

Hoe de kasteelheer uit Ruurlo verdween

De lokale positie van een Gelderse adellijke familie in de negentiende en twintigste eeuw*

Vincent Sleebe

In 1977 kocht de gemeente Ruurlo het plaatselijke kasteel van de beide zoons van de kort tevoren overleden Johanna Georgine Maria gravin van Limburg Stirum (1905-1976), weduwe van mr. Willem baron van Heeckeren van Kell (1896-1969). Daarmee kwam een eind aan een bewoning die met een korte onderbreking ruim vier en een halve eeuw had geduurd.¹ In hetzelfde jaar ging een omvangrijk deel van het omliggende grondbezit van het kasteel over in handen van Staatsbosbeheer. Met de verkoop van wat toch hun residentie genoemd kan worden, leken de Van Heeckerens mijlenver verwijderd van de macht en het aanzien die zij ooit bezeten hadden. De familie Van Heeckeren van Kell kon gerekend worden tot het topsegment van de Nederlandse elite. Zij verkeerde na de totstandkoming van het Koninkrijk op een hoogtepunt van haar maatschappelijk aanzien. Weliswaar had de adel met de Franse tijd een groot deel van haar lokale macht verloren en was het bestuur van de nieuwe gemeenten sterk afhankelijk geworden van hogere echelons – in de eerste plaats de gouverneur van de provincie Gelderland, die weer als doorgeefluik voor de Koning fungeerde –, maar veel werd goedgeemaakt doordat de gouverneur vanaf 1825 Willem Hendrik Alexander Carel baron van Heeckeren van Kell (1774-1847) was, de eigenaar van huis Ruurlo zelf. Deze vormde het middelpunt van een coterie die nauwe banden met het Hof onderhield. Hijzelf was behalve Kamerlid en gouverneur van Gelderland vanaf 1815 kamerheer van koning Willem I en enkele familieleden maakten hun opwachting als hofdame van diverse koninginnen.²

* Ik dank de twee anonieme referenten voor hun commentaar op een eerdere versie van dit artikel.

¹ F.H. Kok, *Kasteel Ruurlo. Geschiedenis, restauratie, gebruik* (Ruurlo, 1987) 15 e.v.

² *Nederland's Adelsboek*, LXXXIV (1994) 290 e.v.

Na de dood van de gouverneur lieten de Van Heeckerens de lokale zaken in Ruurlo over aan zijn dochters, die met hun moeder op kasteel Ruurlo waren achtergebleven. Broer Willem (1815-1914) richtte zijn aandacht op zijn bezittingen in Angerlo en werd daar ook burgemeester en gemeentesecretaris, alvorens het (inter)nationale toneel op te gaan. Nadat hij in 1860 tot lid van Gedeputeerde Staten werd gekozen, waardoor hij zijn burgemeestersambt van Angerlo over moest doen aan een zwager, benoemde koning Willem III hem acht jaar later tot directeur van het Kabinet des Konings. Daar hield hij zich bezig met heikele kwesties als het voorgenomen huwelijk van de koning met een actrice. Ten slotte was hij enkele jaren minister van Buitenlandse Zaken en daarna lid van de Tweede Kamer. Toen hij in 1884 niet werd herkozen, ging hij zich weer op zijn landgoederen concentreren. Daarbij verbleef hij vooral op huis Bingerden in Angerlo, omdat zijn zuster nog op Ruurlo woonde.³ Zijn oudste zoon overleed ongehuwd en heeft voor zover bekend geen openbare functies bekleed. Hij komt opmerkelijk genoeg in de literatuur over deze familie verder niet voor.⁴ De tweede zoon, Jacob Dirk Carel (1854-1931), trad in diplomatieke dienst en bracht het tot gezant in Stockholm, maar trapte daar op zoveel tenen dat hem in 1909 de wacht werd aangezegd. Maar ook hij bleef in Angerlo wonen en liet zich niet in


Tuinontwerp voor het huis Ruurlo (*tekening, J.W. Zocher, 1868; coll. Het Gelders Archief*)

³ R.W.A.M. Cleverens, *Het geslacht Van Heeckeren. Van Heeckeren van Kell, van Heeckeren van Wassenaar* (Middelburg, 1988) 155.

⁴ *Nederlands Adelsboek*, LXXXIV (1994) 299.


Huis Ruurlo. Aan weerszijden de geslachtswapens Roderlo, (Rode) van Heeckeren, Schimmelpenninck van der Oije en Holthuizen (*gravure uit: Geldersche Volks-Almanak voor het jaar 1882*)

Ruurlo zien.⁵ Zo was huize Ruurlo bijna honderd jaar lang een vrouwenhuishouden, eerst gerund door de ongehuwde freule Sophie Wilhelmina (1807-1895) en daarna door haar nichten Justine Cornélie (1844-1934), Sara Agatha Maria Cornelia (1851-1924) en Sophie Wilhelmina jr. (1856-1938). Pas na de dood van de laatste werd kasteel Ruurlo met het hierboven genoemde paar Van Heeckeren van Kell-Van Limburg Stirum weer een echte adellijke residentie.

In de literatuur over de Nederlandse adel is tot nu toe weinig aandacht besteed aan de formele en informele relaties tussen de adel en de lokale gemeenschap waarin deze verkeerde. In deze bijdrage wil ik nagaan hoe de lokale positie van de familie Van Heeckeren gedurende de negentiende en twintigste eeuw zich heeft ontwikkeld. Welke rol speelde zij binnen de dorpsgemeenschap op sociaal, economisch en cultureel gebied? Hoe is die rol gewijzigd en welke factoren speelden daarbij een rol? Daarbij zal ik proberen na te gaan hoe representatief deze familie was voor de Oost-Nederlandse adel in de negentiende en twintigste eeuw.

Burgemeester of minister?

Kan de hierboven beschreven familiegeschiedenis in een notendorp exemplarisch worden genoemd voor de Gelderse adel? In het begin van de negentiende eeuw speelde deze een politieke rol van betekenis. Edelen hadden niet alleen een vaste vertegen-

⁵ Cleverens, *Het geslacht Van Heeckeren*, 191; www.parlementairdocumentatiecentrum.nl noemt 1912 als datum van zijn ontslag als gevolmachtigd minister in Stockholm.

VIRTUS 18 (2011)

Tabel. Leden van de adellijke families in openbare bestuursfuncties en rechterlijke macht in Gelderland, 1819-2000

	1819		1830		1862		1881		1900	
	Totaal	Adel	Totaal	Adel	Totaal	Adel	Totaal	Adel	Totaal	Adel
1 ^e Kamer	2	2	2	2	5	5	5	3	6	5
2 ^e Kamer	6	4	6	3	7	5	8	1	10	7
Gedeputeerde Staten	9	4	7	6	6	3	6	4	6	4
Provinciale Staten	90	44	89	36	56	15	56	11	56	16
Burgemeesters	105	11	105	10	116	18	116	22	116	27
Rechterlijke macht	57	3	55	5	40	7	32	7	33	9
Totaal	269	68	264	62	230	53	223	48	227	63
Percentage		25,3		23,5		23,0		21,5		27,8

Bronnen: *Staatsalmanak van het Koninkrijk der Nederlanden*; J. en Th. de Roos, *Gemeentehuizen in Aalten* (Groningen-Arnhem 1995).

woordiging in Provinciale Staten en overheersten in de door de Koning benoemde Eerste Kamer, maar bovendien werden ze vaak ook nog gekozen namens de steden en plattelandsdistricten. Zodoende hadden zij in 1819 in Gelderland net niet de helft van alle Statenzetels in handen (zie tabel). Daarnaast waren in dat jaar ook vier van de negen gedeputeerden van adel. Ook op het nationale niveau had de adel vanuit Gelderland het nodige in de melk te brokkelen. Vier van de zes Gelderse Tweede Kamerleden, die tot 1848 werden gekozen door de Provinciale Staten, waren edellieden.

In de loop van de negentiende eeuw lijkt de politieke macht van de adel nog te zijn vergroot. Ook na de Grondwetwijziging van 1848 was de helft of meer van de gedeputeerden van adel. De eerste niet-adellijke Commissaris der Koningin, afgezien van plaatsvervangers tijdens en kort na de Tweede Wereldoorlog, zou pas in 1957 worden benoemd. Ook de Eerste Kamerafvaardiging werd gedomineerd door mannen met blauw bloed. Zelfs na de totstandkoming van algemeen kiesrecht in 1917 zou het nog enkele tientallen jaren duren voordat zij uit de Eerste Kamer en Gedeputeerde Staten waren verdwenen. Rond het begin van de twintigste eeuw lijkt een deel van de adel zich gestort te hebben op een juridische carrière. Het aantal adellijke rechters, kantonrechters en officieren van justitie in Gelderland bereikte toen een piek, al was het aandeel van edelen nooit meer dan ruim een kwart (in 1900). Aan de vooravond van de Tweede Wereldoorlog was deze opleving echter alweer voorbij.

Een ander terrein waarop leden van de adel zich profileerden, was het burgemeestersambt. Aangezien de burgemeester in de eerste helft van de negentiende eeuw kan worden beschouwd als een verlengstuk van de Haagse bureaucratie en nauwelijks zelfstandigheid bezat, was er onder de adel blijkbaar in die tijd minder animo voor deze functie. Niettemin stond in de eerste decennia van de negentiende eeuw in zo'n

	1921		1940		1958		1970		1990		2000	
	Totaal	Adel	Totaal	Adel	Totaal	Adel	Totaal	Adel	Totaal	Adel	Totaal	Adel
	6	1	5	3	2	0	6	0	5	0	7	0
	2	4	0	5	0	8	0	9	0	9	0	0
	6	2	6	2	6	0	6	1	7	0	6	0
	56	6	56	1	66	0	67	0	68	0	69	0
	115	31	112	16	105	18	97	10	86	2	78	1
	35	5	23	1	27	1	30	0	63	1	106	1
	225	47	206	23	211	19	214	11	238	3	275	2
		20,9		11,2		9,0		5,1		1,3		0,7

tien procent van de gemeenten een edelman aan de hoofd van het bestuur. Na de Grondwetwijziging nam dit percentage geleidelijk toe.⁶ Diverse adellijke families oefenden het burgemeestersambt van hun woonplaats uit. Zo waren vader en zoon Willem van Heeckeren van Kell en zijn jongste zoon Alexander (1871-1945) beiden enige tijd burgemeester van hun woonplaats Angerlo. Tussendoor bekleedde nog een aanverwant, C.M. baron Brantsen van der Zyp (1834-1909), schoonzoon van Willem, decennialang dit ambt.⁷ Ook in andere plaatsen was feitelijk sprake van een monopolie. De families Van Lijnden van Hemmen, Van Nispen van Sevenaer en Van Hugenpoth van Aerdt leverden een stoet aan burgemeesters voor de plaatsen waarnaar zij zich noemden. In Barneveld waren twee eigenaren van huis Schaffelaar respectievelijk tussen 1837 en 1841 en 1883 en 1925 burgemeester.⁸ Overigens lukte het lang niet altijd het burgemeestersambt binnen te slepen. Mr. Jacob Anne baron van Heeckeren van Molecaten (1820-1885) bood zich aan als burgemeester van zijn woonplaats Oldebroek, maar werd gepasseerd.⁹

Door de burgemeestersfunctie te vervullen, konden dergelijke families iets van hun oude bestuursmacht behouden, maar tegelijk zagen zij er waarschijnlijk een morele verplichting in ten opzichte van de gemeenschap. Het ging in dit soort gemeenten om een onbezoldigde erebaan, die niet altijd van harte werd vervuld. Van Carel baron van Heeckeren (1809-1875), heer van Twickel en oudste zoon van de gouver-

⁶ Bronnen: de overzichten van burgemeester per gemeente in: J. en Th. de Roos, *Gemeentehuizen in Aalten* (Groningen-Arnhem, 1995); *Staatsalmanak van het Koninkrijk der Nederlanden*.

⁷ *Nederland's Adelboek*, LXXX (1989) 451.

⁸ *Staatsalmanak*.

⁹ R. Prins, *Huis Molecaten* (Hattum, 2003) 104.

neur, is bekend dat hij decennialang wethouder is geweest in zijn woonplaats Ambt Delden, maar zich zelden liet zien bij raadsvergaderingen. Niettemin was hij meer dan nijdig toen hij door katholieke tegenstand onverwacht niet werd herkozen.¹⁰

Tegenover de lokaal gewortelde burgemeester kwam aan het eind van de negentiende eeuw de carrièreburgemeester op, die min of meer toevallig in een bepaalde gemeente terecht kwam en na verloop van tijd weer doorschoof. Bovengenoemde Alexander van Heeckeren van Kell werd na zijn Angerlose periode benoemd in Ede, waar hij overigens ook slechts kort bleef. Dit fenomeen lijkt vooral te zijn toegenomen in het begin van de twintigste eeuw. Zodoende had ruim een kwart van de Gelderse burgemeesters in 1921 blauw bloed. Echter, ook in deze functie zien we al in de jaren 1920 en 1930 een afname van het aandeel van de adel.¹¹ Landelijk was in 1930 9,1% van de burgemeesters van adel; in Gelderland was het in 1921 nog ruim een kwart en in 1940 nog 14,3%.¹² Na de Tweede Wereldoorlog nam het aandeel sterk af, totdat in 2000 welgeteld één van de 78 Gelderse burgemeesters van adel was (zie tabel).

De relatieve onbeduidendheid van het burgemeesterschap in de eerste helft van de negentiende eeuw was voor sommige families waarschijnlijk de reden dat zij liever een stroman inzetten.¹³ Aangezien Willem H.A.K. baron van Heeckeren van Kell in de eerste helft van de negentiende eeuw zijn handen vol had aan zijn functies als parlementslid en gouverneur in de provincie Gelderland, en hij voor zijn beide zoons de hand had weten te leggen op respectievelijk de huizen Twickel bij Delden en Bingerden bij Angerlo, was in Ruurlo geen mannelijk familielid aanwezig om burgemeester te worden. Wellicht daarom werd de rentmeester J.A. Luitjes (1759-1838) als burgemeester naar voren geschoven. Na hem kwam in 1838 zijn schoonzoon W.H. Kerkhoven (1804-1887), die het bijna vijftig jaar zou volhouden en eveneens rentmeester van huis Ruurlo was. Ten slotte was E.C. Scholten (1849-1929), die in 1895 tot burgemeester zou worden benoemd, weer een neef van Kerkhoven. Zo was het lokale bestuur in handen van een heuse burgemeestersdynastie, die haar positie in alle opzichten te danken had aan de Van Heeckerens.

Maar bij het aantreden van Scholten waren de verhoudingen al zodanig bekoeld, dat de personele unie van rentmeesterschap en burgemeesterschap was verbroken. Het boterde al slecht tussen Kerkhoven, die onder het bewind van de weduwe Van Heeckeren van Kell-van Pabst van Bingerden (1774-1866) blijkbaar ruimschoots de ruimte had gehad zijn stempel op het landgoed te drukken, en haar zoon Willem, die na 1866 formeel eigenaar was. De laatste slaagde er slechts met moeite in de rentmeester weer in het gareel te krijgen.¹⁴ Daarentegen kwam Kerkhovens neef en opvolger als rentmeester, E.C. Scholten, openlijk in conflict met zijn werkgever vanwege

¹⁰ A. Brunt en J. Haverkate, *Tussen twee tijden. Het levensverhaal van Carel baron van Heeckeren 1809-1875* (Zwolle, 2010) 208-213.

¹¹ De Roos, *Gemeentehuizen; Staatsalmanak*.

¹² L. en M.-J. van Hövell tot Westerflier, *Zomers met Marieliesel. Een adellijke familie in een veranderende wereld* (s.l., 2007) 57.

¹³ Of een dergelijke vertegenwoordiging door ondergeschikten ook in andere gemeenten optrad, moet nader onderzoek uitwijzen.

¹⁴ P.J. van Cruyningen, *Landgoederen en landschap in de Graafschap* (Utrecht, 2005) 97-98.

Jacoba Charlotte Juliana barones van Heeckeren, echtgenote van Derk Willem Gerard Johan baron Brantsen (*coll. en foto Het Gelders Archief*)


zijn plannen om zijn oom ook op te volgen als burgemeester. Voorheen zou dit vanzelfsprekend zijn toegejuicht door de baron, maar toen Scholten zich met dit doel voor ogen in de gemeenteraad wilde laten kiezen, weigerde Van Heeckeren toestemming te geven met het argument dat Scholten te veel tijd kwijt zou zijn aan zijn politieke carrière om zijn rentmeesterschap naar behoren te vervullen. Scholten koos echter niet voor het veilige rentmeesterschap, maar besloot dan maar op eigen houtje de politiek in te gaan. Wellicht had Van Heeckeren een andere burgemeester op het oog. Scholtens tegenstander was namelijk L.G.A. van Hangest baron d'Yvoy (1857-1927), die weer een aangetrouwde neef van de baron en zwager van diens zoon was. De belangen van een adellijke verwant prevaleerden blijkbaar boven die van een burgerlijke ondergeschikte en Van Hangest d'Yvoy werd dan ook in 1886 benoemd, waarop Scholten het hem als raadslid met zijn 'Scholtenklik' behoorlijk moeilijk maakte.¹⁵ In 1895 lukte het hem toch Van Hangest d'Yvoy, die vermoedelijk niet veel indruk had gemaakt, op te volgen.¹⁶ Of de verhoudingen met de bewoners van het kasteel daarna weer wat verbeterd zijn, is niet bekend, maar in ieder geval vielen de belangen van het gemeentebestuur en het huis niet langer meer automatisch samen.

Die uiteenlopende belangen zien we op allerlei terreinen. De oude Willem van Heeckeren tot Kell (1815-1914) speelde een actieve rol ten aanzien van de infrastructuurle werken in en rond de gemeente, waarbij hij blijkbaar ook het algemene belang in het oog hield. Hij was commissaris voor de verharding van de straatweg van Vorden over Ruurlo naar Winterswijk. Daarbij aarzelde hij niet zelf een flinke financiële bijdrage te leveren. Ook bij de aanleg van spoorlijnen in het vierde kwart van de

¹⁵ Van Cruyningen, *Landgoederen*, 98.

¹⁶ D'Yvoy werd na die tijd ambteloos burger en heeft zover bekend geen publieke functie meer vervuld. *Nederland's Adelsboek*, XLVI (1953) 543.

negentiende eeuw speelde hij een vooraanstaande rol. Hij was president van het spoorwegcomité dat de aanzet gaf tot de aanleg van de spoorlijn Zutphen-Winterswijk in 1878 – enkele jaren later zou een verbinding met Doetinchem volgen. Uiteraard had hij belang bij de spoorlijn voor de afvoer van de producten van zijn landgoed, maar hij had daarnaast oog voor het algemeen belang. Niettemin wist hij door rechtstreeks contact met de minister van Waterstaat de autoriteiten wel te bewegen de geprojecteerde spoorlijnen zo om te leiden, dat ze zijn landgoed niet zouden doorsnijden.

In de twintigste eeuw lagen de verhoudingen iets anders. Willems zoon Jacob Dirk Carel, de ex-diplomaat, had minder begrip voor de belangen van de gemeente dan zijn vader. Zo probeerde hij in 1930 de verbreding van de weg Ruurlo naar Zelhem tegen te houden door volgens beproefd recept rechtstreeks de minister aan te schrijven, waarbij hij fijntjes wees op de verdiensten van zijn familie: 'Ik veroorloof mij hierbij aan te teekenen, dat het bedoelde terrein (Windmolenveld geheeten) reeds sedert onheugelijke jaren door mijne familie altoos ten behoeve van het publiek behouden en onderhouden werd zonder daarvan ooit enig financieel voordeel (bv. door woningbouw of ontginning) te willen trekken.' Maar hij had minder succes dan zijn vader.¹⁷

Deze J.D.C. en zijn jongere broer Alexander waren de laatste Van Heeckerens uit hun tak die er een politiek-bestuurlijke carrière op nahielden. De eerste was na zijn weinig succesvolle internationale carrière nog vijf jaar lid van de Eerste Kamer en de tweede na zijn burgemeesterschappen nog even lid van Provinciale Staten, maar daarna hielden beiden het voor gezien. Wellicht niet toevallig verdwenen zij na de invoering van het algemeen kiesrecht van 1917 van het toneel. De openbare bestuurlijke activiteit van de volgende generatie, vertegenwoordigd door Willem baron van Heeckeren van Kell (1896-1969), bleef beperkt tot de functie van watergraaf van het Waterschap van de Baakse Beek, die hij overigens ruim dertig jaar bekleedde. Het waterschap vormde immers nog het enige gremium waar het bezit van grond meetelde. Willems nakomelingen, ten slotte, verkozen een carrière in het zakenleven.¹⁸

Landhonger

Als eigenaren van goederen te Ruurlo, Angerlo, Nettelhorst, Vorden en vele andere plaatsen behoorden de Ruurlose Van Heeckerens tot de grootste grondbezitters in de provincie Gelderland. Rond 1800 bezaten zij in Ruurlo weliswaar 'slechts' dertien boerderijen, maar dit geheel vormde wel het enige landgoed in de gemeente.¹⁹ In de loop van de negentiende eeuw zou het grondbezit van de familie nog verder uitdijen. Bestond het landgoed rond 1830 nog uit 1152 hectaren, in 1845 bezat de kasteelheer van Ruurlo 1596 hectare, ofwel een kwart van de gemeente, en in 1866 bereikte het landgoed zijn maximale omvang met zo'n 1897 hectaren, waarvan het overgrote deel binnen de gemeente Ruurlo lag.²⁰ Maar dat was lang niet alles. W.A.H.K. van Heeckeren van Kell, de gouverneur, wist immers zijn oudste zoon Jacob Dirk Carel in

¹⁷ Gelders Archief (GA), Huisarchief (HA) Ruurlo, inv.nr. 1332.

¹⁸ *Nederlands Adelsboek*, LXXXIV (1994) 300-302.

¹⁹ GA, HA Ruurlo, inv.nr. 1209.

²⁰ Van Cruyningen, *Landgoederen*, 93.

1831 te trouwen met de erfdochter van huis Twickel bij Delden, Marie Cornélie gravin van Wassenaer (1799-1850). Zij was weliswaar tien jaar ouder en enigszins gehandicapt, maar schatrijk. Haar bezit in Delden omvatte rond 1830 1428 hectaren, maar ook bezat zij de hof te Dieren en andere goederen. Dat bezit werd in de daaropvolgende decennia nog flink uitgebreid, zodat Carel bij zijn dood in 1875 meer dan 6000 hectaren grond bezat.²¹ De tweede zoon Willem werd in 1842 door zijn vader begiftigd met het huis Bingerden in het dorp Angerlo bij Doesburg, dat deze had gekocht van een bijna failliete zwager en dat in de buurt lag van zijn eigen landgoed Kell.

Beide broers breidden hun bezit gestadig uit met aankopen. In Ruurlo waren in 1897 77 boerderijen, een derde van het totaal in de gemeente, eigendom van het landgoed.²² Dat betekende dus een toename van 64 boerderijen in een kleine honderd jaar. Voor een deel waren die in bezit gekomen door aankoop, maar er werden ook nieuwe boerderijen gesticht op ontgonnen terreinen. Zo bouwde men alleen al in de jaren 1880 27 nieuwe boerderijen.²³ Deze grootschalige nieuwbouw was mogelijk door de groei die het landgoed in de negentiende eeuw doormaakte. Het landgoed was namelijk de grootste profiteur van de verdeling van de Ruurlose marke, de woeste gronden die in gemeenschappelijk bezit waren van alle landeigenaren. Van Heeckeren had als grootste gewaarde (aandeelhouder) al veel eerder het markerichterschap als erfelijke functie aan zich getrokken. Toen in de eerste helft van de negentiende eeuw herhaalde pogingen werden gedaan om de marken te verdelen en zodoende ontginningen mogelijk te maken, was Ruurlo een van de eerste gemeenten in de provincie waar deze verdeling, al in 1832, plaatsvond.²⁴ Dat had alles te maken met de invloed van Van Heeckeren, die immers ook gouverneur van Gelderland was. Aangezien de gerechtigden in de marke werden bedeed met woeste grond naar gelang de grootte van hun grondbezit, sleepte huis Ruurlo de hoofdprijs in de wacht. En doordat de gouverneur van de provincie – Van Heeckeren zelf dus – de verdeling moest goedkeuren, waren de lijnen in dit geval superkort.

De voormalige markegronden werden ontgonnen, maar vanwege de slechte bodemgesteldheid en een tekort aan mest kon slechts een deel als landbouwgrond in gebruik worden genomen. De rest werd beplant met dennenbomen, die als steigermateriaal gebruikt werden in de bouw en later ook in de mijnbouw. Omdat bebossing gold als ontginning, kreeg de eigenaar tientallen jaren vrijstelling van het betalen van grondbelasting. Dit was een tactiek die de meeste grote eigenaren die stukken woest land in handen kregen, toepasten. Het bosareaal in de Graafschap groeide tussen 1825 en 1960 van drie naar dertien procent van het totaal.²⁵

Op het areaal dat wel voor landbouw werd gebruikt, verbeterde de rentabiliteit. Enerzijds werden de verhoudingen zakelijker. Tot halverwege de negentiende eeuw betaalden de pachters voor hun bouwland garfpacht, dat wil zeggen dat ze, afhanke-

²¹ Brunt en Haverkate, *Tussen twee tijden*, 29.

²² Van Cruyningen, *Landgoederen*, 95.

²³ *Ibidem*, 110.

²⁴ B.H. de Moed, *Mandegoed, schandegoed. De markeverdelingen in Oost-Nederland in de 19e eeuw* (Zutphen, 1987) 97.

²⁵ Van Cruyningen, *Landgoederen*, 58.

lijk van de kwaliteit van de grond, eenderde tot tweevijfde van de oogst in natura af moesten staan aan de eigenaar. Alleen voor weiland werd wel in geld betaald.²⁶ Dit dubbele pachtstelsel werd in 1866, na de dood van de douairière Van Heeckeren van Kell, vervangen door een zuivere geldpacht. Deze overgang, die in deze periode bijna overal plaatsvond, kan worden verklaard uit veranderingen in de landbouw. Als gevolg van de toename van de veehouderij waren de overschotten van rogge en andere landbouwproducten, die men niet nodig had voor de eigen consumptie of de markt, nu hard nodig om de veestapel te voeden. Maar een geldelijke pacht strookte natuurlijk ook met de liberale denkbeelden van de landheer, die af wilde van het oude gewoonterecht. Door een vast bedrag aan pacht te innen, ontkwam hij aan de prijschommelingen van landbouwproducten, die hij voortaan afwentelde op de pachters. Bovendien werd hij ook verlost van het werk om zijn aandeel van de oogst binnen te halen en te verwerken.²⁷

De pacht werd in de daarop volgende decennia geleidelijk verhoogd. Betaalden de pachters in het eind van de achttiende eeuw *f* 26,- tot *f* 80,- per jaar, maar dus alleen voor het geldelijk deel, aan het eind van de negentiende eeuw waren de bedragen opgelopen tot *f* 48,- tot *f* 470,-, wat een aanwijzing is voor de enorme verschillen in omvang die er tussen de pachtbedrijven bestonden. Ook de oude gewoonte dat generaties elkaar automatisch als pachter opvolgden, was toen formeel verdwenen. De contracten werden voor drie tot hooguit zes jaar afgesloten, al zullen de meeste pachters in de praktijk hun leven lang blijven pachten.²⁸ Maar zij waren wel afhankelijk van de goodwill van de verpachter en het stelsel van zuivere geldpacht bood deze bovendien de kans vaker de pacht te verhogen.

Het streven naar gebiedsuitbreiding was een algemene trend onder grootgrondbezitters in de negentiende eeuw.²⁹ Brunt en Haverkate vermoeden dat deze landhonger, die ook in Delden plaatsvond, te maken had met het afnemen van de formele lokale macht van de adel op plaatselijk niveau.³⁰ De vraag is of dit klopt. In Ruurlo vond de sterkste gebiedsuitbreiding plaats toen de familie op een hoogtepunt van haar macht verkeerde, weliswaar niet plaatselijk maar wel bovenregionaal en landelijk. Waarschijnlijk was de gebiedsuitbreiding gewenst om het hoofd te bieden aan de toenemende kosten om het landgoed in stand te houden en om te zorgen dat alle erfgenamen aan hun trekken kwamen. Maar ook speelden meer subjectieve motieven als het streven naar een afgerond landgoed en statusverhoging een rol. Het landbezit en de opbrengst uit pachten en bosbouw waren voornamelijk nodig om de uitgaven voor het onderhoud van het huis te bekostigen. In tegenstelling tot veel kleinere landgoederen, die het niet konden bolwerken, waren de opbrengsten tot het begin van de twintigste eeuw in Ruurlo daartoe net toereikend.³¹

Bij de beoordeling van het rendement van het adellijke bezit moet echter niet uitsluitend naar de inkomsten uit landgoederen gekeken worden, zoals in de literatuur

²⁶ Ibidem, 80-81.

²⁷ K. Verrips-Roukens, *Over heren en boeren. Een Sallands landgoed 1800-1977* ('s-Gravenhage, 1982) 57-59.

²⁸ GA, HA Ruurlo, inv.nr. 1209.

²⁹ Van Cruyningen, *Landgoederen*, 37-39.

³⁰ Brunt en Haverkate, *Tussen twee tijden*, 177.

³¹ Van Cruyningen, *Landgoederen*, 100-103.

vaak gebeurt.³² De hoge opbrengsten in de landbouw na het midden van de negentiende eeuw leverden de landeigenaren veel extra geld op. Behalve in extra grond en boerderijen werd daarom steeds meer geld belegd. Net als andere families belegden de Van Heeckerens volop in staatsobligaties en aandelen. Na het midden van de negentiende eeuw namen de beleggingen in met name buitenlandse aandelen een enorme vlucht, zoals blijkt uit de vermogensontwikkeling van de familie Van Westerholt in het naburige Vorden. De waarde van de bezittingen van Borchard Frederik Willem baron van Westerholt (1766-1852), de eigenaar van huis Hackfort, bestond bij zijn dood in 1853 met *f* 58.000,- nog voor 21% uit aandelen en effecten, terwijl het onroerend goed met *f* 196.500,- 74% vertegenwoordigde. Maar het aandelenbezit van zijn zoon Arend (1795-1878) vertegenwoordigde in 1878 al een waarde van *f* 544.000,- ofwel 36% van het totaal, terwijl de waarde van het onroerend ‘slechts’ 50% besloeg (nominaal was er overigens sprake van een toename tot *f* 756.000,-).³³ Na de Eerste Wereldoorlog had deze familie echter zwaar te lijden van de nietigverklaring van alle buitenlandse schulden ten gevolge van de Russische Revolutie. De familie had het als vele anderen duizenden guldens in Russische spoorlijnen geïnvesteerd. Ook andere buitenlandse effecten waren in waarde gekelderd.³⁴

Deze beleggingscrisis is naast de afgenomen rentabiliteit van de landgoederen een belangrijke oorzaak van de financiële problemen waarmee veel adellijke landeigenaren in de twintigste eeuw worstelden. Hoewel Ruurlo aanvankelijk redelijk goed kon blijven rondkomen, ontkwam ook dit landgoed in de eerste helft van de twintigste eeuw niet aan toenemende financiële problemen. In eerste instantie probeerde men die, net als andere landgoederen, tegen te gaan door meer in bosbouw te investeren. Niet voor niets werd de molen van het landgoed, de Agneta, die als korenmolen onvoldoende opbracht, in 1917 omgebouwd tot houtzaagmolen.³⁵ Maar met name door de stijging van de loonkosten voor het personeel werd het steeds moeilijker het hoofd boven water te houden. Ook de diverse boedelscheidingen en erfenissen, waarover de nodige successierechten moesten worden betaald, hielpen niet mee om de financiën in balans te houden. Deze ongezonde financiële ontwikkeling werd nog versterkt na de Tweede Wereldoorlog.

Om de moeilijkheden het hoofd te bieden, ging de familie Van Heeckeren er na de oorlog toe over delen van haar bezit te verkopen. In 1956 werd de molen verkocht aan de plaatselijke molenaar en diverse panden in de dorpskom van Ruurlo gingen in andere handen over. Maar ook het landbezit moest het ontgelden. Al kort na de oorlog was daarvan nog maar ruim duizend hectaren overgebleven. Ten slotte werd in 1977 een zeer rigoureuze stap gezet: het huis kwam voor *f* 750.000,- aan de gemeente Ruurlo, maar die moest er vervolgens wel voor ettelijke miljoenen aan restaureren. Het grootste deel van het bosareaal werd verkocht aan Staatsbosbeheer. De familie was lang niet de enige die haar bezit verkocht, getuige de vele kastelen en landhuizen

³² Zie bijv. Van Cruyningen, *Landgoederen*.

³³ S.W. Verstegen, ‘Het beheer van de bezittingen bij het Huis Hackfort 1803-1970’, in: F.W. Keverling Buisman, ed., *Hackfort. Huis en landgoed* (Utrecht 1998) 135, 142.

³⁴ Verstegen, ‘Het beheer van de bezittingen’, 146.

³⁵ www.vriendenvanagneta.nl.

die in deze periode in handen kwamen van de speciaal daartoe opgerichte Stichting Vrienden der Geldersche Kasteelen.³⁶ Overigens waren de Van Heeckerens daarmee geenszins tot armoede vervallen, want er bleef nog 580 hectaren in familiebezit over.³⁷ Nog steeds behoort de familie Van Heeckeren van Kell volgens de media tot de ruim 1200 Nederlandse miljonairs, al valt haar vermogen in het niet vergeleken bij die van de *nouveaux riches* die vanaf het eind van de negentiende eeuw hun kapitaal opbouwden in handel en industrie.³⁸

Adel en jacht

In het ancien régime had de adel plaatselijk vergaande en exclusieve rechten op de jacht. Hoewel Ruurlo niet een heerlijkheid vormde in de zin dat ook de jurisdictie aan de bewoners van het huis toekwam, hadden de Van Heeckerens wel het jachtrecht in handen. Tijdens de Bataafs-Franse periode zien we de eerste pogingen om dit recht in te perken en ook anderen toegang te geven tot de jacht. Zo moest W.H.A.K. van Heeckeren in 1810 ondervinden dat een voormalig luitenant-ter-zee, L. Aberzon, 'van sich heeft kunnen verkrijgen, om het zogenaamde kerkmeesters kampje, de hooge en de laage Paalder med jachtpaalen te omcingelen, en dus dezelve geheel binnen de privative, en van oude tijde toe erkende jagt van den Huize Roderlo te plaatzen'. Ook andere burgers, onder wie een Deventer koopman, eigenden zich jachtgronden van de baron toe.³⁹ Na de vestiging van het Koninkrijk won de baron een groot deel van zijn vroegere privileges terug. Volgens Koninklijk Besluit van 8 februari 1815 werd het jachtrecht weer teruggegeven aan de eigenaren. Wel hielden de autoriteiten de gang van zaken goed in de gaten via het stelsel van jachtopzieners. Deze hielden tevens toezicht op het houden van dieren als duiven, zwanen en eenden. Dat ondervond gouverneur Van Heeckeren zelf, die in 1842 al decennia verzuimd bleek te hebben zijn duiventil te laten registreren. Gelukkig wist de jachtopziener, L.W.A. baron Sloet, het zo te plooiën dat Van Heeckeren alleen het achterstallige registratierecht hoefde te betalen. De eendenkooi van de baron werd later wel keurig geregistreerd.⁴⁰ Maar ondanks de toenemende bemoeienis van bovenaf met de jacht, kon de adel in de negentiende eeuw nog een vergaande stempel op dit tijdverdrijf drukken en het bijna monopoliseren. Zo mocht de baron in 1815 zelf een nominatie doen voor de benoeming van plaatselijke jachtopzieners en ook waren de districtsjachtopzieners veelal zelf afkomstig uit adellijke kring.⁴¹

In de negentiende en twintigste eeuw bleef de jacht een van de belangrijkste liefhebberijen en sociale bindmiddelen van de adel, en deze was er dan ook veel aan gelegen om de beschikking over voldoende jachtgebieden te hebben, niet alleen op het eigen landgoed maar liefst ook daarbuiten. Daartoe sloot Willem baron van Heeckeren rond 1850 contracten met zo'n veertig eigenerfde boeren in de omgeving, waarbij hij

³⁶ F. Keverling Buisman, 'De adel uit huis. Herbestemming van landgoederen, kastelen en landhuizen', in: D. Verhoeven, e.a., ed., *Gelderland 1900-2000* (Zwolle, 2000) 364-368.

³⁷ Van Cruyningen, *Landgoederen*, 95.

³⁸ www.quotenet.nl/miljonairs/Familie-Van-Heeckeren-van-Kell.

³⁹ GA, HA Ruurlo, inv.nr. 1320.

⁴⁰ GA, HA Ruurlo, inv.nr. 1325.

⁴¹ GA, HA Ruurlo, inv.nr. 1320.

en zijn jager het exclusieve jachtrecht op hun grond kregen.⁴² Voor zijn pachters gold uiteraard sowieso de verplichting de jacht op hun landerijen toe te staan, en daarvoor ook hand- en spandiensten te verrichten. Maar de baron had ook jachtrechten buiten Ruurlo, zoals in de heerlijkheid Borculo.⁴³ Uiteraard waren de boeren niet blij met een jachtgezelschap dat over hun velden banjerde, maar anders dan op het Groningse platteland is er weinig bekend van verzet tegen de jacht door de heren.⁴⁴

Met de Jachtwet van 1923 verdween het jachtrecht als laatste van de heerlijke rechten. Sindsdien kwam het jachtrecht aan de eigenaar van de grond, die het vervolgens weer kon verhuren aan een ander. In Ruurlo, dat formeel geen heerlijkheid was, gebeurde dit zoals hierboven vermeld al langer, maar niet meer op zo'n uitgestrekte schaal als vroeger. Het grondgebied van anderen dat bejaagd mocht worden, bedroeg toen slechts 268 hectaren, verdeeld over twaalf eigenaren die hiervoor als vergoeding *f* 0,10 of *f* 0,20 per hectare kregen, waarbij niet vermeld is of dit voor het hele seizoen of een kortere tijdseenheid was.⁴⁵

Kerk, freules en liefdadigheid

Eenzelfde nauwe verbondenheid als tussen huis en plaatselijk bestuur in Ruurlo zien we tussen huis en kerk. Hoewel de eigenaar van huis Ruurlo niet het collatierecht bezat, had hij wel verregaande bevoegdheden op het terrein van het financiële beheer en de benoeming van predikanten en andere ambtsdragers. Die bevoegdheden waren in het begin van de negentiende eeuw nog volop van kracht. Zo werd W.H.A.K. van Heeckeren in 1816 benoemd tot een van de twee ouderlingen. Zijn rentmeester Luitjes was kerkmeester en werd in 1824 secretaris-kerkvoogd.⁴⁶ Diens opvolger als rentmeester, Kerkhoven, was later boekhoudend diaken.⁴⁷

Ook hier kwam men al snel in conflict met andere machten, die probeerden de zeggenschap van de adel te beperken. Dit bleek uit een affaire waarin rentmeester annex burgemeester annex boekhoudend diaken Kerkhoven een hoofdrol speelde. Deze had, zoals kennelijk gebruikelijk was, de enige katholieke kleermaker in het dorp niet gepasseerd bij het laten vervaardigen van kleding voor de protestantse bededen. Hij kon hem toch moeilijk weigeren omdat hij rooms was? Daarmee had Kerkhoven zich in feite meer laten leiden door zijn verantwoordelijkheden als burgemeester, dan als kerkenraadslid van de hervormde kerk, wat de woede had opgeroepen van dominee Abraham van Maurik (1808-1876). De laatste ontzegde Kerkhoven de toegang tot de kerkenraad en liet deze een verbod uitspreken om ooit nog een katholieke kleermaker als leverancier voor de diaconiekleding op te laten treden. Kerkhoven beklaagde zich prompt bij zijn baas. De gouverneur zelf kon zich wegens drukke werkzaamheden in Den Haag en Arnhem blijkbaar niet met deze kwestie bezighouden, maar een van zijn dochters adviseerde Kerkhoven zich tot hogere instan-

⁴² GA, HA Ruurlo, inv.nr. 1320.

⁴³ GA, HA Ruurlo, inv.nr. 1324.

⁴⁴ Vgl. V.C. Sleebe, *In termen van fatsoen. Sociale controle op het Noord-Groningse platteland 1770-1914* (Assen, 1994) 163-164, 181-182.

⁴⁵ GA, HA Ruurlo, inv.nr. 1325.

⁴⁶ Achterhoeks Archief (AA), Archief Nederlands-Hervormde Gemeente Ruurlo (ANHGR), inleiding.

⁴⁷ GA, HA Ruurlo, inv.nr. 1275.

ties zoals de classis te wenden. De classis stelde zich echter achter de dominee op.⁴⁸ Met zijn verzet tegen de Van Heeckerens speelde de predikant hoog spel. Maar waarschijnlijk had hij weinig te verliezen, want nog hetzelfde jaar verdween hij van het toneel met een beroep naar Alkmaar, dat natuurlijk heel wat rianter was als standplaats dan een afgelegen Achterhoeks dorp.⁴⁹

Bij de beroeping van een opvolger speelde de baron als vanouds een dominante rol. Maar dat riep weer de toorn op van de classis, die zich afvroeg waar de heer van Ruurlo het recht vandaan haalde om als niet-kerkenraadslid aanwezig te zijn bij vergaderingen waarin over de beroeping van een nieuwe predikant werd gesproken. De kerkenraad, intussen weer geheel op de hand van Van Heeckeren, antwoordde dat dit al sinds jaar en dag gebruikelijk was.⁵⁰ Het zou lang duren voordat de classis haar zin kreeg en de adel uit het kerkbestuur verdreven was. Nog rond 1870 was een van de bewoners van huis Ruurlo, waarschijnlijk de rentmeester, vertegenwoordigd in de diaconie, getuige enkele diaconieregisters die in het huisarchief terecht zijn gekomen.⁵¹ Pas in 1914 werd aan het opperkerkmeesterschap van de baron formeel een einde gemaakt.⁵²

Daarmee was de godsdienstige rol van de familie echter niet helemaal uitgespeeld, want informeel bleef die nog langer bestaan. Uit de kleermakerskwestie kunnen we opmaken dat de heer van Ruurlo in de eerste helft van de negentiende eeuw op religieus terrein een houding aannam van landsvader, die boven de partijen stond en het land had aan scherpslijperij. Deze neutraliteit heeft men nog lang volgehouden. De oude freule Sophie liet bij haar overlijden in 1895 f 10.000 na aan de hervormde diaconie en f 2000 aan het katholieke armbestuur – maar er waren dan ook minder katholieken dan protestanten in Ruurlo.⁵³ Anders dan haar broer Carel, de eigenaar van Twickel, overkwam, was in Ruurlo geen gedoe over een grote katholieke bevolkingsgroep die de protestantse baron beentje probeerde te lichten.⁵⁴

Overigens was bij de bouw van een nieuwe katholieke kerk in 1863 de katholieke familie Van Dorth tot Medler uit het naburige Vorden als geldschieter betrokken; de enige bijdrage van de Van Heeckerens was de verkoop van een stuk grond.⁵⁵ Hierin stonden de Van Dorths niet alleen; ook andere katholieke families bouwden volop kerken voor hun geloofsgenoten. Zo liet de familie Van Hövell tot Westerflier vlakbij haar landhuis in het gehucht 't Joppe bij Gorssel een enorme kerk optrekken, uiteraard met het familiewapen boven de deur. Beelden van de patroonheiligen van de familie lieten er eveneens geen misverstand over bestaan wie de bouwheren waren.⁵⁶ Op deze manier konden katholieke adellijke families, die tot 1795 uit het bestuur waren geweerd, zowel zichzelf als hun kerkgenootschap een flinke statusverhoging bezorgen.

⁴⁸ GA, HA Ruurlo, inv.nr. 1275.

⁴⁹ AA, ANHGR, inleiding; Regionaal Archief Alkmaar, Collectie aanwinsten, inv.nr. 281. Vgl. www.genlias.nl.

⁵⁰ GA, HA Ruurlo, inv.nr. 1275.

⁵¹ GA, HA Ruurlo, inv.nr. 1279.

⁵² AA, ANHGR, inleiding.

⁵³ *De Gelderlander*, 15 mei 1895.

⁵⁴ Brunt en Haverkate, *Tussen twee tijden*, 211-212.

⁵⁵ www.oldreurl.nl.

⁵⁶ Van Hövell tot Westerflier, *Zomers met Marieliesel*, 30.


Les 'Meisjes' arrivent à Bingerden (tekening, Sophia Wilhelmina van Heeckeren, 1883; coll. Het Gelders Archief)

Ondanks haar plaatselijke neutraliteit in godsdienstige kwesties had de familie Van Heeckeren vermoedelijk een lichte orthodox-calvinistische voorkeur. Terwijl vader Willem van Heeckeren zich als liberaal profileerde, waren zowel zijn schoonzoon Brantsen als zijn jongste zoon Alexander als burgemeesters de antirevolutionaire beginselen toegedaan. Die beginselen bleken ook uit allerlei plaatselijke activiteiten. In 1910 huisvestte het landgoed het zogenaamde Oosterzendingfeest, waar diverse predikanten van orthodox-hervormde en gereformeerde snit aanwezig waren.⁵⁷ Freule Sophie Wilhelmina jr. was waarschijnlijk een bewonderaarster van de evangelist Hilbrandt Boschma (1869-1954), beter bekend als 'De evangelist van Ruurlo'. Voor zijn prediking maakte Boschma gebruik van de kapel in Ruurlo, die was gebouwd met steun van de Van Heeckerens en waarin de rechtzinnige hervormden van Ruurlo kerkten.⁵⁸ Anderzijds schonk Sophies zuster Justine in 1921 17 hectaren grond voor de oprichting van het Woodbrookershuis, een conferentieoord waar juist vrijzinnig protestanten de dialoog aangingen met andersdenkenden.⁵⁹ Ook op andere wijze probeerden de freules hun morele stempel te drukken op het doen en laten van hun dorpsgenoten. Een van de cafés in het dorp was noodgedwongen een geheel-

⁵⁷ *Het nieuws van den dag*, 8 aug. 1910.

⁵⁸ Internationaal Instituut voor Sociale Geschiedenis, Amsterdam, Archief Boschma, inleiding: www.iisg.nl/archives;www.mijngelderland.nl/#/ruurlo/hilbrandt-bosc.hma.

⁵⁹ *Het vaderland*, 16 sept. 1921.

onthouderslokaal, want de eigendom berustte bij de familie Van Heeckeren en de freules verboden de huurder alcohol te schenken. Kort na de Tweede Wereldoorlog kwam hier door verkoop aan de uitbater een einde aan.⁶⁰

De religieus-maatschappelijke activiteiten van de familie Van Heeckeren van Kell werden in de tweede helft van de negentiende en eerste helft van de twintigste eeuw uitgebouwd tot andere vormen van liefdadigheid. De drie freules hadden aan het eind van de negentiende eeuw de gewoonte om eens per twee weken soep te laten koken en uit te delen aan armere ingezetenen.⁶¹ Freule Justine liet zich door de schoolmeesters in de gemeente Angerlo – waar zij toen nog woonde, voor Ruurlo is zoiets niet bekend – voorlichten over het schoolverzuim van de leerlingen. De leerlingen die niet verzuimden kregen van haar een boekje cadeau. Overigens had zij deze vorm van liefdadigheid afgekeken van naar tante Marie Cornélie van Wassenaer, die dezelfde methode van schoolgangbevordering al een halve eeuw eerder had toegepast.⁶²

Later kregen de activiteiten een wat meer georganiseerd karakter. Nadat de familie al eerder een diacones voor de verzorging van zieken had aangesteld, gaf freule Sophie in 1911 de aanzet tot de oprichting van een vereniging voor ziekenverpleging. Daarbij liet ze zich leiden door allerlei voorbeelden in het land. Zij schreef eigenhandig de statuten. De vereniging was bedoeld voor kostenloze verpleging van inwoners (zonder onderscheid) en werd gefinancierd door de uitgifte van aandelen, waarvan uiteraard de familie Van Heeckeren de meeste bezat. Al meteen ontstond een conflict over de bevoegdheden van de aan te stellen ziekenzuster of diacones. De freule gooidde daarop de knuppel in het hoenderhok door haar voorzitterschap ter beschikking te stellen. Na bemiddeling door haar 96-jarige vader kwamen de overige bestuursleden, onder wie de ons al bekende burgemeester Scholten, met een verklaring die woordelijk lijkt te zijn opgesteld vanuit het huis: '(D)at toch Mevrouw Baronesse van Heeckeren van Kell de duidelijkste bewijzen heeft geleverd een ijverig bestuurslid te wezen en een groote steun te zijn voor het vorig bestuur; dat bovendien een eventueel minder aangename verhouding tusschen de familie Van Heeckeren van Kell en de jonge vereeniging nimmer gewenscht kan zijn...'⁶³ Het resultaat was dat mevrouw de baronesse toch aanbleef en tot aan haar dood in 1938 de vereniging zou domineren.⁶⁴ Freule Sophie was in de jaren 1930 ook betrokken bij een landelijke verenging van adellijke en rijke dames, de Nederlandsche Naaivereeniging. Deze zamelde geld in om kledingstukken aan de armen uit te delen. De vereniging steeg uit boven de verzuiling. Zowel hervormde diaconieën en katholieke St.-Vincentiusverenigingen als neutrale afdelingen van het Groene Kruis konden hiervan profiteren.⁶⁵ Ook hier overheerste dus godsdienstige neutraliteit en afkeer van verzuiling.

Niet alleen in haar liefdadigheid etaleerde de familie Van Heeckeren haar betrokkenheid met de lokale samenleving. Gedurende de negentiende eeuw stelde zij telkens

⁶⁰ B. Kettelarij, e.a., ed., *Ruurlo van 1900 tot Berkelland* (Ruurlo, 2006) 31.

⁶¹ Kok, *Kasteel Ruurlo*, 39.

⁶² Brunt en Haverkate, *Tussen twee tijden*, 200.

⁶³ GA, HA Ruurlo, inv.nr. 874.

⁶⁴ Kettelarij, *Ruurlo*, 80, 102.

⁶⁵ GA, HA Ruurlo, inv.nr. 585.

weer faciliteiten beschikbaar voor het sociale en culturele leven. In 1843 werd grond beschikbaar gesteld voor de bouw van een school.⁶⁶ Freule Sophie doneerde in 1861 geld voor de oprichting van een muziekkorps, dat prompt naar haar werd genoemd en sindsdien als ‘Sophia’s Lust’ door het leven gaat, overigens nog steeds met een freule Van Heeckeren als beschermvrouwe.⁶⁷ Ook op sportief gebied liet men zich niet onbetuigd. De kasteelvijver werd ’s winters opengesteld als schaatsbaan.⁶⁸ En, hoe kan het anders, de Ruurlose voetbalclub kreeg zijn eerste veldje in 1909 van de baron.⁶⁹ Ten slotte vonden, overigens pas na de Tweede Wereldoorlog, Ruurlose padvinders jarenlang onderdak in het koetshuis van het kasteel.⁷⁰

Na de oorlog was de sociale activiteit van de kasteelbewoners echter over haar hoogtepunt heen. Toen in 1952 een comité werd opgericht om openluchtspelen te organiseren, was *tout Ruurlo*, tot aan de katholieke pastoor toe, vertegenwoordigd.⁷¹ De baron en barones schitterden echter door afwezigheid. Blijkbaar werd hun inbreng niet meer van doorslaggevend belang geacht of hadden zij daar zelf geen zin meer in. Het enige familielid dat nog een rol van betekenis bleef spelen, was een neef, Hendrik Robert baron van Heeckeren (1906-1999), die een areaal bos van zijn vader had geërfd en als bosbouwer door het leven ging. Hij was vooral bekend vanwege zijn excentriciteit. Die bleek dan onder meer uit zijn streven om de bosarbeiders een beter bestaan te geven en hun kinderen een goede opleiding te laten genieten. Activiteiten die zijn voorouders tot geziene leden van de Ruurlose samenleving hadden gemaakt, leverden hem de bijnaam ‘Jonker Bobby’ op. Ook hij was op het laatst gedwongen zijn bosbezit aan Staatsbosbeheer te verkopen.⁷² Overigens wonen er nog steeds Van Heeckerens in Ruurlo. Een van hen is zelfs een actief lid van de plaatselijke historische vereniging.

Besluit

De eerste helft van de negentiende eeuw vormde een cruciale fase in de geschiedenis van de Gelderse adel. Aan de ene kant verloor hij een deel van zijn plaatselijke privileges en moest hij nieuwe manieren vinden om zijn machtspositie te behouden. Aan de andere kant kwamen er nieuwe kansen doordat hij een plaats kreeg in het nationale bestel. Met name de rijkste en machtigste families profiteerden hiervan door nog meer bezit en lucratieve bestuursfuncties te verwerven. De familie Van Heeckeren van Kell was hiervan een goed voorbeeld. Zij behoorde ook landelijk tot de absolute elite en wist haar koppositie tot ver in de negentiende eeuw te consolideren.

Maar dat wil niet zeggen dat die positie helemaal onaantastbaar was. Al vroeg in de negentiende eeuw kreeg de familie Van Heeckeren van Kell ook binnen de lokale samenleving de nodige tegenwerking te verduren. In eerste instantie kwam die van de dominee, een buitenstaander die zich niet zozeer verzette tegen de almacht van de

⁶⁶ Kettelarij, *Ruurlo*, 160.

⁶⁷ Ibidem, 207; www.sophiaslust.nl.

⁶⁸ Kok, *Kasteel Ruurlo*, 39.

⁶⁹ www.vvruurlo.nl/index.php/over-de-club/historie.

⁷⁰ www.scoutingruurlo.nl/geschiedenis.

⁷¹ Kettelarij, *Ruurlo*, 226.

⁷² Ibidem, 161-163; www.mijngelderland.nl/#ruurlo/jonker-bobby.

kasteelheer en zijn vertegenwoordiger in het kerkbestuur als wel tegen hun houding ten opzichte van andersdenkenden. Veel haalde dat verzet overigens niet uit, de baron bleef domineren in het kerkelijk bestuur. Enkele decennia later kwam het verzet min of meer van binnen uit. Een protégé van de familie pikte het niet dat hij als potentiële plaatselijk bestuurder aan de kant werd geschoven voor een familielid, iemand die nog veel dichterbij de baron stond dan hijzelf. Dit keer had het verzet meer succes en verloor de familie haar greep op het plaatselijke bestuur.

Wellicht was die greep groter gebleven als er in Ruurlo geen sprake was geweest van een zekere vorm van absenteïsme. De heer verbleef liever in Den Haag of op zijn andere bezittingen. Door de afwezigheid van mannelijke familieleden op het kasteel ontbrak de kans om in lokale bestuursorganen plaats te nemen, tenzij men zich liet vertegenwoordigen door een ondergeschikte. Hierdoor moesten de vrouwen op het kasteel andere manieren zoeken om zich te laten gelden in de dorpsgemeenschap. Zij deden dit door een grote betrokkenheid bij liefdadigheid. Hierin stonden zij niet alleen. Ook andere adellijke vrouwen van hun tijd stonden bekend om hun goede werken.⁷³ De vraag is of deze liefdadigheid een wezenskenmerk was van de adel in de negentiende eeuw en of speciaal vrouwen zich daarmee bezighielden. Anderzijds werd deze houding waarschijnlijk ook van hen verwacht om hun aanzien in de lokale samenleving te handhaven. In ieder geval trad hierdoor een verschuiving op van formele naar informele invloed van de familie Van Heeckeren.

In de twintigste eeuw is de formele macht van de baron verder verkleind. Enerzijds was dit een gevolg van de politiek-bestuurlijke ontwikkelingen, waardoor het aandeel van de adel in lokale, regionale en nationale organen steeds kleiner werd, totdat het na de Tweede Wereldoorlog praktisch verdween. Anderzijds kwam de familie Van Heeckeren in een neerwaartse spiraal terecht van onrendabel landbezit en gedwongen afstoten van grond, waardoor het landgoed voortdurend in omvang afnam. De verkoop van het kasteel en een groot deel van de grond in 1977 vormde het dieptepunt in deze spiraal. Bovendien werd de afhankelijkheid van de pachters met de veranderende sociale en economische omstandigheden steeds kleiner. De familie heeft nog steeds veel grond, maar beheerst niet langer de sociale structuur van het dorp. Hiermee wijkt zij niet af van andere adellijke families, die zich vroeger of later allemaal hebben moeten aanpassen aan de gewijzigde verhoudingen.

⁷³ Zie bijvoorbeeld de activiteiten van C.M. van Hangest barones d'Yvoy in haar woonplaats Nijkerk en Nijkerkerveen: www.mijngelderland.nl/#/nijkerk/de-weldadige-freule.