteit en als verbindende factor tussen haar kernen, won deze gemeente op haar beurt in 2011 de BNG erfgoedprijs van de Bank Nederlandse Gemeenten. Inwoners worden actief betrokken en zijn enthousiaste deelnemers aan processen en projecten. In 2014 won Kempens Landschap de Europa Nostra Award in de categorie 'verdienstelijke erfgoedorganisatie'. De jury liet weten dat ze, sinds de goedkeuring van de Europese Landschapsconventie 10 jaar geleden, nauwelijks een effectiever voorbeeld heeft gezien van de uitwerking van de Europese visie.

5.2 State of Conservation

5.2.1 Onderhoud en beheer van de attributen

De belangrijkste fysieke attributen van de Koloniën van Weldadigheid zijn:

- de basistypologie van de vrije en onvrije Kolonie van Weldadigheid
- de structuur van wegen, beplanting, waterstructuren, het toegepaste maatsysteem, en het grid van de bebouwing
- de iconische bebouwing die representatief is voor het experiment van armoedebestrijding en de doorontwikkeling daarvan.

De basistypologie van de koloniën is voor een belangrijk deel zichtbaar in het landschap door de ruimtelijke structuren van de vrije koloniën met lintbebouwingen en kleine kavels of die van onvrije koloniën met een centraal gesticht en grote landerijen. Deze structuur is overal vastgelegd in ruimtelijke plannen, plannen voor wegen en watergangen, natuurplannen en voor het grootste deel beschermd als stad- en dorpsgezicht en landschap.

Het behouden van de structuur vraagt om *regelmatig beheer en onderhoud*. Hierin is voorzien in de reguliere beheer- en onderhoudsprogramma's (waarvoor budgetten zijn gereserveerd) van de wegbeheerders, waterbeheerders, landschap- en terrein beherende organisaties, of het is onderdeel van het regelmatige beheer van de eigenaars.

De iconische bebouwing is *beschermd* door de aanduiding als beschermd stads- en dorpsgezicht, beschermd landschap of door de monumentenstatus van een desbetreffende gebouwen en de doorwerking daarvan in ruimtelijke beslissingen. Een aantal van deze objecten is in *restauratie* en er wordt gezocht naar een *herbestemming* in lijn met de historie en functies (landbouw(innovatie), zorg, opvang, educatie, detentie) bij bestaande of dreigende leegstand. Relatief recent is de herbestemming met recreatieve functies.

Daarnaast hebben de afgelopen jaren restauraties plaatsgevonden van kenmerkende onderdelen in de structuur van de koloniën. Dat geldt niet alleen voor objecten (bijvoorbeeld de Grote Hoeve in Merksplas-Kolonie en de restauratie van waterwerken in Veenhuizen) maar ook voor kenmerkende structuren (bijvoorbeeld landschappelijke structuren en wijken in Veenhuizen en haagaanplanting in Merksplas-Kolonie).

5.2.2 Planning van beheer en onderhoud

Het beheer en onderhoud is op verschillende manieren geregeld. In de beschermende zin via bestemmingsplannen annex omgevingsplannen van gemeenten (cyclus van 10 jaar), indien nodig inclusief de beschermdde gezichten, maar ook conform de reguliere plantrajecten van bijvoorbeeld gemeentelijke groenplannen en de keur en legger van de waterbeheerders. Voor de staat van onderhoud van monumenten heeft de eigenaar een zorgplicht, waarbij eigenaren gebruik kunnen maken van de periodieke dienstverlening van de Monumentenwacht. Dit geldt zowel voor Nederland als voor Vlaanderen.

5.2.3 Lange termijn doelen bescherming en revalorisatie

De lange termijn strategie voor alle Koloniën is gericht op behoud en versterking van de OUV in alle Koloniën. De belangrijkste opgave voor de Koloniën van Weldadigheid is het leefbaar houden van de gebieden en het zoeken en inpassen van nieuwe economische impulsen. In de ontwikkelingsfilosofie past een strategie waarin de cultuurhistorische samenhang van de gebieden leidend en een inspiratiebron is voor een duurzame ontwikkeling, zoals Drenthe dit heeft verwoord in haar cultuurnota en de Omgevingsvisie.

In Vlaanderen ligt er een masterplan van tien jaar voor de revalorisatie (restauratie, herbestemming en landschapsherstel) van Merksplas-Kolonië. In de Nederlandse Koloniën wordt eerst de focus gelegd op de herbestemming van leegkomende panden vooraleer over te gaan tot restauratie. Daarbij past een herbestemming in lijn met landschappelijke structuren en de geschiedenis (landbouw(innovatie), zorg, opvang, educatie, detentie, recreatie) van de Koloniën.

5.3 Omgaan met trends en ontwikkelingen

In de Koloniën zijn analyses uitgevoerd van de trends en ontwikkelingen die nu of later van invloed kunnen zijn of worden op de OUV en de ruimtelijke kwaliteit van de Koloniën. Per relevant geachte ontwikkeling of trend zijn de mogelijk managementopgave en te treffen maatregelen benoemd. In de

figuur zijn de onderzochte trends en maatregelen genoemd.

Deze ontwikkelingen zijn niet van de laatste jaren alleen, maar hebben gedurende de geschiedenis van de Koloniën in meer en minder sterke mate plaatsgevonden. De inrichting en het beheer van de Koloniën zijn daar telkens op aangepast. Al in de stichtingsfase van de Maatschappij van Weldadigheid en zeker in de perioden van verdere evolutie en ontstaan van de Rijksinstellingen (onvrije koloniën) en privatisering (vrije koloniën) hebben er wijzigingen plaatsgevonden. Vandaar dat wij spreken van levende landschappen.

Zo veranderen de *woonvoorkeuren* met veranderingen in gezinsgrootte en de mate waarin de bewoner als kolonist, landloper of functionaris gebonden is aan instellingen binnen de kolonie. Woningen zijn gemoderniseerd en vergroot om ze aan te passen aan nieuwe wensen. Op sommige plaatsen zijn woningen en bedrijfsgebouwen gesloopt en zijn er nieuwe gebouwd. Heden ten dage zijn er plannen voor bouw van woningen en recreatieverblijven. De Koloniën liggen niet in druk bewoonde gebieden, dus de trends gaan geleidelijk en zijn met managementmaatregelen goed op te vangen.

Schaalvergroting en vernieuwing van de *landbouw* was één van de doelen bij de oprichting van de Koloniën. De landbouw ontwikkelt nog altijd verder en het hedendaagse landbouwkundig gebruik is

een belangrijke kracht voor het beheer en behoud, mits in overeenstemming met de erfgoedwaarden.

De *bedrijvigheid* levert in de meeste gevallen geen grote druk op in de Koloniën. In de onvrije Koloniën heeft het gebruik door justitie een belangrijke invloed, met name door de veranderingen in het penitentiair gebruik, uitbreiding of gedeeltelijke sluiting van gebouwen.

Het *verkeer* is in de twee eeuwen toegenomen in omvang, gewicht en aard. De wegen die zijn aangelegd in tijden van postkoets en kruiwagen vragen nu om zorgvuldig beheer en onderhoud.

De *natuur* en de inrichting van het *landschap* dragen zeer voelbaar bij aan de beleving van de vrije en onvrije Koloniën. Het is een kracht van de Koloniën dat deze in structuur en samenstelling door de eeuwen heen is ontstaan, behouden en nog altijd planmatig wordt beheerd.

De Koloniën zijn gevestigd op relatief arme en goedkope gronden en op gronden die reeds in staateigendom waren of eenvoudig konden worden aangekocht. De periode voor de Maatschappij van Weldadigheid heeft nog sporen achtergelaten die voor *archeologisch* onderzoek interessant zijn. Dit gebeurt volgens de daarvoor geldende wetenschappelijke principes. De *erfgoedwaarden* van de oprichting van de Koloniën tot en met de huidige functies worden door erfgoedbeleid beschermd.

Hieronder gaan we op de verschillende ontwikkelingen nader in en markeren in welke Koloniën specifieke aandacht nodig is en welke managementmaatregelen daarvoor zijn voorzien. In aparte paragrafen gaan we nog in op de (geringe) invloed van *klimaatveranderingen*, eventuele *calamiteiten*, de druk vanuit *recreatie en toerisme* en de visie van de siteholder over hoe zij met deze ontwikkelingen wil omgaan. In de vier deelkaternen zijn deze trends en maatregelen meer gedetailleerd per Kolonie uitgewerkt.

5.3.1 Ruimtelijke ontwikkelingen

Hierboven hebben wij de ontwikkelingen op hoofdlijnen getypeerd. De visie van de Siteholder is dat de Koloniën een 'levend landschap' zijn, waarin ontwikkelingen mogelijk blijven, mits zij neutraal of ondersteunend zijn aan de OUV. Hieronder zijn bepaalde ontwikkelingen verder onderverdeeld en is aangegeven in welke kolonie zij worden signaleerd.

Trend	Typering	In kolonie						
		1	2	3	4	5	6	7
Ontwikkeling wonen	Modernisering, uitbreiding	X		X	X	X		X
	Nieuwbouw	X	X		X			
	Leegstand					X		X
Ontwikkeling bedrijvigheid	Veranderend penitentiair gebruik			X	X	X	X	X
	Herbestemming gebouwen			X		X	X	X
Veranderd agrarisch gebruik	Verdere schaalvergroting, innovaties	X			X			
	Herbestemming agrarische gebouwen	X			X			X
	Druk zwaar landbouwverkeer						X	
Recreatie en toerisme	Kamperen en verblijfsaccommodaties	X						X
	Bezoekerscentrum	X			X		X	X

Trend	Typering	In kolonie					
	Versterken routestructuren	X			X		
Integraal waterbeheer	Terugbrengen waterstructuur				X		
	Verbetering doorstroming en kwaliteit			X			X
Infrastructuur en verkeer	Herinrichting wegen	X					
	Aanleg parkeervoorziening			X		X	X
	Nieuwe nutsvoorzieningen	X					
Natuur en landschap	Kap en herplanting laanbomen				X	X	X
	Diversifiëring bossen / versterken heide			X		X	X
Erfgoed en archeologie	Archeologische waarden in ondergrond	X					X
Klimaatveranderingen, calamiteiten	Duurzame energietransitie	X			X		
Cumulatie (kleinschalige) ingrepen	Verschillen in huisstijl bewegwijzering			X		X	

5.3.2 Managementmaatregelen

De gesignaleerde trends leiden tot managementmaatregelen om er tijdig op te anticiperen, zodat zij geen negatieve invloed hebben op de OUV, op het erfgoed en op de ruimtelijke kwaliteit in brede zin. Daarbij is de sturingsfilosofie van kracht (de Koloniën vormen een levend landschap, zij bestaan bij gratie van eenheid in verscheidenheid, ontwikkelingen zijn mogelijk als zij in het verlengde liggen van de oorspronkelijke functies) en wordt bewust omgegaan met overkoepelende en lokale belangen. Het grootste deel van de managementmaatregelen is reeds opgenomen in bestaand beleid van gemeenten, provincies, gewest en rijk en opgenomen in het bestaande beheer dat zij zelf uitvoeren of dat wordt uitgevoerd door agentschappen, waterbeheerders, terreinbeheerders en eigenaars. Voor een inhoudelijke beschrijving daarvan verwijzen we naar de deelkaternen van dit managementplan. De koloniemanagers en de sitemanager volgen de trends en signaleren relevante gebeurtenissen. In overleggen tussen de overheden, stakeholders en eigenaars worden deze ontwikkelingen gevolgd en besproken.

Voor het opvangen van een beperkt aantal ontwikkelingen zijn specifieke managementmaatregelen voorzien. Deze zijn in de vier deelkaternen uitgewerkt. Hieronder geven we een overzicht van de meest in het oog springend maatregelen met de kolonie waarvoor die genomen worden.

Trend	Specifieke managementmaatregel	
Ontwikkeling wonen	Inpassen nieuwbouw Sluis V	4
	Inpassen recreatiewoningen	1,2
Ontwikkeling bedrijvigheid	Overleg over ontwikkeling Veldzicht	4
	Opstellen omgevingsvisie Noorderveld	6
	Passende herbestemming Quarantainestal	7
	Herinrichting en inpassing industriezone	7
Veranderd agrarisch gebruik	Ruimtelijke inpassing justitie	6
	Landinrichting	6
	Nieuw gebruik agrarische gebouwen	7
Recreatie en toerisme	Verbeteren fietsnetwerk	6

Trend	Specifieke managementmaatregel	
Integraal waterbeheer	Cultuurhistorische waarde integreren	4
	Aanleg nieuwe vennen en poelen	5 en 7
Infrastructuur en verkeer	Infocentra, bewegwijzering, parkeren	1, 4, 5, 6, 7
Natuur en landschap	Landschapstypen beter in lijn met kolonielandchap	1
	Versterken landschappelijke structuren	6
	Ecologische verbinding Wortel-Merksplas	5 en 7
	Herstel zichtassen	7
	Herstel ringgracht en taluds	7
Erfgoed en archeologie	Cultuurhistorische waarde in omgevingsbeleid en cultuurvisie	3
	Onderzoek locatie Joodse voorzieningen	3
Klimaatveranderingen, calamiteiten	Inpassing zonnepanelen, windmolens	1, 2, 4
Cumulatie (kleinschalige) ingrepen	Eenheid in bebording en beeldmerken	3 en 5

5.3.3 Klimaatverandering en milieueffecten

Klimaatverandering is op lokaal/regionaal niveau nauwelijks merkbaar aanwezig. Insgelijks zijn er geen milieueffecten met een mogelijke impact op de OUV te onderkennen.

Op lokaal niveau treedt als gevolg van de klimaatverandering zowel verdroging als vernatting op. In het gebied vormen beide geen directe bedreiging, want de waterhuishouding in het gebied kan goed worden gereguleerd via de aanwezige waterhuishouding en het beheer van het waterschap. De regulering van de waterhuishouding in het gebied wordt nu gereguleerd via de waterhuishoudkundige infrastructuur, waarvan de aanleg al in de tijd van de Maatschappij van Weldadigheid begon.

Een andere potentieel risico voor met name het groen en de beplanting in het gebied vormt de stijging van de gemiddelde temperatuur en verschuivingen in het karakter van de seizoenen. Op lange termijn kan dit leiden tot wijzigingen in het soortenbestand en de vegetatie.

De risico's van klimaatverandering voor de OUV zijn daarmee goed gereguleerd.

5.3.4 Natuurrampen, calamiteiten en risicomanagement

De gebieden waarin de Koloniën van Weldadigheid zich bevinden kennen geen verhoogd risicogebied voor overstromingen of aardbevingen. Wel kunnen stormen, onweer en hagel schade veroorzaken aan de beplantingen en gebouwen. Dit geldt met name de laanbeplanting en solitaire beuken, die onderdeel zijn van de oorspronkelijke beplanting.

Voor de vegetatie en de beplanting vormen ziektes en potentiële van bedreiging, zoals boomziektes die bepaalde boomsoorten bedreigen.

De schade aan vegetatie en beplanting kan deels vanuit een herplantingsplicht worden ondervangen, met uitzondering van boomziektes die tot het (lokaal) uitsterven van specifieke soorten kunnen leiden. De schade aan gebouwen door storm, onweer en hagel kunnen veelal worden hersteld en zijn verzekerd door private partijen die eigenaar zijn van de gebouwen.

5.3.5 Recreatie en toerisme

De Koloniën zijn aantrekkelijke landschappen voor recreatie in de regio. De cultuurhistorische elementen zijn aantrekkelijk voor nabestaanden van kolonisten en geïnteresseerden in het kolonieleven. Het heeft tot dusver niet geleid tot een grote recreatiedruk. Er zijn in de meeste koloniën of in de directe nabijheid ervan mogelijkheden voor verblijfsrecreatie in de vorm van campings, hotels, bed & breakfast en groepsaccommodaties. De omvang van de stroom aan recreanten en toeristen is beperkt.

De verwachting is dat er na nominatie een toename zal zijn. Groei van recreanten valt goed te accommoderen in het gebied. De bezoekerscentra (bestaand of voorzien in Koloniën I t/m III, IV, VI en V + VII) zullen hun aanbod uitbreiden en op elkaar afstemmen. Zij zullen mede zorgen voor een goede opvang en doorverwijzing van bezoekers.

De bestaande infrastructuur inclusief de recreatieve infrastructuur van (regionale) wandel-, ruiter- en fietsroutes is voldoende ruim bemeten om een groei van het aantal toeristen en recreanten mogelijk te maken.

Er zijn dan ook vanuit een te verwachten en beoogde groei van het aantal recreanten en toeristen inclusief dagjesmensen geen negatieve effecten op de OUV te verwachten.

5.4 Middelen

Voor de financiering en verdeling van de kosten van de Koloniën van Weldadigheid als werelderfgoed gelden de vertrekpunten:

- Iedere kolonie draagt zijn eigen kosten voor de uitvoering van management maatregelen.
- Partijen dragen gezamenlijk de kosten voor overall regie en coördinatie, inclusief de verplichtingen betreffende monitoring en periodieke rapportages.
- Vlaamse en Nederlandse overheid kennen ieder afzonderlijke regelingen waar partijen in het gebied gebruik van kunnen maken voor de financiering van activiteiten.

5.4.1 Kosten regulier beheer en onderhoud attributes

De kosten van regulier beheer en onderhoud van de attributes komen ten laste van de beherende instanties c.q. de eigenaren van gronden en/of opstallen.

Onderhoud van wegen, bermen, lanen, watergangen en delen van het landschap zijn onderdeel van reguliere beheer- en onderhoudsprogramma's van gemeenten, waterschappen en beherende

organisaties als Staatsbosbeheer, Vlaamse Landmaatschappij, Kempens Landschap, de Maatschappij van Weldadigheid en de Staat der Nederlanden

Particuliere eigenaars van terreinen (landbouw, particuliere eigenaren) en gebouwen die onderdeel zijn van de attributes van de Koloniën van Weldadigheid, dragen zorg voor het reguliere beheer en onderhoud van deze eigendommen.

5.4.2 Kosten bezoekerscentra

De kosten verbonden aan de bezoekerscentra worden wat betreft het ontwikkelen van het concept voor de inrichting gedragen vanuit de verkregen subsidie. De vertaling van dit concept naar de gebouwen en inrichting vragen om investeringen uit eigen middelen van de initiatiefnemers en mogelijke subsidies door overheden. De reguliere exploitatiekosten liggen bij de initiatiefnemers van de vier bezoekerscentra. Aandachtspunt in Vlaanderen is dat deze kosten niet binnen de aan plannen gekoppelde financieringsstructuur passen.

5.4.3 Kosten reguliere afwikkeling wet- en regelgeving, inclusief plantrajecten overheden

De bescherming van de Koloniën van Weldadigheid als toekomstig Werelderfgoed berust voor een belangrijk deel op de bescherming die overheden bieden aan de attributes, omvattende structuren en kenmerken van het landschap, te beschermen bouwwerken en specifieke groene elementen op basis van de vigerende regelgeving op het terrein van de ruimtelijke ordening, erfgoed en/of natuur. Dit impliceert dat overheden beleid vaststellen en verankeren in plannen en via het bestaande instrumentarium van vergunningen, meldingen en ontheffingen de bescherming van attributes borgen. De kosten voor deze planvorming worden gedragen door de overheden. De kosten verbonden aan de uitvoering van deze reguliere overheidstaken komen inclusief de kosten die zij maken voor het betrekken van instanties en adviseurs bij het uitvoeren van deze werkzaamheden (bijvoorbeeld in Nederland de inschakeling van welstand en/of monumentencommissie, kwaliteitsteam, ed.) geheel ten laste van de overheden en worden in het kader van dit managementplan niet afzonderlijk in beeld gebracht.

5.4.4 Capaciteit en middelen

De inzet van medewerkers en middelen bestaat na het verkrijgen van de UNESCO werelderfgoedstatus (op jaarbasis) uit drie delen:

1. Structurele inzet medewerkers voor inrichting van de programmaorganisatie.
 - Programmabureau met beide siteholders en centrale functies: Dit betreft een inbreng per siteholder van circa 1 fte (dus 2 fte in totaal) verdeeld over de competenties sitemanagement, omvattende de algehele regie en coördinatie, communicatie en PR, monitoring en rapportage UNESCO en administratieve ondersteuning. De taken van de sitemanager zijn eerder benoemd in hoofdstuk 4.
 - Per beheereenheid wordt een koloniemanager aangewezen. De omvang van deze functie is afhankelijk van de complexiteit en omvang van de beheereenheid, maar bedraagt in omvang circa 0,25 fte per kolonie. De taken van de koloniemanager zijn eerder benoemd in hoofdstuk 4.
2. Structurele middelen ter financiering activiteiten centraal / decentraal.

- Centraal worden de jaarlijkse kosten geraamd op € 150.000: kosten onderzoek en monitoring, rapportages en bezoeken UNESCO, bijeenkomsten stuurgroepen en werkgroepen, bezoeken kosten website, PR en centrale informatievoorziening, kosten Commissie van Advies wetenschap, educatie en kwaliteit, e.d. Mogelijk dat het functioneren van deze commissie ten dienste van de ruimtelijke kwaliteitsborging in de koloniën om extra centraal te reserveren budget vraagt.
 - Decentraal zijn de kosten afhankelijk van de complexiteit van de kolonie. Indicatie is dat per kolonie circa € 15.000 nodig is als budget voor onderzoek en monitoring, decentrale informatievoorziening (gekoppeld aan communicatie en voorlichting) en PR en de coördinatie en afstemming met lokale en regionale partijen inclusief de klankbordgroep.
3. Incidentele middelen ter financiering van incidentele projecten en onderzoeken centraal en/of decentraal. Dit zijn middelen waarvoor in de regel externe financiering wordt gezocht, bijvoorbeeld in de vorm van subsidies.

Behalve deze structureel in te zetten middelen na nominatie door UNESCO is er op korte termijn al sprake van inzet van mensen en middelen voor onderhoud en beheer van de Koloniën en voor de nominatie. De huidige inzet van 'incidentele' middelen toont de bereidheid van de overheden tot investeren:

- Restauratiemiddelen Merksplas, 10-jarenprogramma van vele miljoenen
- Drents programma Herbestemming Karakteristiek bezit
- Drents programma Koloniën van Weldadigheid
- Recente investering door provincie Overijssel van € 200.000 à € 300.000 in maatregelen Ommerschans
- Rijks VER-middelen voor Koloniën van Weldadigheid. In totaal € 400.000, waarvan recent bijdragen van € 50.000 en € 117.000.
- Rijksrestauratiemiddelen via provincie Drenthe en Overijssel

5.4.5 Verdeelsleutel kosten voortvloeiend uit Managementplan

De verdeelsleutel van de kosten van het managementplan heeft betrekking op de kosten van de gezamenlijke overkoepelende organisatiestructuur inclusief de op dat niveau benodigde structurele middelen voor onderzoek en monitoring, bijeenkomsten stuurgroepen en werkgroepen, kosten website en centrale informatievoorziening, kosten Commissie van Advies wetenschap, educatie en kwaliteit, bezoek bijeenkomsten UNESCO, et cetera. Er is in de nominatiefase gewerkt met de verdeelsleutel 33% voor Vlaanderen en 67% voor Nederland. In Nederland is deze onderverdeling doorgetrokken in een verdeling naar de provincies (ca. 20% van het totaalbedrag door Drenthe, 10% door Overijssel en 3% door Fryslân) en de gemeenten (variërend van 3 tot 10% per gemeente). In Vlaanderen is er een verdeling van ca. 16,5% van het totaalbedrag door Provincie Antwerpen, 3,3% door Kempens Landschap en de Stad Hoogstraten en gemeente Merksplas ieder 6,7%.

Kennis en training

Het programmabureau en de sitemanagers kunnen leunen op de kennis en expertise op het vlak van erfgoedbeheer die is ondergebracht bij de landelijke instellingen Rijksdienst Cultureel Erfgoed (NL) en Agentschap Onroerend Erfgoed (B). Beide instellingen hebben specifieke taken op het vlak van onderzoek, kennis vergaren en kennis delen, en advisering over restauratie en beheer, waarbij werelderfgoederen prioriteit hebben. Bovendien zijn zij nadrukkelijk betrokken in de organisatie van

de Koloniën van Weldadigheid in een adviserende rol. Nederland kent het atelier van de Rijksbouwmeester en Vlaanderen de Vlaams Bouwmeester. Beide instanties adviseren over architectuur, stedenbouw en landschap en water en in Nederland ook infrastructuur. Daarnaast kent Nederland het kenniscentrum voor natuur en leefomgeving dat is gericht op kennisontwikkeling en kennisdeling.

Daarnaast is er op het schaalniveau van de sitemanagers, binnen de provincies en bij de diverse regionale instanties en beherende instanties (Vlaamse Landmaatschappij, Kempens Landschap, Staatsbosbeheer, de Maatschappij van Weldadigheid, Monumentenwacht en Archeologische Monumentenwacht, Oversticht, Hus en Hiem Kenniscentrum Herbestemming Noord, Erfgoedhuizen, Landschapsbeheer, et cetera) veel kennis over de instandhouding van de structuren en objecten, inclusief groene landschapselementen. Tenslotte wordt de Commissie van Advies wetenschap, educatie en kwaliteit mede ingesteld om de kennis die nodig is om de site goed te managen bij elkaar te brengen.

Bij het programmabureau ligt de taak om deze experts periodiek rondom thema's bij elkaar te brengen en kennis uit te wisselen over onderzoek, technieken, management. Daarmee wordt in siteverband ook aan het uitbouwen van de capaciteiten van medewerkers en betrokkenen bijgedragen.

Voorts is vermeldenswaard dat de Vlaamse en Nederlandse UNESCO Commissies samen met de focal points van Vlaanderen en Nederland medio 2016 doende zijn gezamenlijk een strategisch capacity building programma op te stellen. Dit programma is een uitwerking van het Europees Actieprogramma, dat is opgesteld naar aanleiding van de uitkomsten van de Second Cycle of Periodic Reporting in Europe, 2012-2015. (Bron: World Heritage in Europe Today, UNESCO, 2016) Het capacity building programme richt zich op site managers, op bestuurders van werelderfgoederen en op hun communicatiemedewerkers.

5.4.6 Functies en kwalificaties van medewerkers

De functies binnen het programmabureau voor programmamanagement, communicatie en PR en de koloniemanagers worden ingevuld op een HBO/WO niveau. De personele invulling wordt nader bepaald aan de hand van functieprofielen, waarbij aandacht is voor een adequate uitvoering van de voorliggende taken.

In het beheer van de verschillende attributen zijn vele professionele organisaties met een lange track record op het vlak van beheer en onderhoud. De koloniemanagers bewaken of de beheer- en onderhoudstaken adequaat worden uitgevoerd en zorgen er in samenwerking met het programmamanagement voor dat – waar van belang – kennis wordt uitgewisseld over het dagelijks beheer en onderhoud van attributen.

Als lid van de Nederlandse Stichting Werelderfgoed Nederland vindt voorts actieve uitwisseling plaats van kennis en ervaring bij het beheer van een Werelderfgoed.

5.5 Het uitdragen van het Erfgoed Koloniën van Weldadigheid

Het verhaal van de Koloniën van Weldadigheid, hun 200-jarige geschiedenis, is het waard om gehoord te worden. Het is het verhaal over het zoeken naar oplossingen voor armoede en over maakbaarheid van mens en omgeving. Dit verhaal en deze zoektocht leeft tot op de dag van vandaag door. Het is geen gesloten hoofdstuk. De landschappen en gebouwen zijn het waard om bezocht te worden en maken het verhaal beleefbaar. De Koloniën leveren daarbij waarde aan bedrijven en instellingen die zich er hebben gevestigd. Er zijn reeds zeer veel initiatieven in de koloniën. Die zullen nog beter gepresenteerd worden en ook het geheel van het erfgoed gaan uitstralen. Het verhaal gaat zowel over de WeldadigheidsKoloniën tezamen als over elke Kolonie afzonderlijk. Zowel de positieve als negatieve aspecten van het kolonieverleden krijgen daarbij aandacht en er wordt een relatie gelegd met internationale sociaal-maatschappelijke vraagstukken zoals armoede en opvang.

De siteholder werkt aan de versterking van de reeds bestaande communicatie, educatie en museale infrastructuur, aan het bevorderen van recreatie en toerisme in de Koloniën en aan het stimuleren van het maatschappelijk debat over armoede en armoedebestrijding. De siteholder sluit bij deze werkzaamheden aan bij de UNESCO Education Strategie 2014-2021, bij het Vlaamse en Nederlandse beleid voor educatie en voorlichting, bij de inspanningen van www.werelderfgoed.nl en www.erfgoedkaart.be en bij de activiteiten van regionale en lokale beheerders van de Koloniën of onderdelen daarvan.

De siteholder beheert het merk 'Koloniën van Weldadigheid' samen met het UNESCO werelderfgoed logo als de status wordt verleend. Zij voert een gezamenlijke communicatiestrategie en stimuleert onderzoek, educatie, voorlichting, promotie en marketing. De siteholder richt zich namens de publieke partijen op de culturele, educatieve en informatieve kanten van het overkoepelend verhaal van de Koloniën en op promotie van de seriële site. Plaatselijke organisaties, private partijen en particulieren worden uitdrukkelijk uitgenodigd om aan deze activiteiten deel te nemen en worden aangemoedigd om zelf initiatieven te ontplooiën. Voor de marketing van commerciële diensten en producten, die lokaal in de Koloniën en omgeving worden aangeboden, is er ook een rol weggelegd voor private partijen. Hierbij bewaakt de siteholder dat het grote verhaal in zijn waarde blijft.

De siteholder streeft naar een gezamenlijk gedragen verantwoordelijkheid voor deze activiteiten door overheden, publieke en semipublieke instellingen, private partijen en particulieren, die alle belang hebben bij het uitdragen van het erfgoed. De siteholder bevordert door het onderhouden van goede verbindingen met deze partijen, dat zij zich bewust zijn van hun verantwoordelijkheden voor hun deel en het grotere geheel, en dat zij deze verantwoordelijkheden voldoende nakomen.

Communicatiestrategie

De siteholder geeft samen met de toekomstige koloniemanagers van de Koloniën uitvoering aan de communicatiestrategie. Deze communicatie over de waarde van de gebieden en de promotie ervan is reeds gestart op het moment van samenwerking voor nominatie (in 2011 met het plaatsen op de voorlopige lijst door Nederland en in 2013 in België) en het gezamenlijke besluit van 2015 tot nomineren. Deze communicatiestrategie voor het uitdragen van het erfgoed Koloniën van Weldadigheid zal vanaf het moment van erkenning door UNESCO een boost krijgen en worden voortgezet. In de koloniën afzonderlijk is sinds jaren ervaring met communicatie, onderzoek, cultuur,

educatie, voorlichting, promotie en marketing. Dit gebeurt door gemeenten en provincies, toerismebureaus, educatieve en culturele instellingen, historische verenigingen en heemkundekringen. Ook uitgevers van boeken, producenten van theatervoorstellingen en evenementen geven bekendheid aan de Koloniën, evenals ondernemers in en rond de Koloniën. In de periode van nominatie zijn de communicatie-inspanningen geïntensiveerd en deze zullen na erkenning door UNESCO nogmaals een impuls krijgen, mede door de inspanningen van het programmabureau van de siteholder.

Het seriële transnationale karakter van het erfgoed maakt dat de communicatie zowel moet gaan over de koloniën afzonderlijk als over de koloniën als geheel. Door de onderlinge afstanden zullen mensen naar verwachting op een dag één of enkele koloniën bezoeken. De samenhang met het gehele verhaal van de Koloniën van Weldadigheid is van belang om de waarde ervan te ontdekken. In elke kolonie wordt het overkoepelend verhaal over de kolonie aangeboden en heeft iedere kolonie de ruimte voor aandacht voor hun specifieke bijdrage binnen deze context. Bezoekers worden uitgenodigd een bezoek af te leggen aan de andere koloniën om ook dat specifieke deel van het verhaal te leren kennen.

Het merk Koloniën van Weldadigheid

De samenwerkende overheden ontwikkelen Koloniën van Weldadigheid tot merk. 'Koloniën van Weldadigheid' wordt daarbij gehanteerd als hoofdlablel, onder beheer van de siteholder. De koloniën afzonderlijk voeren onder het hoofdlablel een sub-label. Het hoofdlablel 'Koloniën van Weldadigheid' is steeds duidelijk herkenbaar in tekstbeeld en logo. Een kolonie voert daaronder één sub-label, dat aansluit bij de plaatselijke bekendheid. Bij erkenning van het erfgoed door UNESCO wordt het UNESCO Werelderfgoed-logo verbonden met het hoofdlablel. Voorafgaand aan nominatie wordt een eigen aanduiding toegevoegd, die de ambitie uitdrukt ("kandidaat werelderfgoed"). Het merkenrecht voor deze logo's en beeldmerken is geregistreerd. In de voorbereiding van de nominatie is reeds gewerkt aan vormgeving van een huisstijl waarin deze gelaagdheid van label en sub-labels, eveneens het gebruik ervan, is uitgewerkt. Dit om het enthousiasme en de vele initiatieven die tijdens het nominatieproces zijn ontstaan, mede richting te geven.

De koloniën hebben een gezamenlijk communicatiebeleid (visie, huisstijl, logo-gebruik, opmaak voor exposities, audiovisuele middelen), dat door de siteholder wordt beheerd. De siteholder is eindverantwoordelijk voor het samenhangend algemeen verhaal, zoals dat in samenwerking met de beheerders van de koloniën (in de toekomst: de koloniemangers) is neergelegd in de nominatie. De siteholder en koloniemangers geven gezamenlijk bekendheid aan dit algemene verhaal, aan de ligging, samenhang en uitstraling van de koloniën. Elke kolonie vertelt daarbij het specifiek verhaal als onderdeel van de seriële en transnationale erfgoedsite. Bezoekers kunnen daar kennis opdoen over het historisch en het hedendaags gebruik, over de personen die in de koloniën hebben geleefd, en kunnen het landschap, de ruimtelijke structuur en de natuur beleven, ondersteund door kwalitatief hoogwaardige middelen, passend bij de status van (kandidaat) UNESCO werelderfgoed.

Onderzoek en culturele vorming

Wetenschap, nationale en provinciale archieven en particulieren doen onderzoek naar het leven in de koloniën. De siteholder stimuleert het onderzoek door waar mogelijk faciliteiten te bieden en informatiebronnen ter beschikking te stellen. Resultaten van onderzoek worden, voor zover relevant en mogelijk, opgenomen in de educatie, voorlichting en promotie van de Koloniën van Weldadigheid. Zij worden aangeboden in de koloniën en zoveel mogelijk digitaal ontsloten. De Commissie van Advies voor wetenschap, educatie en kwaliteit adviseert de Stuurgroep op dit gebied. Hierin worden onderzoekers van universiteiten en onderzoeksinstellingen uitgenodigd, beheerders van archieven en deskundigen op het gebied van educatie en voorlichting. Zij bespreken de bestaande kennis over de koloniën, de onderzoeksinspanningen, leveren een bijdrage aan wetenschappelijke bijeenkomsten en adviseren over het benutten van de kennis, over de museale kwaliteit en over het behouden van de historische waarden.

De siteholder stimuleert het ontwikkelen van culturele producties over de traditie van en het leven in de koloniën door in overleg te treden met culturele instellingen en private partijen (bij voorbeeld de uitgeverijen voor literatuur, theaterproducenten voor voorstellingen). De deelnemende overheden voeren cultuurbeleid waarbinnen deze activiteiten ondersteund kunnen worden.

Educatie en voorlichting

De historische waarde van de Koloniën van Weldadigheid worden naar een breed publiek uitgedragen door middel van publicaties, faciliteiten voor gedenken en familieonderzoek, evenementen en exposities. Hiermee wordt invulling gegeven aan de eisen en wensen, die samenhangen met de gevraagde erkenning als Werelderfgoed en tevens aan de verplichtingen die volgen uit het Onroerend erfgoed decreet van het Vlaamse Gewest en aan de eis tot het verstrekken van informatie aan het informatiesysteem volgend uit de Nederlandse Erfgoedwet. Marktpartijen, educatieve instellingen en particuliere verenigingen hebben in voorafgaande jaren reeds veel educatieve en voorlichtingsactiviteiten uitgevoerd. Zij kunnen daarbij ook gebruik maken van het materiaal dat in de nominatiefase is bijeengebracht. In de voorbereiding van de nominatie is in 2015, met steun van de overheden, een samenwerking georganiseerd rond de publieksvoorlichting over de koloniën. Hierdoor is er reeds vergaande samenwerking ontstaan tussen De Maatschappij van Weldadigheid (Frederiksoord), het Nationaal Gevangenis­museum (Veenhuizen), Kempens Landschap (Wortel en Merksplas) en de Vereniging de Ommerschans (Ommerschans). Deze vier partijen richten in bestaande of nieuwe voorzieningen bezoekerscentra in en vervaardigen daarvoor materiaal. De bezoekerscentra zetten diverse middelen in voor het vervullen van hun functie in de vorm van printmedia, audiovisuele middelen, tentoonstellingen en evenementen.

De siteholder blijft de inspanningen van bezoekerscentra stimuleren door in het Programmabureau overleg te faciliteren met de beheerders over afstemming, uitwisseling en uitbreiding van het materiaal. De siteholder zal algemeen voorlichtingsmateriaal gratis aanbieden in algemeen toegankelijke ruimten in de Koloniën. Op overkoepelend niveau kan siteholder en op lokaal niveau kunnen de koloniemangers de productie en exploitatie van middelen uitbesteden aan zelfstandige organisaties en private partijen, of deze in licentie (af te geven door de siteholder) laten uitvoeren. De siteholder zien daarbij toe op het juist hanteren van namen en logo's.

Bij deze activiteiten wordt samengewerkt met wetenschap, onderwijsinstellingen, gemeenten en provincies, regionale instellingen voor cultuureducatie en voorlichting, historische verenigingen en heemkundekringen en met de vele vrijwilligers, die rondom de koloniën actief zijn. Tevens wordt aangesloten bij Europese evenementen zoals Open Monumentendag in Nederland en in Vlaanderen.

Promotie en marketing

Met het merk 'Koloniën van Weldadigheid' bevorderen de siteholder en de koloniemanagers het bezoek aan de koloniën en dragen bij aan de gebiedspromotie voor toerisme en recreatie en aan de marketing voor diensten en (streek-)producten, die ondernemers in de koloniën aanbieden. De musea en informatiepunten kennen de laatste jaren een groeiend bezoekersaantal. Daarnaast zijn er vele bezoekers, die niet geteld worden, aan het openbaar toegankelijk landschap. De bezoekers dragen bij aan het genereren van inkomsten voor de diverse eigenaren, beheerders en exploitanten van winkels, voor bedrijven en voorzieningen die in en rond de koloniën zijn gehuisvest en helpen daardoor aan de instandhouding en de naamsbekendheid van het erfgoed. Bij de promotie werken de siteholder en de koloniemanagers samen met nationale en regionale organisaties voor promotie en marketing van de gebieden, die gevraagd worden informatie over de Koloniën te verschaffen bij hun gebiedspromotie. De activiteiten dienen te passen binnen de bestaande regelgeving ter bescherming van het landschap en de gebouwen.

De siteholder verbindt voorwaarden aan het gebruik van het merk 'Koloniën van Weldadigheid' door ondernemers in en rond de koloniën, waaronder het gebruik van het logo, en stelt daarvoor richtlijnen op.

6 Monitoring

6.1 Doel monitoring

De monitoring van de OUV van de Koloniën van Weldadigheid is bedoeld om op reguliere basisinformatie te leveren voor het management van de site. Daarbij gaat het om de volgende zaken:

1. Het tijdig signaleren van ontwikkelingen met mogelijke impact op de OUV als basis voor interventies en maatregelen om deze in goede banen te leiden
2. Het bijhouden van de staat van onderhoud van het cultural landscape met daarin de representatieve bebouwing en natuur
3. Het bewaken van de voortgang van de managementmaatregelen zodat waar nodig bij kan worden gestuurd.
4. Het voldoen aan de eis van UNESCO om eens in de zes jaar periodiek te rapporten over de site.

Tijdig signaleren van ontwikkelingen

Door ontwikkelingen die invloed kunnen hebben op de OUV vroegtijdig te signaleren heeft de monitoring vooral een attenderings- en borgingsfunctie. Daarbij is het zaak om goed in beeld te houden of er zich, zowel op overkoepelend als op het niveau van een kolonie, ontwikkelingen voordoen die de OUV kunnen schaden. Hiertoe is voorzien in een vroegtijdige signalering van dergelijke ontwikkelingen door de kolonimanagers aan de sitemanager en door één keer per jaar de deskundigen van provincies en gemeenten bij elkaar te brengen om gezamenlijk ontwikkelingen en trends te duiden wat betreft hun mogelijke impact op de OUV.

Staat van onderhoud

De staat van onderhoud van het landschap en de representatieve bebouwing en beplanting is in het kader van de nominatie door Steenhuis-Meurs in kaart gebracht vanuit het oogpunt van authenticiteit en integriteit. Daarnaast zijn in het kader van landschapsplannen en bestemmingsplannen inventarisaties en classificaties van het landschap en de natuurwaarden beschikbaar en zijn voor enkele koloniën specifieke onderzoek uitgevoerd naar de actuele natuurwaarden. Al deze inventarisaties gelden als nulmeting.

In Nederland is er een rijksmonumentenregister, waarin de monumenten staan geregistreerd maar waarin de staat van onderhoud niet structureel wordt bijgehouden. In Vlaanderen wordt de staat van onderhoud van de bebouwing (monumenten) jaarlijks in kaart gebracht door het Agentschap Onroerend Erfgoed via onder meer de Monumentwacht.

Voortgang van het managementplan

Vanuit een goede sturing op het management van de site is het van belang om zicht te houden op de voortgang van de uitvoering van de managementmaatregelen in de zeven koloniën (gekoppeld aan

de normale planning en control cyclus van het sitemanagement). Dit is nodig als basis voor de jaarlijkse begroting en terugkoppeling aan de stuurgroep op het managementplan.

Periodieke rapportage UNESCO

De monitoring levert de input voor de periodieke rapportage aan UNESCO, die in principe iedere zes jaar plaatsvindt.

6.2 Wijze van monitoren

Het monitoren gebeurt aan de hand van zowel kwantitatieve als kwalitatieve indicatoren.

Een gedeelte van de indicatoren is kwantitatief van aard. Daarbij gaat het om de staat van onderhoud en de concrete, meetbare ontwikkelingen zoals het aantal aangevraagde en verleende omgevingsvergunningen, of aanpassingen en wijzigingen aan representatieve bebouwing of beplanting. Daarnaast is een deel van de indicatoren kwalitatief van aard. Het gaat hierbij om de monitoring van grotere, bovenliggende ontwikkelingen die van invloed kunnen zijn op de OUV.

Het ritme van de monitoring loopt uiteen van een continue alertheid en signalering, een jaarlijkse rapportage (voortgang berichten aan stuurgroep en stakeholders) en de zes jaarlijkse termijn op siteniveau betreffende de rapportageverplichting aan UNESCO.

Continu: mogelijke ontwikkelingen met een significante invloed op de OUV

Hierbij gaat het om een continue vinger aan de pols voor significante ontwikkelingen die de OUV kunnen schaden. Dit naar inzicht van de koloniemanagers welke te allen tijde in de gelegenheid zijn om significante ontwikkelingen bij het sitemanagement kenbaar te maken. Anderzijds is ook het sitemanagement daar richting koloniemanagers alert op. Aanvullend hierop worden tenminste één keer per jaar de deskundigen van provincies en gemeenten bij elkaar gebracht om gezamenlijk ontwikkelingen en trends te duiden wat betreft hun mogelijke impact op de OUV.

In de signalering van dergelijke significante ontwikkelingen en in de advisering over hoe hier mee om te gaan is ook de commissie van advies, wetenschap, educatie en kwaliteit in beeld. Deze commissie zal vanuit het sitemanagement worden gevraagd om advies over het omgaan met dergelijke ontwikkelingen. Het sitemanagement houdt een logboek bij waarin deze naar aard en omvang worden geregistreerd en waarin is aangegeven op welke wijze daar door wie op is gehandeld.

Monitoring activiteiten: continu				
Onderdeel	Monitoringactiviteit	Sleutelindicator	Frequentie	Bronhouder / verantwoordelijke
Significantie ontwikkelingen (inclusief	Melding van een significante ontwikkeling die van invloed kan zijn op de OUV	Aantal significante ontwikkelingen inclusief incidenten	Continu	Koloniemanager

mogelijke incidenten)		(per kolonie) gemeld en behandeld		
	Zo nodig agendeert de sitemanager te allen tijde significante ontwikkelingen die de OUV kunnen schaden bij: <ul style="list-style-type: none"> • Commissie van advies wetenschap, educatie en kwaliteit • Stuurgroep 	Aantal significante ontwikkelingen inclusief incidenten (gehele site) en de wijze waarop ze zijn benaderd	Continu	Sitemanager
	De sitemanager verzamelt de ontwikkelingen in een incidentenlogboek en de wijze waarop deze zijn behandeld.	Logboek	Continu	Sitemanager

Jaarlijks: voortgangsrapportages

De jaarlijkse voortgangsrapportages leveren belangrijke informatie op over enerzijds de uitvoering van de afspraken zoals die in het managementplan zijn verwoord en anderzijds de dynamiek in de Koloniën (zowel op individuele basis als overall). In ieder geval jaarlijks leveren de koloniemanagers per kolonie een verslag aan de sitemanagers op over zowel de voortgang van de managementmaatregelen, de significante ontwikkelingen (incidenten) die de OUV direct kunnen schaden als concrete, meetbare ontwikkelingen (zoals omgevingsvergunningen) als over de staat van onderhoud van de attributen. Het sitemanagement stelt jaarlijks een overall monitoringrapportage op. Deze rapportage wordt teruggekoppeld aan en vastgelegd in de stuurgroep en voorgelegd aan de focal points. De rapportage geeft ook voeding voor de agenda van de Commissie van Advies voor wetenschap, educatie en kwaliteit. Deze commissie komt (minimaal) één keer per jaar bijeen voor:

- het delen van informatie over relevante (ruimtelijke) ontwikkelingen in de koloniën
- het delen van kennis over hoe om te gaan met dergelijke ontwikkelingen
- het benoemen welke interventies er kunnen worden ingezet.

De jaarlijkse voortgangsrapportages zijn vooral ook een ijkmoment om het management van de koloniën en de site als geheel tegen het daglicht te houden.

Een bijzonder rapportage moment is de mid term review die in 2021 plaats zal vinden. In de plancyclus van het managementplan zal drie jaar na inwerkingtreding van het management plan worden stilgestaan bij de voortgang. Ook deze mid term review wordt voorgelegd aan de Commissie van advies en Stuurgroep.

Jaarlijks: voortgangsrapportages				
Onderdeel	Monitoringactiviteit	Sleutel-Indicator	Frequentie	Bronhouder / verantwoordelijke
Management	Jaarlijkse stellen de koloniemanagers een voortgangsrapportage op over de kolonie met afspraken in lijn met het managementplan. Beschrijving voortgang op: <ul style="list-style-type: none"> • Voortgang invoering / uitvoering van management maatregelen in jaarlijkse voortgangsrapportage aan stuurgroep. • Projecten en activiteiten gericht op het 	Voortgangsrapportages	Jaarlijks	Koloniemanagers

	<p>uitdragen van het werelderfgoed</p> <ul style="list-style-type: none"> • Directe en indirecte effecten van de activiteiten <p>Deze jaarlijkse activiteit is onderdeel van de reguliere planning en control cyclus. De voortgangsrapportages zijn de basis voor de afspraken voor het daarop volgende jaar.</p>			
	Het sitemanagement stelt vanuit de voortgangsrapportages van de koloniën de overall voortgangsrapportages op en bespreekt deze in de stuurgroep. Extra aandacht voor de mid term review van 2021	Overall voortgangsrapportage Mid term review (2021)	Jaarlijks	Sitemanagement
Bescherming ruimtelijk regime	<p>De koloniemanagers registreren (als indicator van de dynamiek):</p> <ul style="list-style-type: none"> • Herzieningen bestemmingsplannen / omgevingsplannen • Aantal aangevraagde en verstrekte omgevingsvergunningen in de Koloniën (NL) c.q. verstrekte meldingen en toelatingen (VL) • Ingewonnen adviezen 	<p>Aantal herzieningen ruimtelijke plannen</p> <p>Aantal aangevraagd en verstrekte omgevingsvergunningen</p>	Jaarlijks	Koloniemanagers
Bescherming monumenten-regime	<p>Registreren van dynamiek aan de hand van:</p> <ul style="list-style-type: none"> • Wijzigingen in gemeentelijke, provinciale en rijksmonumenten • Wijzigingen in beschermd gezichten (aanwijzingen of instructies) • Wijziging in beschermd landschap (Vlaanderen) 	<p>Aantal wijzigingen:</p> <ul style="list-style-type: none"> • Monumenten • Beschermd gezichten • Beschermd landschap 	Jaarlijks	Koloniemanagers op basis van broninformatie bij overheden
Risico Management	Rapportage van incidenten en interventies		Jaarlijks	Sitemanagement
Informatie, promotie en educatie	<p>Registratie van:</p> <ul style="list-style-type: none"> • Aantallen bezoekers informatiecentra • Informatiemateriaal • Educatieve pakketten 		Jaarlijks	Koloniemanagers i.s.m. eigenaren informatiecentra en bureaus voor toerisme

Middellange termijn: Kritische kwalitatieve reflectie

In de aanloop naar de periodieke (in principe iedere zes jaar) rapportage aan UNESCO vindt – mede op basis van de jaarlijkse voortgangsrapportages – een kwalitatieve reflectie plaats op authenticiteit, integriteit, begrenzing en beschrijving van de OUV. Dit doet het sitemanagement zeker niet alleen. De Commissie van Advies voor wetenschap, educatie en kwaliteit en ook de landelijke focal points worden hier nadrukkelijk in betrokken. De databestanden (waaronder de GIS kaarten) zijn in eigendom en beheer bij de siteholders.

Middellange termijn: Kritische kwalitatieve reflectie				
Onderdeel	Monitoringactiviteit	Sleutel-Indicator	Frequentie	Bronhouder / verantwoordelijke
Onderhoud, beheer, restauratie en reconstructie	<p>Staat van onderhoud van attributen;</p> <ul style="list-style-type: none"> • Basistypologie landschap • Structuur • Iconische bebouwing 	Staat van onderhoud van de attributes	Minimaal eens per zes jaar, het jaar voorafgaand aan rapportage naar	Koloniemanagers Op basis van gegevens van o.a. Monumentenwacht, Natuurbeheer organisaties (SBB, NM, Waterschappen, VLM)

			UNESCO	
OUV	Op basis van de analyse van de resultaten van de diverse monitoringactiviteiten: Zijn de criteria nog steeds van toepassing of zijn er wijzigingen van de uitgangspunten?	Kwalitatieve toets	voorafgaand aan periodieke rapportage aan UNESCO (6 jaarlijks)	Sitemanagement in overleg met focal points Sitemanagement in overleg met Commissie van Advies voor wetenschap, educatie en kwaliteit
Authenticiteit en integriteit	Evaluatie van de statement of authenticity en statement of integrity	Kwalitatieve toets	voorafgaand aan periodieke rapportage aan UNESCO (6 jaarlijks)	Sitemanagement in overleg met Commissie van Advies voor wetenschap, educatie en kwaliteit

6.3 Administratieve afspraken

De volgende instanties beheren de gegevens die voor de monitoring worden gebruikt:

- Sitemanagement:
 - Provincie Drenthe: Postbus 122, 9400 AC Assen, Nederland
 - Kempens Landschap: Peredreef 5, B-2580 Putte, België
- Koloniemanagers:
 - Gemeente Steenwijkerland: Postbus 162, 8830 AD Steenwijk, Nederland
 - Gemeente Westerveld: Postbus 50, 7970 AB Havelte, Nederland
 - Gemeente Weststellingwerf: Postbus 60, 8470 AB Wolvega, Nederland
 - Bestuursdienst Ommen / Hardenberg: Postbus 500, 7770 BA Ommen, Nederland
 - Kempens Landschap: Peredreef 5, B-2580 Putte, België
 - Gemeente Noordenveld: Postbus 109, 9300 AC Roden, Nederland
- Monumentenregisters:
 - Agentschap Onroerend Erfgoed: Koning Albert II-laan 19, bus 5, 1210 Brussel, België
 - Rijksdienst Cultureel Erfgoed: Postbus 1600, 3800 BP Amersfoort, Nederland

6.4 Resultaten van eerdere rapportages

In het kader van de nominatie zijn de attributen systematisch in kaart gebracht en beschreven. Deze zijn opgenomen op de kaarten en matrices en gekoppeld aan de drie criteria en subaspecten van de OUV. Daarbij is ook de staat van onderhoud geïndiceerd voor de afzonderlijke attributen. De door Steenhuis Meurs uitgevoerde analyse geldt als nulmeting.

Bijlage: literatuurlijst

Anteagroup	Beheersplan 'Wortel-Kolonie' Kempens Landschap	2015, december	www.anteagroup.be
Anteagroup	NOTA: voorbeeldfiche ciperswoning	2015, 4 augustus	www.anteagroup.be
Anteagroup	Opmaak van een integraal en geïntegreerd landschapsbeheerplan voor Merksplas-Kolonie	2014, november	www.anteagroup.be
Australian Government Department of the Environment, Water, Heritage and the Arts	Australian Convict Sites Strategic Management Framework		
Bestuurscommissie Veenhuizen	visie "Werken aan de Toekomst van Veenhuizen"	2011	www.toekomst-veenhuizen.nl
Bureau RAAP	Archeologisch vooronderzoek: een bureau en inventariserend veldonderzoek voor de Ommerschans	2011	www.raap.nl
Common Wadden Sea Secretariat (CWSS)	The Wadden Sea - Waddenzee - Wattenmeer: Nomination of the Dutch-German Wadden Sea as World Heritage Site	2008, januari	www.waddensea-secretariat.org
De Maatschappij van Weldadigheid, Nationaal Gevangenis­museum, Kempens Landschap, Vereniging de Ommerschans	Koloniën van Weldadigheid een geschiedenis, vijf verhalen Op weg naar vier bezoekerscentra met internationale uitstraling	2015	
E&E advies	LUCHTIGENBIJZONDER Perspectief en potentie toeristische sector Veenhuizen	2015, mei	
Ecologisch adviesbureau Maes	De Ommerschans: cultuurhistorische en ecologische waardestelling van beplanting en vegetatie van de voormalige schans en kolonie	2014	
European Association for Architectural Education	Reconstruction in the World Heritage Context	2013	
European Commission	Natura 2000	2000	ec.europa.eu
European Commission	Vogelrichtlijn, Directive 79/409/EEC + 2009/147/EEC	april 1979 en aanvulling 2009	ec.europa.eu
European Commission	Habitats Directive 92/43/EEC	1992, 21 mei	ec.europa.eu
Europese Unie, EEG	Richtlijn 79/409/EEG van de Raad van 2 april 1979 inzake het behoud van de vogelstand	1979, april	www.ec.europa.eu
Europese Unie, EEG	Richtlijn 92/43/EEG van de Raad van 21 mei 1992 inzake de instandhouding van de natuurlijke habitats en de wilde flora en fauna	1992, mei	www.ec.europa.eu
Gemeente Hardenberg	Toekomstvisie 2012-2023: Hardenberg stapt stevig op de toekomst af	2013	www.hardenberg.nl
Gemeente Hardenberg	Visienota 2006	2006	www.hardenberg.nl
Gemeente Hardenberg	Bestemmingsplan Balkbrug	2013	www.hardenberg.nl
Gemeente Hardenberg	Bestemmingsplan Buitengebied Hardenberg	2014, 2 december	www.hardenberg.nl
Gemeente Hardenberg	Landschap-Identiteit-Kaart (LIK)	2015	www.hardenberg.nl
Gemeente Hardenberg	Bestemmingsplan Sluis V	2012	www.hardenberg.nl
Gemeente Hardenberg	Monumentenverordening	2010, 17 augustus	www.hardenberg.nl
Gemeente Hardenberg	Welstandsnota Hardenberg voor altijd mooi	2002	www.hardenberg.nl
Gemeente Hardenberg	Welstandsnota Hardenberg: Visie op beeldkwaliteit	2011	www.hardenberg.nl

Gemeente Merksplas	Bosbeheerplan	2012	www.merkplas.be
Gemeente Merksplas	Mobiliteitsplan	2001	www.merksplas.be
Gemeente Noordenveld	Intergemeentelijke Structuurvisie Leek-Roden	2009, 21 oktober	www.igs-leekroden.nl
Gemeente Noordenveld	Bestemmingsplan Veenhuizen	2013	www.gemeentenooordenveld.nl
Gemeente Noordenveld	Welstandsnota	2008	www.gemeentenooordenveld.nl
Gemeente Noordenveld	Monumentale bomenlijst	2016	www.gemeentenooordenveld.nl
Gemeente Ommen	Gemeentelijk Omgevingsplan Ommen (GOP)	2013	www.ommen.nl
Gemeente Ommen	Bestemmingsplan buitengebied Ommen	2010	www.ommen.nl
Gemeente Ommen	Veegplan bestemmingsplan buitengebied	2014	www.ommen.nl
Gemeente Ommen	Algemene Plaatselijke Verordening Ommen (onderdeel kap)	2014	www.ommen.nl
Gemeente Ommen	Erfgoednota: Toekomst voor erfgoed Ommen (onderdeel GOP)	2013	www.ommen.nl
Gemeente Ommen	Welstandsplan Ommen en Omgeving	2010	www.ommen.nl
Gemeente Steenwijkerland	Toekomstagenda Steenwijkerland	2015, 12 februari	www.steenwijkerland.nl
Gemeente Steenwijkerland	Landschapsontwikkelingsplan	2004	www.steenwijkerland.nl
Gemeente Steenwijkerland	(gewijzigd) Bestemmingsplan Noordelijke Kernen	2013, 5 februari	www.steenwijkerland.nl
Gemeente Steenwijkerland	(gewijzigd) Bestemmingsplan Verblijfsrecreatieterreinen Steenwijkerland	2013, 16 juli	www.steenwijkerland.nl
Gemeente Steenwijkerland	Beheersverordening Buitengebied Steenwijkerland	2014, 29 december	www.steenwijkerland.nl
Gemeente Steenwijkerland	Integrale Visie Openbare Ruimte Steenwijkerland: Openbare Ruimte in conditie	2007	www.steenwijkerland.nl
Gemeente Steenwijkerland	Beleidsnota Groen	2007	www.steenwijkerland.nl
Gemeente Steenwijkerland	Erfgoednota Steenwijkerland 2012-2014	2012, 19 juni	www.steenwijkerland.nl
Gemeente Steenwijkerland	Erfgoedverordening	2010, 1 oktober	www.steenwijkerland.nl
Gemeente Steenwijkerland	Algemene Plaatselijke Verordening Steenwijkerland (onderdeel kap)	2009, 13 januari	www.steenwijkerland.nl
Gemeente Steenwijkerland	Welstandsnota	2015, 28 april	www.steenwijkerland.nl
Gemeente Westerveld	Structuurvisie Westerveld	2013, 26 november	www.gemeentewesterveld.nl
Gemeente Westerveld	Bestemmingsplan beschermd dorpsgezicht Frederiksoord-Wilhelminaoord	2011, 25 januari	www.gemeentewesterveld.nl
Gemeente Westerveld	Bestemmingsplan Buitengebied Westerveld/Reparatieplan	2016, 29 maart	www.gemeentewesterveld.nl
Gemeente Westerveld	Bestemmingsplan Correctieve herziening beschermd dorpsgezicht Frederiksoord-Wilhelminaoord (Hoeve Boschoord)	2015, 31 maart	www.gemeentewesterveld.nl
Gemeente Westerveld	Bestemmingsplan kleine kernen	2014, 2 januari	www.gemeentewesterveld.nl
Gemeente Westerveld	Bestemmingsplan De Alberthoeve Wateren	2011, 20 september	www.ruimtelijkeplannen.nl
Gemeente Westerveld	Landschapsontwikkelingsplan	2012, 12 maart	www.gemeentewesterveld.nl
Gemeente Westerveld	Bomenbeleidsplan	2014	www.gemeentewesterveld.nl

Gemeente Westerveld	Algemene Plaatselijke Verordening Westerveld (onderdeel kap)	2012, 24 oktober	www.gemeentewesterveld.nl
Gemeente Westerveld	Welstandsnota	2010, 12 oktober	www.gemeentewesterveld.nl
Gemeente Westerveld	Erfgoedverordening Westerveld	2012	www.gemeentewesterveld.nl
Gemeente Weststellingwerf	Structuurplan Weststellingwerf	2002, 25 februari	www.weststellingwerf.nl
Gemeente Weststellingwerf	Bestemmingsplan buitengebied Weststellingwerf	2015, 24 april	www.weststellingwerf.nl
Gemeente Weststellingwerf	Landschapsbeleidsplan Zuidoost Fryslân 2004-2014	2004, 25 mei	www.rijksoverheid.nl
Gemeente Weststellingwerf	Welstandsnota Weststellingwerf	2004, juni	www.weststellingwerf.nl
Gemeente Weststellingwerf	Beeldkwaliteitsplan cultuurhistorisch waardevolle gebieden	2015, 11 maart	www.weststellingwerf.nl
Het Oversticht	Koloniën van weldadigheid inventarisatie cultuurhistorische en ruimtelijke waarden component 1 UNESCO werelderfgoed	2015, augustus	www.oversticht.nl
ICOMOS Michel Cotte	MCC-Heritage Upstream Assistance: COLONIES OF BENEVOLENCE IN BELGIUM AND THE NETHERLANDS	2015, mei	
Karvansera & partners	Eindrapport Opmaak kandidaatdossier van Wortel- en Merksplas Kolonie voor de indiening naar de voorlopige lijst van UNESCO Werelderfgoed voor project "Licht in de duisternis"	2012, mei	www.karvansera.wordpress.com
Kempens Landschap	Integraal en geïntegreerd landschapsbeheerplan voor Merksplas Kolonie	2014	www.kempenslandschap.be
Kempens Landschap	Concept Beheerplan Wortel Kolonie	2016	www.kempenslandschap.be
Koninkrijk België	Koninklijk Besluit maatregelen ter bescherming voor bepaalde in het wild groeiende planten	1976, 16 februari	
Koninkrijk der Nederlanden	Van Nellefabriek Rotterdam Nomination File, Nomination by the Kingdom of The Netherlands for inscription on the UNESCO World Heritage List	2013, januari	www.werelderfgoed.nl www.vannellefabriek.com/UNESCO
Koninkrijk der Nederlanden	Natuurbeschermingswet 1998	1998, 25 mei	www.wetten.nl
Koninkrijk der Nederlanden	Omgevingswet	2019, 1 januari	www.wetten.nl
Koninkrijk der Nederlanden	Erfgoedwet	2016, 1 juli	www.wetten.nl
Koninkrijk der Nederlanden	Natuurwet	2017, 1 januari	www.wetten.nl
Koninkrijk der Nederlanden	Wet ruimtelijke ordening	2006, 20 oktober	www.wetten.nl
Koninkrijk der Nederlanden	Wet algemene bepalingen omgevingsrecht (Wabo)	2008, 6 november	www.wetten.nl
Koninkrijk der Nederlanden	Besluit algemene regels ruimtelijke ordening (Barro)	2011, 22 augustus	www.wetten.nl
Koninkrijk der Nederlanden	Kiezen voor karakter, Visie Erfgoed en Ruimte	2011, 15 juni	www.rijksoverheid.nl
Land-id	Koers op Kolonielandschap - Autonom Landschap van Orde en Tucht	2014, november	www.land-id.nl
LandKracht/NC Advies	Managementplan Werelderfgoed De Stelling van Amsterdam	2014, juni	www.ncadvies.nl
LTO afdeling Hardenberg en Ommen, Plaatselijk Belang Balkbrug en Vinkenbuurt en Vereniging Ommerschans	Convenant De Ommerschans: Op weg naar Werelderfgoed	2015, 19 mei	
MARIS	Ommerschans Ommen: Plantoelichting Ontwerpuitwerking & Raming	2011	www.bureau-maris.nl
Ministerie van Infrastructuur en Milieu	Structuurvisie Infrastructuur en Ruimte	2012, 13 maart	www.rijksoverheid.nl

Ministerie van Infrastructuur en Milieu	Wet milieubeheer (onderdeel milieueffectrapportage)	1994, 4 februari	www.rijksoverheid.nl
Ministerie van Onderwijs Cultuur en Wetenschap	Bitter en Zoet, Advies van de Expertgroep Beoordeling werelderfgoednominaties	2015, maart	www.rijksoverheid.nl
Ministerie van Onderwijs, Cultuur en Wetenschap	Nominatieprogramma Nederlandse voordrachten Werelderfgoedlijst	2015, 22 mei	www.rijksoverheid.nl
Ministerie van Onderwijs, Cultuur en Wetenschap en Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer	Besluit aanwijzing gebied Frederiksoord-Wilhelminaoord als beschermd dorpsgezicht	2009, 6 november	www.rijksoverheid.nl
Ministerie van Onderwijs, Cultuur en Wetenschap en Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer	Besluit aanwijzing beschermd dorpsgezicht Veenhuizen	2008, 1 april	www.rijksoverheid.nl
Ministerie van Onderwijs, Cultuur en Wetenschap en Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer	Besluit aanwijzing beschermd dorpsgezicht Ommerschans-Balkbrug	2011, 8 november	www.ruimtelijkeplannen.nl
Ministerie van Onderwijs, Cultuur en Wetenschap Rijksdienst voor het Cultureel Erfgoed	Aankondiging bijdrage nominatiedossier in decentralisatie-uitkering	2016, 25 januari	www.rijksoverheid.nl
Ministerie van Onderwijs, Cultuur en Wetenschap, Rijksdienst voor het Cultureel Erfgoed	Monumentenregister (aangewezen rijksmonumenten)	2016	www.monumentenregister.nl
Ministerie van Veiligheid en Justitie, Dienst Justitiële Inrichtingen	Masterplan dienst justitiële inrichtingen 2013-2018: nieuwbouw penitentiaire inrichting en afstoting Rijksvastgoed	2013, 19 juni	www.rijksoverheid.nl
Natuurmonumenten	Natuurvisie 2009 - 2029 Fochteloërveen	2009	www.hetfochteoerveen.nl
Nederlandse Limessamenwerking	Tussenstand Werelderfgoednominatie Romeinse Limes	2014, oktober	www.romeinselimes.nl
Oversticht	Waardepaling Ommerschans; resultaten van twee werkateliers over de waarden van Ommerschans	2015	www.oversticht.nl
Provincie Antwerpen Dienst Ruimtelijke Planning	Provinciaal Ruimtelijk Uitvoeringsplan (PRUP) Merksplas Kolonie	2009	www.provincieantwerpen.be
Provincie Antwerpen Dienst Ruimtelijke Planning	Provinciaal Ruimtelijk Uitvoeringsplan PRUP Wortel-Kolonie te Hoogstraten	2014, 25 september	www.provincieantwerpen.be
Provincie Drenthe	Omgevingsvisie Drenthe, Actualisatie Omgevingsvisie Drenthe 2014	2014	www.drenthe.nl
Provincie Drenthe	Cultuurhistorisch Kompas Hoofdstructuur en Beleidsvisie	2009, juni	www.drenthe.nl
Provincie Drenthe	Cultuurnota 2017-2020 provincie Drenthe; De verbeelding van Drenthe	2016	www.drenthe.nl
Provincie Drenthe	Prestatieovereenkomst 2015 / Landinrichting Veenhuizen	2015	www.drenthe.nl
Provincie Fryslân	Streekplan Fryslân	2007	www.fryslan.frl
Provincie Fryslân	Tussentijdse evaluatie Streekplan Fryslân	2013	www.fryslan.frl
Provincie Fryslân	Verordening Romte Fryslân	2011	www.fryslan.frl
Provincie Fryslân	Grutsk op 'e romte: structuurvisie over de kwaliteit van de ruimte	2014	www.fryslan.frl
Provincie Fryslân	Nota Erfgoed 2010-2013 (verlengd 2015) en Cultuurhistorische kaart Fryslân	2015	www.fryslan.frl
Provincie Overijssel	Omgevingsvisie Overijssel	2009	www.overijssel.nl
Provincie Overijssel	Cultuurnota 2013 – 2016 “De Kracht van Cultuur: Creatief verleden, heden en toekomst”	2012	www.overijssel.nl

Provincie Overijssel	Uitvoeringsprogramma Cultuur Overijssel 2013 – 2016	2012	www.overijssel.nl
Provincie Overijssel	Omgevingsverordening Overijssel 2009 (aanwijzing LOG)	2009	www.ruimtelijkeplannen.nl
RUD Drenthe	Handhavingsprogramma RUD Drenthe	2015	www.ruddrenthe.nl
Staatsbosbeheer	Visiedocument De Ommerschans: Het mysterie van De Ommerschans, een historische belevenis!	2009	www.staatsbosbeheer.nl
Stad Hoogstraten	Gemeentelijk Ruimtelijk Structuurplan Hoogstraten	2004	www.hoogstraten.be
Stad Hoogstraten	Mobiliteitsplan (concept)	2016	www.hoogstraten.be
SteenhuisMeurs BV	Koloniën van Weldadigheid Description and History	2014, augustus	www.steenhuismeurs.nl
SteenhuisMeurs BV	Beleidsanalyse ruimtelijke ordening in het kader van de UNESCO-nominatie Koloniën van Weldadigheid (per component)	2014	www.steenhuismeurs.nl
SteenhuisMeurs BV	Koloniën van Weldadigheid Toelichting attributes OUV en begrenzingen	2013, september	www.steenhuismeurs.nl
SteenhuisMeurs BV Karvansera BVBA	Koloniën van Weldadigheid OUV & CA	2014, december	www.steenhuismeurs.nl
Stichting werelderfgoed.nl	Duurzaam toerisme management volgens UNESCO richtlijnen voor het Nederlandse Werelderfgoed	2015, oktober	www.werelderfgoed.nl
Stuurgroep Erfgoed Westerbeeksloot/MvW200	“200 jaar Maatschappij van Weldadigheid” Uitvoeringsprogramma Gebiedsontwikkeling MvW200	2015, 30 januari	
Stuurgroep Koloniën van Weldadigheid	Charter streven naar een plaatsing van de Koloniën van Weldadigheid (Veenhuizen, Wilhelminaoord-Frederiksoord, Willemsoord, Ommerschans, Wortel en Merksplas) in Nederland en België op de UNESCO Werelderfgoedlijst in 2018 en instandhouding van het achterliggende gedachtegoed van de grondlegger van de Koloniën Johannes van den Bosch	2012, 5 juli	www.kolonienvanweldadigheid.eu
Stuurgroep Koloniën van Weldadigheid	Koloniën van Weldadigheid/Colonies of Benevolence on their way to World Heritage status in 2018	2013, september	www.kolonienvanweldadigheid.eu
Stuurgroep Koloniën van Weldadigheid	Tussentijdse Rapportage volgordebepaling werelderfgoednominatie	2014, oktober	www.kolonienvanweldadigheid.eu
UNESCO World Heritage Centre	World Heritage Convention (Convention concerning the Protection of World Cultural and Natural Heritage)	1972, november	en.unesco.com
UNESCO World Heritage Centre	World Heritage List (UNESCO, 1972)	1972	en.unesco.com
UNESCO World Heritage Centre	Liking Universal and Local Values: Managing a Sustainable Future for World Heritage (World Heritage papers 13)	2003, may	en.unesco.com
UNESCO World Heritage Centre	Vienna Memorandum on World Heritage and Contemporary Architecture – Managing the Historic Urban Landscape	2005	en.unesco.com
UNESCO World Heritage Centre	World Heritage Papers n°26 (Cultural Landscapes)	2010, March	en.unesco.com
UNESCO World Heritage Centre	Operational Guidelines for the implementation of the World Heritage Convention	2013, july	en.unesco.com
UNESCO World Heritage Centre	World Heritage Cultural Landscapes A Handbook for Conservation and Management (World Heritage papers 26)	2009, december	en.unesco.com
UNESCO World Heritage Centre	World Heritage and Bufferzones (World Heritage papers 25)	2008, march	en.unesco.com
UNESCO World Heritage Centre	Kyoto Vision	2012	en.unesco.com

UNESCO World Heritage Centre, ICCROM, ICOMOS, IUCN	The Venice Charter (International Charter for the Conservation and Restoration of Monuments and Sites)	1964	en.unesco.com
UNESCO World Heritage Centre, ICCROM, ICOMOS, IUCN	Resolutions of the Symposium on the Introduction of Contemporary Architecture into Ancient Groups of Buildings	1972	en.unesco.com
UNESCO World Heritage Centre, ICCROM, ICOMOS, IUCN	The Florence Charter: Historic Gardens (ICOMOS-International Federation of Library Associations and Institutions (IFLA) International Committee for Historic Gardens)	1982	en.unesco.com
UNESCO World Heritage Centre, ICCROM, ICOMOS, IUCN	The Nara Document on Authenticity	1994	en.unesco.com
UNESCO World Heritage Centre, ICCROM, ICOMOS, IUCN	International Charter on Cultural Tourism; Managing Tourism at Places of Heritage Significance	1999	en.unesco.com
UNESCO World Heritage Centre, ICCROM, ICOMOS, IUCN	Riga Charter on Authenticity and Historical Reconstruction in relationship to Cultural heritage	2000	en.unesco.com
UNESCO World Heritage Centre, ICCROM, ICOMOS, IUCN	ICOMOS Charter on the Interpretation and Presentation of Cultural Heritage Sites	2008	en.unesco.com
UNESCO World Heritage Centre, ICCROM, ICOMOS, IUCN	World Heritage Resource Manual Preparing World Heritage Nominations, second edition 2011	2011	en.unesco.com
UNESCO World Heritage Centre, ICCROM, ICOMOS, IUCN	Managing Cultural World Heritage	2013, november	en.unesco.com
UNESCO World Heritage Centre, ICCROM, ICOMOS, IUCN	Managing Disaster Risks for World Heritage	2010, june	en.unesco.com
UNESCO World Heritage Centre, ICCROM, ICOMOS, IUCN	Managing Natural World Heritage	2012, juni	en.unesco.com
Vlaams Agentschap voor Natuur en Bos regio Turnhoutse Kempen	Geïntegreerd beheerplan Wortel Kolonie Eindontwerp	2013, februari	www.natuurenbos.be
Vlaams Gewest	Decreet betreffende het natuurbehoud en het natuurlijk milieu	1998, 10 januari	www.vlaanderen.be
Vlaams Gewest	Decreet houdende de organisatie van de ruimtelijke ordening	1999, 18 mei	www.vlaanderen.be
Vlaams Gewest	Vlaamse Codex Ruimtelijke Ordening	2014, 25 april	www.vlaanderen.be
Vlaams Gewest	Gemeentedeceet	2005, 15 juli	www.vlaanderen.be
Vlaams Gewest	Provinciedecreet	2005, 29 december	www.vlaanderen.be
Vlaams Gewest	Uitvoeringsbesluit voor de omgevingsvergunning	2017, 23 februari	www.vlaanderen.be
Vlaams Gewest	Onroerendergoeddecreet	2013, 12 juli 2014, 4 april	www.vlaanderen.be
Vlaams Gewest	Soortenbesluit	2009, 15 mei	www.vlaanderen.be
Vlaams minister van Cultuur, Gezin en Welzijn	Ministerieel besluit houdende bescherming als monument, stad- en dorpsgezicht	1999, 28 januari	www.vlaanderen.be
Vlaams minister van Financiën en Begroting en Ruimtelijk Ordening	Ministerieel besluit houdende bescherming als monument, stad- en dorpsgezicht (Merksplas Kolonie meerdere gebouwen)	2007, 16 februari	www.vlaanderen.be
Vlaamse Gewest	Decreet van 21 oktober 1997 betreffende het natuurbehoud en het natuurlijk milieu (Publicatie Belgisch Staatsblad: 10 januari 1998).	1998, januari	www.vlaanderen.be
Vlaamse Landmaatschappij	Inrichtings- en Drevenbeheerplan Merksplas Kolonie	2005	www.vlm.be
Vlaamse Landmaatschappij	Inrichtings- en Drevenbeheerplan Wortel Kolonie	2005	www.vlm.be
Vlaamse Landmaatschappij	Ontwikkelvisie Wortel Kolonie	1998	www.vlm.be

Vlaamse Landmaatschappij	Plan Ruilverkaveling Rijkevorsel-Wortel	2001	www.vlm.be
Vlaamse Landmaatschappij	Plan Ruilverkaveling Zondereigen	2011	www.vlm.be
Vlaamse minister van Binnenlandse aangelegenheden, Ambtenarenzaken en Sport	Ministerieel besluit houdende samenstelling van een beheerscommissie voor een beschermd landschap De Rijksweldadigheidskolonie Merksplas	2000, 14 maart	www.vlaanderen.be
Vlaamse minister van Binnenlandse aangelegenheden, Ambtenarenzaken en Sport	Ministerieel besluit houdende samenstelling van een beheerscommissie voor een beschermd landschap De Rijksweldadigheidskolonie Wortel	2000, 14 maart	www.vlaanderen.be
Vlaamse minister van leefmilieu en tewerkstelling	Ministerieel besluit houdende definitieve bescherming als landschap De Rijksweldadigheidskolonie Merksplas	1999, 29 juni	www.vlaanderen.be
Vlaamse minister van leefmilieu en tewerkstelling	Ministerieel besluit houdende definitieve bescherming als landschap De Rijksweldadigheidskolonie Wortel	1999, 29 juni	www.vlaanderen.be
Vlaamse Overheid Agentschap Onroerend Erfgoed	Brochure: Onroerend Erfgoed De Regelgeving	2014, september	www.onroenderfgoed.be
Vlaamse Overheid Agentschap Onroerend Erfgoed	Brochure: Onroerend Erfgoed Een Toelichting	2014, september	www.onroenderfgoed.be
Waterschap Drents Overijsselse Delta	Waterbeheerplan	2016	www.wdodelta.nl
Waterschap Drents Overijsselse Delta	Legger en Keur	2016	www.wdodelta.nl
Waterschap Noorderzijlvest	Waterbeheerprogramma 2016-2020	2016	www.noorderzijlvest.nl
Waterschap Noorderzijlvest	Legger en Keur	2016	www.noorderzijlvest.nl
Waterschap Noorderzijlvest	Waterbeheerplan 2010-2015	2010	www.noorderzijlvest.nl
Waterschap Vechtstromen	Waterbeheerplan	2010	www.vechtstromen.nl
Waterschap Vechtstromen	Legger en Keur	2016	www.vechtstromen.nl

Noten hoofdstukken 2 en 3

ⁱ J. Howard Gore, Ph.D. Columbian University, 'The poor colonies of Holland', in: *Bulletin of the department of labor* (1896) 2, Washington, 1896.

ⁱⁱ In de stichtingsfase werd de volgende nummering gebruikt: Kolonie 1: proefkolonie Frederiksoord (1818), Kolonie 2: Frederiksoord (1819-1820), Kolonie 3: Willemsoord (1820), Kolonie 4: Wilhelminaoord (1821), Kolonie 6: Oost- en Westvierdeparten (1821-1822), Boschoord (ook bekend als Wateren of Doldersumsche Veld, 1822-1823). Beide koloniën in Frederiksoord werden in 1823 samengevoegd. Vanaf 1825 ontstond de indeling van drie Koloniën: I: Frederiksoord, II: Wilhelminaoord (inclusief Boschoord en de Oostvierdeparten) en III: Willemsoord (inclusief de Westvierdeparten). Dorgelo, 1964, p. 49 en Schackmann, 2006, pp. 391-392.

ⁱⁱⁱ Kloosterhuis, 1981, p. 108

^{iv} Brief 28 februari 1820, geciteerd in: Kloosterhuis, 1981, p. 107.

^v 'Verslag aan de Staten Generaal', in: *Magazijn voor het Armwezen* (1818), p. 4.

^{vi} Van der Woud, 1987, p. 238.

^{vii} Zie bijv. Colquhoun, *Treatise on indigence*, 1806.

^{viii} Deze economische blokkade verbood alle handel tussen het Europese continent en Groot-Brittannië. Het handelsverbod was bedoeld om de economie van Groot-Brittannië te ontwrichten, zodat het land zijn leger niet meer zou kunnen financieren.

^{ix} De jaarlijkse rente alleen al bedroeg 39 miljoen gulden.

^x Een op 9 juli 1810 door keizer Napoleon opgelegde reductie van de rente op de Nederlandse staatsschuld.

^{xi} De rente op staatsschuld was een belangrijke inkomstenbron voor veel steden. Veel stedelijke instellingen als de wees- en armenhuizen bezaten ook rentepapieren. Ze werden hard getroffen omdat ze nog maar 1/3 van de inkomsten ontvingen.

^{xii} Van den Bosch, 1818, pp. 112-116.

^{xiii} Blommaert, 1926.

^{xiv} Van den Bosch, 1818, pp. 226-227.

^{xv} Schrauwers, 2001.

^{xvi} De rol van de rijksafdeling Armwezen en Onderstand bestond uit het toezicht op de gemeentelijke en kerkelijke armenhuizen, 614 stuks in totaal (opname 1818, *Magazijn van het Armwezen*). Ook de politionele armenzorg en het weren van bedelaars en landlopers was een rijkstaak. Daarnaast bepaalde het Rijk het beleid

voor de gemeentelijke betaling van onderstand (een uitkering) aan armen die niet in de gods- of werkhuizen woonden (ruim 700.000 in het koninkrijk in 1818; tabel *Magazijn voor het Armwezen*, 1818).

^{xvii} Johannes Ludovicus Vives, *De subventione pauperum*, 1526.

^{xviii} Medema, 2010, pp. 206-207.

^{xix} Kloek en Mijnhardt, 2001, p. 297.

^{xx} Kloek en Mijnhardt, 2001, p. 296.

^{xxi} Een voorbeeld is de Vaderlandse Maatschappij van Reederij en Koophandel in de Noord-Hollandse stad Hoorn, gesticht in 1777 door de doopsgezinde predikant Cornelis Ris. Met de oprichting van de onderneming probeerde Ris zoveel mogelijk armen te werk te stellen in een aantal economische sectoren, waaronder de textielfabricage en de productie van geschilderd behang. Door het verschaffen van werk wilde Ris de armoede uitbannen en werklozen voorbereiden op een volwaardige rol in de samenleving. Het kapitaal voor de onderneming werd bijeengebracht door de verkoop van aandelen aan grote en kleine beleggers – waaronder ook de stadhoudelijke familie.

^{xxii} Soëtard, 1994.

^{xxiii} H. Vollenhoven, 'Levensbericht van C. Vollenhoven', in: *Jaarboek van de Maatschappij der Nederlandse Letterkunde*, 1850, en *Leydse Courant*, 9-8-1811.

^{xxiv} Drents Archief, Prins Frederik, juli 1818, circulaire aan het Koloniale Gouvernement.

^{xxv} Buiten initiatieven om de handel te stimuleren nam de koning ook maatregelen om het pauperisme en de bedelarij in het koninkrijk terug te dringen. Zo benoemde hij in 1818 bijvoorbeeld 'Eene Commissie, bestaande uit Onzen Minister van Binnenlandsche Zaken en zes andere leden, gekozen uit de Staten-Generaal en Onzen Raad van State' die diende te onderzoeken hoe 'den staat der behoeftigen te verbeteren' en zich bezighield 'met het inwinnen der inlichtingen, waardoor aan die maatregelen al den zamenhang en eenheid kan worden gegeven, waarvoor dezelve vatbaar zijn'. Verslag omtrent den staat der armen over 1817. Missive van den Minister van Binnenlandsche Zaken.

^{xxvi} Drents Archief, Assen, Toegang 0186, Maatschappij van Weldadigheid, 3595.

^{xxvii} Kloosterhuis, 1981, p. 33.

^{xxviii} Drents Archief, Assen, Toegang 0186, Maatschappij van Weldadigheid, 3595.

^{xxix} Drents Archief, Assen, Toegang 0186, Maatschappij van Weldadigheid, Reglement der Maatschappij van Weldadigheid, 1818.

^{xxx} Van den Bosch, 1818, p. 117.

^{xxxi} Van den Bosch, 1818, p. 12.

^{xxxii} Volgens de IISG-berekenmachine.

^{xxxiii} Susan Legêne, oorspronkelijk gepubliceerd in: *BWSA*, 8 (2001), pp. 12-17.

^{xxxiv} *Jaarboeken van het Koninkrijk der Nederlanden*, 1822, pp. 548-549.

^{xxxv} Hij was op 28 februari 1815 benoemd tot kolonel bij de Generale Staf en belast met de directie van alle zaken betreffende de troepen die voor de koloniën bestemd waren.

-
- ^{xxxvi} Van den Bosch, 1818.
- ^{xxxvii} Nationaal Archief, Den Haag, Algemeen verslag der Provisionele Kommissie, ter vergadering van de Kommissie van Weldadigheid. Voorgesproken, binnen 's Gravenhage, op den 22 juni 1818.
- ^{xxxviii} Buning, 1974, p. 131.
- ^{xxxix} Kloosterhuis, 1981, p. 52.
- ^{xl} Kloosterhuis, 1981, p. 160.
- ^{xli} Dorgelo, 1964, p. 66.
- ^{xlii} Dorgelo, 1964, p. 65.
- ^{xliii} Algemeen rijksarchief Brussel, T 306, 142 Brief van dhr. Schaumans aan minister Falck, 18 maart 1821 met kopie van memorie aan de koning van 30 mei 1816. T 306 – 62, brief van minister Falck aan prins Frederik, april 1821. H.Chr. van Hall, *Het belang, dat er voor den landbouw gelegen is, in de kennis der natuurlijke historie van het vaderland*, Inwijdings redevoering gehouden ter aanvaarding van het gewoon Hoogleraarsambt in de Faculteit der Wis- en Natuurkundige Wetenschappen aan de Hoogeschool te Groningen (1826), p. 11.
- ^{xliv} D. Pous, 'Gedachten over den landbouw, en hoe de landman in ons vaderland, bij de lage prijzen der tarwe kan blijven bestaan', in: Athenaeum, tijdschrift voor wetenschap en kunst, 1 (1836) 1, p. 201. Nationaal Archief, Den Haag, Algemeen verslag der provisionele kommissie, Den Haag/Amsterdam 22 juni 1818, p. 48.
- ^{xliv} Kloosterhuis, 1981, p. 178.
- ^{xlvi} Kloosterhuis, 1981, p. 96 en p. 107.
- ^{xlvii} Kloosterhuis, 1981, p. 107.
- ^{xlviii} Kloosterhuis, 1981, p. 107 en p. 112.
- ^{xlix} Kloosterhuis, 1981, p. 102 en p. 112.
- ^l Dorgelo, 1964, p. 185.
- ^{li} Dorgelo, 1964, pp. 32-33. Von Grouner, 1826.
- ^{lii} Van den Have, 1904, p. 7.
- ^{liii} Nationaal Archief, Den Haag, Collectie 049 G.K. van Hogendorp, nummer toegang 2.21.006.49.
- ^{liv} Dorgelo, 1964, p. 185.
- ^{lv} *De Star*, nr. 1, 1819.
- ^{lvi} Kloosterhuis, 1981, p. 180.
- ^{lvii} Borger, 2012, Jeurgens, 1991.
- ^{lviii} Nationaal Archief 191/2.21.070.
- ^{lix} J. van Schrouwen, *Inventaris van de bedelaarsinstellingen*, MA-Thesis, p. 58.
- ^{lx} In navolging van het initiatief in de noordelijke provinciën werd de Maatschappij van Weldadigheid voor de Zuidelijke Nederlanden officieel gesticht op 3 januari 1822. Dit was slechts een formaliteit gezien het feit dat de centrale bestuursraad, onder voorzitterschap van prins Frederik, reeds vergaderde en beslissingen trof op 8 oktober 1821.
- ^{lxi} De Keeverberg, 1821.
- ^{lxii} Algemeen Rijksarchief Brussel, T. 306 117, bedankbrieven van ereleden na hun benoeming, 1824.

-
- ^{lxiii} J. Bentham, *Panopticon or the inspection-house*, Londen, 1791.
- ^{lxiv} Charles F. Bahmueller, *The National Charity Company, Jeremy Bentham's Silent Revolution*, Londen, 1981.
- ^{lxv} In 'De recensent, ook der recensenten. Antikritiek en Mengelwerk. 20e deel, 2e stuk, Amsterdam, 1829. p. 186.
- ^{lxvi} Algemeen Rijksarchief Brussel, T 306-50, brief van Johannes van Den Bosch aan de permanente commissie in Brussel, 18 maart 1823.
- ^{lxvii} Michel Foucault, *Surveiller et punir. Naissance de la prison*, Gallimard, 1975 & Hans Achterhuis. *De markt van welzijn en geluk*, 1988.
- ^{lxviii} *Bentham Panopticon. The Bentham Project*, University College of Londen. 2010.
- ^{lxix} Eilerts de Haan, 1872, p. 60.
- ^{lxx} Kloosterhuis, 1981, p. 231.
- ^{lxxi} J. van Schrouwen, *Inventaris van de bedelaarsinstellingen*, MA-Thesis, p. 61.
- ^{lxxii} Faber, 1992.
- ^{lxxiii} Bronnen voor de kadertekst: Wikipedia; Raf De Bont, 'Metten en verzoenen. Louis Vervaeck en de Belgische criminele antropologie, circa 1900-1940', in: *Degeneratie in België, een geschiedenis van ideeën en praktijken*, Leuven, 2003, pp. 188-226.
- ^{lxxiv} Van den Have, 1904.
- ^{lxxv} Een tijdschrift zoals *Le Journal des Sçavants* bijvoorbeeld, met een mengelmoes aan wetenschappelijke en andere inzichten.
- ^{lxxvi} J. van den Bosch, *Verhandeling over de mogelijkheid, de beste wijze van invoering en de belangrijke voordelen eener Algemeene Armeninrigting in het Rijk der Nederlanden, door het vestigen eener landbouwende kolonie in deszelfs Noordelijk gedeelte*, 1818, p. 151.
- ^{lxxvii} P.A., Colquhoun, *Treatise on indigence*, Londen, 1806. Zie J. van den Bosch, op.cit., p. 81.
- ^{lxxviii} Lawaetz, *Über die Sorge des Staats für seine Arme und Hülfbedürftigen*, Altona, 1815. Zie J. van den Bosch, op.cit., p. 81.
- ^{lxxix} J.C.W. Le Jeune, *Geschiedkundige nasporingen omtrent den toestand der armen en de bedelarij*, 's Gravenhage, 1816.
- ^{lxxx} J. van den Bosch, op.cit., p. XI: 'Meestal heb ik mij zelfs alleen beroepen op den Heer Le Jeune, wiens onlangs uitgegeven en wel behandeld werk, getiteld: *Geschiedkundige nasporingen omtrent den toestand der armen en de bedelarij, niet alleen de meeste daadzaken opgeeft, welke ik tot staving mijner Denkebeelden noodig had, maar bij wien men tevens de meeste Schrijvers vindt aangewezen, die deze of gene onderwerpen meer opzettelijk behandeld hebben, en tot welke men zich, des verkiezende, ter nadere opheldering zijner denkebeelden wenden kan.'*

-
- ^{lxxxvi} De Keeverberg, *De la colonie de Frederiks-oord et des moyens de subvenir aux besoins de l'indigence par le défrichement des terres vagues et incultes, traduction d'un manuscrit du général-major Van den Bosch par le baron De Keeverberg*, Gent, 1821
- ^{lxxxvii} Herbert V. Mills, *Poverty and the State or work for the unemployed*, Londen, 1889.
- ^{lxxxviii} Alban de Villeneuve Bargemont, *Economie politique chrétienne, ou recherche sur la nature et les causes du paupérisme en France et en Europe et sur les moyens de le soulager et de le prévenir*, Brussel, 1837, p. 578.
- ^{lxxxix} *A Handbook for Travellers on the Continent being a guide through Holland, Belgium, Prussia and Northern Germanycontaining ...directions for Travellers; and hints for Tours*, Londen, 1836, p. 65.
- ^{lxxxv} C. Wimmer, *Beschreibung einer Reise durch das Königreich der Niederlande welche auf Veranlassung des landwirthschaftlichen Vereins in Bayern gemacht worden von Samuel von Groner, ehemaligen Oberberghauptmann*. Verfasst von C.W.Wimmer, vormaligem königl. Bayer. Professor der Landwirthschaft. Erster Theil, Passau, 1826.
- ^{lxxxvi} *An account of the poor-colonies and agricultural workhouses of the benevolent society of Holland by a member of the Highland Society of Scotland*, Edinburgh, 1828.
- ^{lxxxvii} Alban de Villeneuve Bargemont, op.cit. p. 596.
- ^{lxxxviii} E. De Monglave, *Des colonies de bienfaisance dans le Royaume des Pays-Bas*, Parijs, 1830 ; M. Huerne de Pommeuse, *Des colonies agricoles et de leurs avantages. Mémoires publiés par la société royale et centrale d'agriculture*, Parijs, 1832 ; Pierre Marie Bigot de Morogues, *Du paupérisme, de la mendicité et des moyens d'en prévenir les funestes effets*, Parijs, 1834 ; Alban De Villeneuve Bargemont, op. cit. ; J.M. De Gérando, *De la Bienfaisance publique*, Tome IV, Parijs, 1839.
- ^{lxxxix} G. De Lurieu & H. Romand, *Etudes sur les colonies agricoles de mendiants, jeunes détenus, orphelins et enfants trouvés. Hollande-Suisse-Belgique-France*, Parijs, 1851.
- ^{xc} E. Ducpétiaux, *Colonies agricoles, écoles rurales et écoles de réforme pour les indigents, les mendiants et les vagabonds. Rapport adressé à M. Tesch, ministre de la justice*, Brussel, 1851.
- ^{xc} Het idee van de *inwendige zending* ontstond begin 19de eeuw in Duitsland (*Innere Mission*) als christelijk antwoord op de sociale kwestie of het arbeidersvraagstuk. De Duitse predikant Johann Hinrich Wichern (1809-1881) wordt beschouwd als de eerste pleitbezorger van de *inwendige zending*, samen met Theodor Fliedner. Diakonie & Bethel zijn voorbeelden van grootschalige zorgorganisaties die uit de *Innere Mission* ontstaan zijn. Zie Wikipedia.
- ^{xcii} Theodor Fliedner, *Collectenreise nach Holland und England nebst einer ausführlichen Darstellung des Kirchen-, Schul-, Armen- und Gefängniswesens beider Länder, mit vergleichender Hinweisung auf Deutschland, vorzüglich Preussen*, Zweiter Band, Essen, 1831, p. 163.
- ^{xciii} M. Benad & H.-W. Schmuhl, *Von der Gründung der ersten deutschen Arbeiterkolonie bis zur Auflösung als Teilanstalt*, Stuttgart, 2006, p. 119 e.v.
- ^{xciv} F.-A. Demetz, *Fondation d'une colonie agricole de jeunes détenus Mettray*, Parjs, 1839, p. 10-17.
- ^{xcv} Harold E. Moore, *Back to the land*, Londen, 1893, p.16 -23.

^{xcvi} Wilson Carlile, *The continental outcast: land colonies and poor law relief*, Londen, 1906, p. 5-65.

^{xcvii} *Report from His Majesty's `Commissioners for the inquiring into the administration and practical operation of the Poor laws. Appendix to report (F). Foreign Communications. Ordered by the House of Commons, to be printed*, Londen, 1834.

^{xcviii} Charles Richmond Henderson, *Outdoor Labor for Convicts. A report to the governor of Illinois*, Chicago, 1907, p. 143-151.

^{xcix} Charles Richmond Henderson, op.cit. p. 144.