

Aardkundig excursiepunt 33

HENK WEERTS

Rijksdienst voor het Cultureel Erfgoed, Afdeling Landschap

Postbus 1600, 3800 BP Amersfoort

h.weerts@cultureelerfgoed.nl


DE BIESBOSCH

Afbeelding 1.
Het zachte ooibos
aan de rand van een
kleine kreek in de
Biesbosch. Foto: M.
van Dinter (Universi-
teit Utrecht), augus-
tus 2009.

Algemeen

De Biesbosch geniet nationale bekendheid als natuurgebied. Door de aanleg van de deltawerken is het karakter van het gebied sinds de jaren '70 van de vorige eeuw sterk veranderd. Van een zoetwatergetijdengebied met een getij van meer dan twee meter veranderde het in een rivierdelta met een getij van enkele decimeters. Dit had gigantische gevolgen voor de flora en de fauna in de Biesbosch. De open vegetatie met riet en biezen en wilgengrienden maakte plaats voor zacht ooibos waarin de bever succesvol werd geïntroduceerd. Nu wordt zelfs nagedacht over een haalbaarheidsstudie naar de herintroductie van de otter. Ook wordt overwogen de Haringvlietsluizen op een kier te zetten waardoor het getij in de Biesbosch weer groter wordt - wat de natuurlijke dynamiek in het gebied flink zou vergroten.

Naam

De Biesbosch.

Locatie

Provincies Noord-Brabant en Zuid-Holland, gemeenten Werkendam, Drimmelen en Dordrecht.

Bereikbaarheid

De Biesbosch is lastig te bereiken. Vooral met openbaar vervoer zijn de mogelijkheden beperkt. Je ziet de Biesbosch trouwens pas echt als je er doorheen gaat varen. Er zijn drie bezoekerscentra, in Dordrecht, Drimmelen en Werkendam. Alle drie zijn interessant en bieden de mogelijkheid voor een rondvaart. Omdat het Biesboschmuseum in Werkendam het diepst in de Biesbosch ligt, heb ik dat als uitgangspunt genomen. Het laat de ontwikkeling van de Biesbosch vanaf de St. Elisabethsvloed van 1421 tot heden zien.

Het museum is vanuit Dordrecht en Werkendam bereikbaar. Volg vanuit Dordrecht richting Werkendam. Direct na de pont over de Merwede bij de Kop van 't Land staat het museum aangegeven, rechtsaf. Vanuit Werkendam richting Dordrecht en vlak voor de pont linksaf slaan. Voor wie toch met openbaar vervoer wil reizen is Dordrecht de beste uitvalsbasis. Neem bij het busstation buurtbus 231 in de richting van Gorinchem. Stap na de pont over de Merwede uit op de Brabantse oever. Dan is het nog een half uur lopen naar het museum.

Biesboschmuseum, Hilweg 2, 4251 MT Werkendam, 0183 504009

Rondvaarten; www.biesboschmuseum.nl

Toegankelijkheid

Het gebied is niet volledig toegankelijk. Toegang met gemotoriseerde boten is beperkt. Kano's en roeiboten zijn in grotere gebieden toegestaan. Wandelen is beperkt mogelijk.

Eigenaar

Het overgrote deel van het gebied is in bezit van Staatsbosbeheer en als Nationaal Park beschermd.

Wat is er te zien

In de Biesbosch liggen eigenlijk drie aardkundig waardevolle landschappen boven op elkaar. Onderin resten van een Middeleeuws ontgonnen rivierengebied. Daar bovenop een zoetwater-getijdendelta. De bijbehorende droogvallende slikken en open vegetatie zijn inmiddels vervangen door zacht ooibos en rietvelden. We kunnen dit alleen goed 'zien' als we iets over het ontstaan van deze landschappen weten. Neem vooral ook een kijker mee; de vogelrijkdom is ongekend groot.

Afbeelding 2.
De Biesbosch vanuit
de lucht. 3: Locatie
afbeelding 3.
Bron: Google Earth.


Datum van beeldmateriaal: 2005

Image © 2009 Aerodata International Surveys
51°45'41.07" N 4°48'18.58" O verh. 3 voet


Afbeelding 3. Het noorden van deze opname laat het opgekomen zacht ooibos in de Polder Biesbosch zien. In het zuiden is de Polder Turfzaken zichtbaar, met een aantal wielen als restanten van dijkdoorbraken.


Afbeelding 4. Impressie van het zachte ooibos. Bron: Bijlsma et al., 2009.

Afbeelding 5.

De Grote Waard in de 14^e eeuw. Rode pijlen: dijkdoorbraken van 1421 tot 1424. Blauwe pijl: Nieuwe monding van de Merwede in de Biesbosch. Achtergrond: Van de Ven (red., 2003).

Cultuurhistorische en aardkundige achtergrond

Afbeelding 2 geeft een impressie van de Biesbosch vanuit de lucht. Het valt direct op dat het gebied in een stedelijke en landbouwkundige omgeving ligt, om nog maar te zwijgen van de drie spaarbekkens voor de drinkwatervoorziening midden in het gebied. Als je meer inzoomt, valt er genoeg te beleven zoals de afbeeldingen 3 en 4 laten zien. De Biesbosch zelf bestaat uit een wirwar van grote en kleine kreken, waartussen voormalige platen als eilanden liggen. Op veel van die platen groeit tegenwoordig bos. Andere worden beheerd als grasland. De meeste platen zijn niet toegankelijk voor publiek. De werkzaamheden die in het gebied uitgevoerd worden voor Ruimte voor de Rivier zorgen voor meer dynamiek in het gebied.

De St. Elisabethsvloed van 1421 en andere rampen

Het gebied waar nu de Biesbosch ligt, maakte ooit deel uit van een grote polder in het rivierengebied; de Grote Waard. Deze grote polder ontstond in de 13^e eeuw door afdammen van een aantal kleine rivierarmen waardoor de oorspronkelijke kleinere polders werden samengevoegd (Afb. 5). Ten noorden van de Afgedamde Maas bestond de ondergrond van deze polder uit klei op veen, doorsneden door zandige stroomgordels. Ten zuiden van de Afgedamde Maas bestond de ondergrond uit veen, ten westen van Geertruidenberg zelfs uit

oligotroof veenmosveen (De Bont, 2009). Dit veenmos was uitermate geschikt als brandstof, en werd dan ook veelvuldig afgegraven. In het gebied dat in 1288 ten westen van de Biesbosch verloren was gegaan, werd buitendien met zout water overstroomd veen afgegraven voor de zoutwinning. Dit leidde in combinatie met verwaarloosd dijkonderhoud, enkele zware stormen en ijsgang op de Merwede tot een reeks catastrofes waarbij een groot deel van de Grote Waard definitief verloren ging (Zonneveld, 1960) (Afb. 5).

In de nacht van 18 op 19 november 1421 braken de dijken bij Broek in het zuidwesten van de Grote Waard tijdens een zware storm. Deze storm is algemeen bekend als de St. Elisabethsvloed. Aan die storm is een verwoestende kracht toegeschreven waarbij in één nacht maar liefst 17 dorpen zouden zijn vernietigd en honderdduizend doden zouden zijn gevallen. Deze grote ramp is nu één van de 25 beslissende momenten uit de vaderlandse geschiedenis (Speet, 2005). Als we onze bronnen goed onderzoeken en goed in het veld kijken bij archeologische opgravingen ontstaat een heel ander verhaal (zie ook Cleveringa et al., 2004 en Hendriks et al., 2004). Enkele weken na de dijkdoorbraak bij Broek brak de zuidelijke Merwededijk tussen Woudrichem en Dordrecht op meerdere plaatsen ten gevolge van ijsgang op de Merwede. Nu had de Merwede een kortere route naar zee verkregen door het laag gelegen land

Afbeelding 6.
Reconstructie van
de opslibbing van
de Biesbosch tot
boven gemiddeld
hoog water.
Bron: Zonneveld
(1960)


Afbeelding 7.
Historische kaart
van de Biesbosch en
omgeving uit 1639.
Bron: Comitatus Hol-
landiae et Domini
Ultraiectini tabula
(Jacob Aerts. Coloms
kaart van Holland en
Utrecht, editie 1681).
Kaartenverzameling
Bibliotheek Universi-
teit Utrecht, Faculteit
Geowetenschappen.
Met dank aan Marco
van Egmond.
Oorspronkelijke
schaal: 1:60000.
D: Dordrecht,
G: Geertruidenberg,
W: Werkendam.


van de Groote Waard. Het land was zo laag komen te liggen door veenwinning maar ook door ontwatering ten behoeve van de landbouw. Dijkherstel was moeizaam, mede door de Hoekse en Kabeljauwse twisten.

Nadat in 1424 de dijken bij Broek en de Merwede opnieuw braken, werd het westelijk deel van de Groote Waard in 1425 definitief opgegeven. Volgens Van de Ven (red., 2003) en Hendriks et al. (2004) is het aantal slachtoffers van deze serie catastrofes veel minder dan de overleveringen willen doen geloven, waarbij Van de Ven over mogelijk slechts tientallen doden spreekt. De bewoners van het westen van de Groote Waard verlieten het gebied dat economisch niet meer te exploiteren was. De stenen gebouwen werden daarbij snel maar zorgvuldig afgebroken voor hergebruik elders (Hendriks et al., 2004). De stad Dordrecht en het oostelijk deel van de Groote Waard werden herdijkt, waarbij het oostelijk deel van de Groote Waard bekend werd als het Land van Heusden en Altena.

Opslibbing van de Biesbosch

Afbeelding 7 geeft een beeld van de opslibbing van

de Biesbosch. Na 1425 ontstond hier een zoetwater-getijdengebied, waarin de Merwede een delta vormde. Die deltavorming verliep aanvankelijk snel. In de tweede helft van de 18^e eeuw dreigde de Merwede tussen Werkendam en Dordrecht verstopt te raken door de opslibbing. Op grote schaal zijn aan het eind van de 18^e eeuw in dat riviertraject werkzaamheden uitgevoerd om de afvoer te bevorderen en zo het overstromingsgevaar bovenstrooms tegen te gaan (Van den Brink, 1998).

Uit onderzoek dat met name in de gemeente Dordrecht in de afgelopen tien jaar is uitgevoerd, werd duidelijk dat de delta van de Merwede merendeels non-erosief rustte op de onderliggende afzettingen (Cleveringa et al., 2004; Hendriks et al., 2004). Boorgegevens uit de database van TNO-DINO bevestigen dat voor andere delen van de Biesbosch. De onderliggende afzettingen bestaan uit een dunne laag rivierklei op veen. Vaak waren in de top van de klei nog bewerkingssporen zichtbaar, waaruit blijkt dat erosie miniem is geweest.

Aan de basis van de delta-afzettingen, die we ook wel Merwede-dek noemen om aan te geven dat


Afbeelding 8. Schematisch profiel door de Biesbosch. De staafjes geven de geschematiseerde bodemopbouw weer. Geel: zand. Groen: klei. Zwart: veen. Diepte in meters ten opzichte van NAP. De basis van de Merwede-afzettingen is met een zwarte lijn aangegeven. De grens tussen het overwegend zandige en overwegend kleiige deel van de Merwede-afzettingen is ook met een zwarte lijn aangegeven.

ze uit de rivier komen, is in een aantal gevallen de overstromingslaag van de St. Elisabethsvloed zelf bewaard gebleven. Deze laag is over het algemeen enkele centimeters dik en wordt onder andere gekenmerkt door het voorkomen van grote aantallen juveniele *Cerastoderma lamarckii* (Brakwaterkokkel). De grote concentraties ervan en het feit dat de exemplaren jong zijn wijst erop dat het water snel weer verzoette waarna de gestorven kokkels zeer snel bedekt raakten met sediment dat onder andere wordt gekenmerkt door diffuus voorkomende resten van twee zoetwaterslakken in het gehele pakket; *Bythinia tentaculata* en *Valvata piscinalis* (Grote diepslak en Vijverpluimdrager). Dit geeft aan dat de Biesbosch waarschijnlijk voor het overgrote deel is opgeslibd met riviersediment waarin verder naar het zuidwesten wel dunne inschakelingen met veel brakwaterkokkels voorkomen, wat aangeeft dat er af en toe wel degelijk zoute influxen waren. Die hangen waarschijnlijk samen met stormvloed, maar ze kunnen ook bij zeer lage rivierafvoeren voorkomen.

Dikte van de Merwede-afzettingen en sedimentatiesnelheid

Aan de hand van het historisch overzicht uit Zonneveld (1960) en beschikbare boringen in de database van TNO-DINO is nagegaan hoeveel sediment per jaar nu eigenlijk is afgezet in de Biesbosch tussen 1425 en circa 1640. Het tot boven gemiddeld hoog water opgeslibde gebied uit afbeelding 7 is daarbij als begrenzing genomen. Een belangrijke aanname voor de sedimentatie was, dat tot gemiddeld hoog water nog zand wordt afgezet, daarboven klei. In de gebieden die in 1640 waren opgeslibd wordt daarna buiten de geulen geen zand meer afgezet. Sedimentatie van klei gaat nog gewoon door (Kleinhans et al., 2007; Kleinhans et al., in druk). De beschikbare boringen die de Merwede-afzettingen volledig doorboorden maakten het vervolgens mogelijk om na te gaan of de basis van de Merwede-afzettingen herkenbaar was en hoe dik het zandige deel van die afzettingen in de boringen was. Afbeelding 8 geeft een schematisch profiel door de Biesbosch weer.

In totaal zijn ongeveer 375 boringen gebruikt waarin de dikte van het Merwede-zand is bepaald. Vervolgens is de dikte per km² gemiddeld en per km² het volume berekend, dat is gesommeerd voor het onderzochte gebied. De totale hoeveelheid Merwede-zand in dit gebied bedraagt 150 - 200 miljoen m³, afhankelijk van wel of niet meetellen van de opgevulde geulen. Hieruit volgt een sedimentatiesnelheid van 580.000 m³ tot

750.000 m³ per jaar, ofwel 1600 m³ tot 2000 m³ per dag, ofwel 160 tot 200 vrachtwagenladingen zand per dag. Dit is ongeveer gelijk aan de hoeveelheid zand die de Rijn bij Lobith momenteel op jaarbasis aanvoert! Dit lijkt in eerste instantie erg veel. Daarom is onderzocht of zo'n grote hoeveelheid zand in zo'n korte tijd wel realistisch is. Hiervoor is de sedimentatie berekend met een model waarin de paleomorfologie van de Biesbosch, debiet van de Merwede, jaarlijkse hoeveelheid zand en het getij in de Biesbosch als randvoorwaarden zijn opgenomen. De modelresultaten zijn in orde van grootte gelijk aan de geologische berekening (Kleinhans et al., 2007; in druk).

Na de Deltawerken

Door de uitvoering van de deltawerken is het landschap van de Biesbosch drastisch veranderd. Belangrijkste wijziging was de dramatische afname van het getij van ruim twee meter tot ongeveer 20 centimeter. Daarnaast verzoette het gebied volledig. Hierdoor maakte de open vegetatie met riet en biez en wilgengrienden plaats voor zacht ooibos (Afb. 9). Ook bezonk veel verontreinigd slib in de Merwede en in het Haringvliet. Inmiddels is dat slib weer bedekt met veel schoner jonger sediment. Dat gegeven speelt nu een rol in de discussie over het op een kier zetten van de Haringvlietssluisen. Dat zou er voor zorgen dat er weer wat meer getij in de Biesbosch komt, wat op zich gunstig zou zijn. Maar als door de toename van het getij het verontreinigde sediment ook in beweging wordt gebracht, raken we van de regen in de drup.

DANKWOORD

Dit artikel is gebaseerd op een aantal overzichtswerken en op een compilatie van (archeologisch) onderzoek uit de afgelopen tien jaar. Het recente onderzoek werd geëntameerd door Johan Hendriks, destijds stad-sarcheoloog bij de gemeente Dordrecht. Mijn oud-collega's bij TNO-NITG Piet Cleveringa, Hein de Wolf en Tom Meijer hebben in ruime mate aan dat onderzoek bijgedragen. Ook Dirk van Smeerdijk en Liesbeth van Beurden (BIAX consult) leverden bijdragen. Het onderzoek profiteerde verder van de resultaten van archeologische prospecties in het gebied, uitgevoerd door ADC (Frieda Zuidhoff) en RAAP (Geuch de Boer, Jan-Willem de Kort, Cathalijne Kruithof, Stefan Molenaar en Christo Thanos). De sedimentatiereconstructie van de Biesbosch werd uitgevoerd in samenwerking met de Universiteit Utrecht, Faculteit Geowetenschappen (Kim Cohen, Maarten Kleinhans).

Afbeelding 9.
Veranderde vegetatie door het afgenomen getij en het volledig verzoeten van de Biesbosch. Foto's: I.S. Zonneveld (Zonneveld, 2000).


LITERATUUR

- Bijlsma, R.J., Weeda E.J. & Verkaik, E., 2009, 'Wentelwilgen, wortelkluiten en 'wave dieback'. Diversiteit door natuurlijke processen in bosreservaten in de Biesbosch. Met medewerking van C. Huibers, W.H. van Orden, G.M. van Roekel en A.T.F. Helminck. Alterra-Rapport 1910, Alterra, Wageningen
- Cleveringa, P., Hendriks, J.P.C.A., Beurden, L. van, Weerts, H.J.T., Smeerdijk, D.G. van, Meijer, T., Wolf, H. de & Paalman, D., 2004, 'So grot overvlot der watere...' Een bijdrage aan het moderne multidisciplinaire onderzoek naar de St. Elisabethsvloed en de periode die daaraan vooraf ging. *Holland Historisch Tijdschrift* 36: pp. 162 - 180.
- De Bont, C., *Vergeeten land. Ontginning, 2009, bewoning en waterbeheer in de westnederlandse veengebieden (800-1350)*. Alterra Scientific Contributions 27, Alterra Wageningen UR.
- Hendriks, J.P.C.A., Cleveringa, P., Beurden, L. van, Weerts, H.J.T., Meijer, T., Smeerdijk D.G. van & Paalman, D.B.S., 2004, 'Dar vordrunken 16 schone kerspele...' Introductie op het moderne interdisciplinaire onderzoek naar de St. Elisabethsvloeden, 1421 - 1424. *Westerheem* 53: pp. 94 - 111.
- Kleinans, M.G., Weerts, H.J.T., & Cohen, K.M., 2007/2008, Evolution of a new tidal River bifurcation: numerical modelling of an avulsion after a catastrophic storm surge. In: Dohmen-Janssen, C.M. & S.J.M.H. Hulscher (eds.), *River, Coastal and Estuarine Morphodynamics*. Taylor and Francis Group, London: pp. 815 - 822.
- Kleinans, M.G., Weerts, H.J.T., & Cohen, K.M., in druk, *Avulsion in action: reconstruction and modelling sedimentation pace and upstream flood water levels following a Medieval tidal-river diversion catastrophe (Biesbosch, The Netherlands, 1421-1750 AD)*. Geaccepteerd voor publicatie door het tijdschrift *Geomorphology*.
- Speet, B., 2005, *De 25 dagen van Nederland. Beslissende momenten uit de vaderlandse geschiedenis. 19 november 1421 Sint Elisabethsvloed*. Waanders Uitgevers - Nationaal Archief, Zwolle.
- Van de Ven, G.P., (red.), 2003, *Leefbaar laagland. Geschiedenis van de waterbeheersing en landaanwinning in Nederland. Vijfde geheel herziene druk*. Stichting Matrijs, Utrecht.
- Van den Brink, P., 1998, 'In een opslag van het oog'. *De Hollandse rivierkartografie en waterstaatszorg in opkomst, 1725 - 1754*. Canaletto / Repro-Holland, Alphen aan den Rijn.
- Zonneveld, I.S., 1960, *De Brabantse Biesbosch, a study of soil and vegetation of a freshwater tidal delta, Volume A,B,C*. Wageningen, The Netherlands. Proefschrift PUDOC Centrum voor Landbouwpublicaties, Wageningen.
- Zonneveld, I.S., 2000, *De Biesbosch een halve eeuw gevolgd. Van Hennip tot Netelbos en verder*. Staatsbosbeheer / Uniepers, Abcoude.