

A photograph of a garden scene. In the foreground, there are several yellow daffodils and some blue flowers. A trellis structure made of wooden poles and thin branches is visible, with some bare branches extending across the top of the frame. In the background, there is a well-manicured hedge and a brick building. The overall scene is lush and green, suggesting a well-maintained garden.

Maartje Bos en
Dorien Spek

Juni 2012

Buitenplaatsen en landgoederen in beeld

Een verkenning van de gemeente Brummen

≡ provincie
Gelderland

Gemeente Brummen

**Buitenplaatsen en landgoederen in
beeld, een verkenning van de gemeente
Brummen**

Maartje Bos en Dorien Spek
Opleiding: Tuin- en landschapsinrichting
Afstudeerrichting: Management Buitenruimte

Opdrachtgever: Paul Thissen,
provincie Gelderland

In samenwerking met gemeente Brummen
Contactpersoon: Maureen Veldkamp

15-6-2012, Velp

Brummen behoort nog tot den Veluwezoom, grenst ten zuiden aan de gemeente Rheden, bestaat uit de dorpen Brummen en Hall met eenige buurschappen, en bevat ruim 6.530 inwoners, waarvan ongeveer 1.000 in Brummen zelf wonen. Het dorp ligt in eene alleraangenaamste streek, 1,5 uur zuid westen van Zutphen, en kan zoo wel daarom, als om zijne aanzienlijke huizen, zomerverblijven en landgoederen, een der schoonste en aangenaamste dorpen van ons geheele vaderland genoemd worden.

J.L. Terwen (1858), *Het Koninkrijk der Nederlanden voor gesteld in eene reeks van naar natuur geteekende schilderachtige gezigten*, p. 584

Afbeelding 1 - Pad op Huis te Eerbeek

Voorwoord

Voor u ligt het rapport 'Buitenplaatsen en landgoederen in beeld, een verkenning van de gemeente Brummen', wat is geschreven in het kader van ons afstuderen voor de opleiding management buitenruimte aan de Hogeschool Van Hall Larenstein te Velp.

Het rapport omvat een verkenning van de buitenplaatsen en landgoederen van de gemeente Brummen en is in samenwerking met de gemeente tot stand gekomen. Deze afstudeeropdracht is verstrekt door de provincie Gelderland, die als opdrachtgever fungeert.

Onze dank gaat uit naar Paul Thissen (provincie Gelderland) en Willemijn van den Berg (provincie Gelderland), voor hun inbreng en opbouwende kritieken, Maureen Veldkamp (gemeente Brummen), voor

haar medewerking en enthousiasme, Frans van den Goorbergh (Van Hall Larenstein) en Jos Ulijn (Van Hall Larenstein) voor hun ondersteuning en begeleiding. Speciale dank gaat uit naar alle landgoedeigenaren, die een ieder toestemming verleende om hun bijzondere buitenplaats of landgoed te mogen bezichtigen.

Graag willen wij de volgende personen bedanken voor het tot stand brengen van dit rapport: Peter Verhoeff (Stichting in Arcadië), Marjolein Sanderman (gemeente Rheden), Elyze Storms-Smeets (Gelders Genootschap), Willem Reusink (Oudheidkundige Vereniging De Marke), Paulijn Sniijders (Harmonische Architectuur bv), Manon Klein Kranenburg-Wolterink (gemeente Brummen) en Joop Brouwer (provincie Gelderland).

Maartje Bos en Dorien Spek

Samenvatting

Aanleiding en doel

De gemeente Brummen is trots op de rijke collectie buitenplaatsen en landgoederen en wil hiervoor meer actie ondernemen. Daarbij is ze geïnspireerd door geschreven (beleids)stukken van omliggende gemeenten. Het gaat hierbij om het Kansensboek Nieuw Gelders Arcadië en de Kwaliteitsimpuls landgoederenzone. In de zomer van 2012 zal de gemeente Brummen met steun van de provincie aan een bureau opdracht geven om te komen tot een visie voor de gemeente. Dit rapport bevat een verkenning en karakterisering van alle buitenplaatsen en landgoederen die de gemeente Brummen kent. De verkenning kan helpen bij het opstellen van de visie. Tevens is dit rapport onderdeel van een afstudeeropdracht aan Van Hall Larenstein.

Onderzoeksvraag en -methode

De onderzoeksvraag die in dit rapport centraal staat is:

Welke karakteristieken heeft de zone van buitenplaatsen en landgoederen in de gemeente Brummen?

Om een onderzoeksvraag te kunnen beantwoorden is het van belang te kijken naar de beschikbare mogelijkheden en de beschikbare tijd. Aangezien tijd hier de grootste doorslaggevende factor is, is er voor gekozen om met de beschikbare literatuur uit het gemeentearchief, de gemeentelijke bibliotheek, de Gelderland bibliotheek en de data bank van provincie Gelderland een

gedegen en betrouwbare verkenning op te stellen, die is aangevuld door raadpleging van deskundigen en veldwerk. Er is dus geen onderzoek verricht in primaire bronnen zoals archieven.

Conclusie

De gemeente Brummen heeft in het beleid 'Ligt op groen' onderscheid gemaakt tussen vijf landschapstypen. De indeling is: IJsselvallei, Oeverwal, Arcadisch landschap, Veluweflank en Veluwe(massief). Deze gebieden hebben een sterke relatie met het voorkomen en het karakter van de daarin liggende buitenplaatsen en landgoederen. Deze zijn als volgt te omschrijven:

- IJsselvallei; open landschap, oude rivierarmen, historische reisroutes, uitgestrekte buitenplaatsen landgoederen van oorsprong.
- Oeverwal; vroege realisatie van buitenplaatsen en landgoederen, dichte structuur van bomenlanen, hoge sierwaarde.
- Arcadisch landschap; verspreide ligging, (spreng)beken, afwisselend landschap, hoofdstructuur van lanen.
- Veluwe flank; (spreng)beken, lanen in het landschap en in de bossen, landerijen met vooral weiland.
- Veluwe; verschillende typen bos, lanen in de bossen, sprengbeken met diepe dalen, houtproductie.

In het algemeen zijn de karakteristieken de ruime ligging die de buitenplaatsen en landgoederen hebben in de gemeente. Deze buitenplaatsen en landgoederen staan groot en deels in verbinding met (spreng)beken die de waterpartijen en grachten voorzien van water. Door deze vele (spreng)beken is er een duidelijke oost-west gericht landschap, dit in aanleg maar ook in de structuren van wegen en lanen. Maar het opvallendste is wel de grote verscheidenheid die er bestaat binnen de buitenplaatsen en landgoederen. Dit door het afwisselende landschap maar ook door de eigen draai die elke (voormalige) eigenaar heeft mee gegeven aan het landhuis. Echter heeft elke buitenplaats en landgoed één gezamenlijk kenmerk, en dit is de landschapsstijl die op elk terug komt. Op sommige zijn ook nog oudere tuinstijlen te herkennen.

Inhoudsopgave

Afbeelding II - Weilanden bij Dovenkamp

1. Inleiding	9
1.1 Aanleiding en doel	10
1.2 Onderzoeksvraag en -methode	10
1.3 Leeswijzer	11
1.4 Begripsafbakening	11
2. Gemeente Brummen	13
2.1 Ligging van de gemeente Brummen	14
2.2 Ontstaan van de gemeente	16
2.3 Geschiedenis	23
2.4 Beleid	25
3. Buitenplaatsen en landgoederen	33
3.1 Ontstaan landgoederenzone	34
3.2 Ligging buitenplaatsen en landgoederen in 1832 en nu	40
3.3 Onderzochte buitenplaatsen en landgoederen	43
3.4 Buitenplaatsen en landgoederen	45
4. Verdieping	55
4.1 Tuinstijlen	56
4.2 Landschapsarchitecten	58
4.3 Analyse buitenplaatsen en landgoederen	63
4.4 Verbanden	76
5. Buitenplaatsen, landgoederen en landschapstypen	79
5.1 Streefbeelden gemeente Brummen	80
5.2 Landschapstypen versus de buitenplaatsen en landgoederen	82
5.3 Algemene aanbeveling	91
6. Conclusie	95
6.1 Conclusie	96
6.2 Buitenplaatsen en landgoederen in gemeente Brummen	96
6.3 Aanbevelingen	99
Bronvermelding	100
Afbeeldingenlijst	102

1

Inleiding

In dit hoofdstuk zullen de kaders van dit onderzoek toegelicht worden. Om deze reden zal als eerste de aanleiding en het doel beschreven worden. Met hierna volgend de onderzoeksvraag en -methode.

In de leeswijzer zal de opbouw van het rapport toegelicht worden. In paragraaf 1.4 zal de begripsafbakening besproken worden. Hierin komen twee werkmethode's naar voren waaraan de te behandelen buitenplaatsen en landgoederen geselecteerd worden.

1.1 Aanleiding en doel

De gemeente Brummen is trots op haar rijke collectie buitenplaatsen en landgoederen en wil hiervoor meer actie ondernemen. Dit om haar collectie te kunnen beschermen en duurzaam te kunnen waarborgen. Daarbij is de gemeente Brummen geïnspireerd door de gemeenten Arnhem, Wageningen, Renkum, Rheden en Dieren, die eerder samen de Atlas en het Kansboek Nieuw Gelders Arcadië maakten, en in het bijzonder door de gemeente Rheden met de Kwaliteitsimpuls landgoederenzone Rheden.

De provincie Gelderland wil Brummen hierbij van dienst zijn, dit voor het belang van de cultuurhistorie in de gemeente, en buitenplaatsen tot de speerpunten in het cultuurhistorisch programma van de provincie behoren. In de zomer van 2012 zal de gemeente Brummen met steun van de provincie aan een bureau opdracht geven om te komen tot een visie voor de gemeente.

Dit rapport bevat een verkenning en karakterisering van alle buitenplaatsen en landgoederen die de gemeente Brummen kent. De verkenning zal helpen bij het opstellen van de visie. Tevens is dit rapport onderdeel van een afstudeeropdracht aan Van Hall Larenstein.

1.2 Onderzoeksvraag en -methode

In deze eerste verkenning zal de nadruk liggen op het in beeld brengen van de buitenplaatsen en landgoederen. Om vervolgens de algemene karakteristieken te achterhalen doormiddel van een onderzoek. De onderzoeksvraag die in dit rapport centraal staat is:

Welke karakteristieken heeft de zone van buitenplaatsen en landgoederen in de gemeente Brummen?

Om deze onderzoeksvraag te kunnen beantwoorden is het van belang te kijken naar de beschikbare mogelijkheden en de beschikbare tijd. Aangezien tijd hier de grootste doorslaggevende factor is, is er voor gekozen om met de beschikbare literatuur uit het gemeentearchief, de gemeentelijke bibliotheek, de Gelderland bibliotheek en de data bank van provincie Gelderland een gedegen en betrouwbare verkenning op te stellen, die is aangevuld door raadpleging van deskundigen veldwerk. Er is dus geen onderzoek verricht in primaire bronnen zoals archieven.

Afbeelding 1.1 - Parktoegang van Groot Engelenburg

1.3 Leeswijzer

In dit rapport wordt beschreven wat de ontwikkelingen en karakteristieken zijn van de buitenplaatsen en landgoederen van de gemeente Brummen. Om dit inzichtelijk te maken is de onderzoeksvraag in verschillende hoofdstukken onder gebracht. Maar als beginsel is het natuurlijk belangrijk om inzicht te hebben in wat een buitenplaatsen of landgoed is. Deze definitie zal in paragraaf 1.4 vastgesteld worden.

De ontwikkeling van de buitenplaatsen en landgoederen is te verdelen in twee onderdelen. Deze zijn als volgt: de ontwikkeling van het landschap en de ontwikkeling van buitenplaatsen en landgoederen in combinatie met de locatie in het landschap. De ontwikkeling van het landschap in de gemeente zal in hoofdstuk twee behandeld worden. De ontwikkeling van de buitenplaatsen en landgoederen in combinatie met het landschap zal in hoofdstuk drie behandeld worden. In dit hoofdstuk zal ook een overzicht gegeven worden van de buitenplaatsen en landgoederen die gemeente Brummen in haar collectie heeft.

In hoofdstuk vier zal dieper ingegaan worden op zes buitenplaatsen en landgoederen met een verspreide ligging in de gemeente. Er wordt hier gekeken naar de ontwikkelingen op de buitenplaatsen en landgoederen, welke tuinstijlen en architecten hier een rol hebben gespeeld.

In hoofdstuk vijf zullen de karakteristieken van de buitenplaatsen en landgoederen behandeld worden. Door de verspreide ligging van deze zal dit gebeuren aan de hand van

de verschillende landschapstypen die de gemeente heeft.

Als laatste zal in hoofdstuk zes de conclusie getrokken worden over het gehele rapport. Hierbij zal ingegaan worden op een aantal aanbevelingen die voor de gemeente Brummen van belang zijn om tot een goede visie te kunnen komen voor haar collectie buitenplaatsen en landgoederen.

1.4 Begripsafbakening

In deze paragraaf zullen de definities van buitenplaatsen en landgoederen besproken worden. Van elk zal een werkbare werkmethode beschreven worden. Aan de hand van deze werkmethode zal een selectie plaatsen vinden van de buitenplaatsen en landgoederen die in dit rapport behandeld zullen worden.

Buitenplaats

Definitie buitenplaats

De omschrijving van een buitenplaats is als volgt:

“Een zomerverblijf voor rijke burgers vanuit een stad, dat diende als tweede woning. Het goed bestaat uit een landhuis dat samen met bijgebouwen, tuinen en parken een ruimtelijke eenheid vormt.” (Professor T. Spek, 2011, hoorcollege buitenplaatsen en landgoederen)

Beschermde historische buitenplaats

Een beschermde historische buitenplaats bevat meerdere elementen. Het heeft namelijk niet alleen betrekking op het rood (landhuis, beelden, etc.), maar ook op het groen (tuin, parkbos, etc.). Om deze reden is er een juridische omschrijving gemaakt

waaraan de buitenplaats moet voldoen wil deze zich kwalificeren. Deze is als volgt: *“Het geheel wordt met name gevormd door een, eventueel thans verdwenen, in oorsprong versterkt huis, kasteel, buitenhuis of landhuis, met bijgebouwen, omgeven door tuinen en/of park met één of meer van de volgende onderdelen, zoals grachten, waterpartijen, lanen, boomgroepen, parkbossen, (sier)weiden, moestuinen, ornamenten. De samenstellende onderdelen, een ensemble vormend, van terreinen (met beplanting), lanen, waterpartijen en -lopen, gebouwen, bouwwerken en ornamenten zijn door opzet of ontwerp van tuin en park en het (utilitair) gebruik historisch en architectonisch met elkaar verbonden en vormen zo een onlosmakelijk geheel.*

Onderdeel van de historische buitenplaats vormen die gebouwen, bouwwerken en tuinornamenten, die compositorisch deel uitmaken van het ontwerp of opzet en inrichting van de tuin- en /of parkaanleg dan wel dienen voor gebruik in samenhang met de oorspronkelijke bestemming.” (Stichting Particuliere Buitenplaatsen, 2012, www.stiching-phb.nl)

Werkmethode

Voor onze werkmethode in ons verslag gaan wij uit van de definitie van professor T.Spek. Het omschrijft duidelijk wat een buitenplaats definieert. Door de beperkte tijd waarin dit rapport tot stand komt zijn er ter aanvulling enkele selectiecriteria opgesteld. Op deze manier zullen de meest beeldbepalende buitenplaatsen in kaart gebracht worden. Als onderzoeksbasis hebben we de huidige gegevens vergeleken met de kadastrale

minuteplannen van 1832 om op deze manier vast te stellen of het om een buitenplaats gaat. De reden dat we deze kaarten gebruiken is omdat deze snel interpreteerbare en correcte historische gegevens bevatten. Wij zien een minimale oppervlakte van vijf hectare als vereiste.

Landgoed

Definitie landgoed

De meest voorkomende omschrijving van een landgoed is als volgt:

“Een groot stuk grond van meerdere hectare, met landerijen, tuinen en daarop vaak een of meerdere landhuizen, een kasteel, grote boerderij of kerk.” (Landgoederen.net, 2012, www.landgoederen.net)

Natuurschoonwet 1928

De Natuurschoonwet van 1928 zorgt ervoor dat bij het overlijden van een landgoedeigenaar voorkomen wordt dat het landgoed versnipperd wordt. Daarbij geeft deze wet fiscale tegemoetkomingen aan eigenaren mits deze het onroerende goed als landgoed behouden en daarmee het natuurschoon bevorderen. Een landgoed moet aan verschillende voorwaarden voldoende voordat deze onder deze wet kan vallen. Het moet bijvoorbeeld groter dan vijf hectare zijn en een aaneengesloten gebied vormen. De omschrijving van een NSW-landgoed luidt als volgt:

“Een landgoed is een, in Nederland gelegen, geheel of gedeeltelijk met bossen of andere houtopstanden bezette onroerende zaak – daaronder begrepen dat waarop een buitenplaats of andere, bij het karakter van

het landgoed passende, opstallen voorkomen – voor zover het blijven voortbestaan van die onroerende zaak in zijn karakteristieke verschijningsvorm voor het behoud van het natuurschoon wenselijk is.” (Landgoederen.net, 2012, www.landgoederen.net)

Werkmethode

Voor onze werkmethode in ons verslag gaan we uit van de eerst genoemde definitie. Hierbij hebben we om dezelfde reden als bij de buitenplaatsen gekozen voor een selectie op basis van de kadastrale minuteplannen van 1832 en dat het landgoed uit minimaal vijf hectare bestaat.

A photograph of a cobblestone path in a rural landscape. The path is made of grey cobblestones and runs from the foreground towards the horizon. On the left side of the path, there is a large, leafless tree. On the right side, there is a wire fence. The background shows a green field and a line of trees under a blue sky with light clouds. The text '2 Gemeente Brummen' is overlaid in white on the image.

2 Gemeente Brummen

Afbeelding 2.1 - Ligging gemeente Brummen

Voordat we de verschillende buitenplaatsen en landgoederen, gelegen in de gemeente Brummen, zullen uitlichten, lichten wij eerste de gemeente zelf toe. De ligging van de gemeente wordt uitgelegd in paragraaf 2.1 en het ontstaan in 2.2. Door middel van een tijdslijn kijken we naar de geschiedenis van de buitenplaatsen en landgoederen in paragraaf 2.3. In de laatste paragraaf wordt gekeken naar het beleid dat geldt voor de gemeente.

2.1 Ligging van de gemeente Brummen

De gemeente Brummen ligt in een oost-westverbinding tussen de IJsselvallei en de Veluwezoom. Het gebied wordt gekarakteriseerd door vele beekdalen en ecologische verbindingzones. Gekeken vanaf het westen gaat het landschap langzaam van de Veluwe over naar de Veluweflank. Richting het oosten bevindt zich het arcadische landschap waar vele buitenplaatsen en landgoederen zich vestigden op de dekzandruggen langs de beekdalen. Het oeverwal-landschapstype ligt tussen dit arcadisch landschap en de IJsselvallei.¹

Door deze landschapstypen kent gemeente Brummen een zeer waardevol landschap

met een oppervlakte van 8508 hectare. De gemeente bestaat uit de dorpen Eerbeek, Brummen, Empe, Hall en Leuvenheim. Verder bestaat het nog uit enkele kleine gemeenschappen als Oeken en Cortenoever. Brummen is een gemeente met een zeer afwisselend landschappelijk beeld.

De gemeente Brummen grenst aan de gemeentes Rheden, Apeldoorn, Voorst, Zutphen en Bronkhorst. Aan de oostkant wordt de gemeente afgescheiden door de IJssel. De gemeente Brummen is een overwegend agrarische gemeente, gelegen binnen de (stedelijke) invloedssferen van Arnhem, Zutphen en Apeldoorn. Rond Eerbeek concentreerde zich de papierfabricage. Deze is ook nu nog van

belang. Daarnaast kwam langs de IJssel baksteenproductie tot ontwikkeling.²

Elke dorpsnaam zegt iets over de locatie waar dit dorp is gesticht en hoe het in die tijd gelegen was in het landschap. Door het wisselende landschap in Brummen is dit ook te herleiden in deze namen. Hieronder staan alle dorpen weergegeven met het jaartal waarin ze voor het eerst werden genoemd en wat de etymologische verklaring van hun naam is. Het ontbreken van vroege vermeldingen zegt niets over de werkelijke ouderdom van het dorp. Zo komt Hall pas voor in de 12^e eeuw maar dateert de Hallse kerk, gewijd aan de Friese monnik Liudger, al uit de 8^e eeuw.³

Afbeelding 2.2 - Omsloten landschap op 't Leusveld

Plaatsnaam	Eerste vermelding jaartal	Eerste vermelding plaatsnaam	Etymologische verklaring
Brummen	794	Brimnum	Aan de zoom, oever gelegen woonplaats
Eerbeek	1046	Erbeke	Bebouwde grond bij beek
Leuvenheim	1046	Louenem	Woonplaats op een heuvel
Rhienderen	796	Hrenheri	Heuvelrug bij oever
Oeken	797	Ocanni	Plaats van aanplant
Cortenoever	±1480	-	Dicht bij de oever
Voorstonden	1304	Vorstonden	Waarschijnlijk van Vorst en Tonden
Tonden	1059	Tunden	Omheinde ruimte
Empe	1046	Suhtempe	Gelegen aan het water
Hall	12 ^{de} eeuw	Halle	Bos op/bij hoge zandrug

Tabel 2.1 - Plaatsnamen met de etymologische verklaring vernoemt

Bron: Gemeente Brummen, (2012), bekeken op 19-2-2012, <http://www.brummen.nl>

2.2 Ontstaan van de gemeente

Geomorfologie

In de Saale-ijstijd is de basis gevormd voor het huidige landschap van de gemeente Brummen. In deze periode hebben grote, brede landslobben ervoor gezorgd dat de stuwwal en het IJssedal zijn ontstaan. Door de kracht van dit ijs zijn alle stenen onderweg verpulverd en hebben zo een dikke laag grove en grindhoudende zanden achtergelaten. Onder deze ijslobben zijn verschillende rivierlopen gevormd waardoor het smeltwater kon weg stromen. Na het terugtrekken van de ijslobben zijn deze stromen blijven bestaan in de vorm van een vlechtende rivier. In het Weichselien zijn er door de wind dikke lagen zand opgestapeld in het landschap. Bij het opstuiven van dit zand ontstonden langzaam de dekzandruggen.

Bodemkaart

De oostelijke zijde van de gemeente is ontstaan door afzettingen van de IJssel. Deze IJssel meanderde en heeft enkele 'dode' rivierarmen in het landschap achtergelaten.⁴ Wanneer de IJssel buiten zijn oevers trad bleven de hoger gelegen dekzandruggen dikwijls droog, maar de omliggende ondergelopen gronden werden door de kleiafzetting voedselrijke gebieden. De bebouwing, en oorspronkelijk de akkers, lagen op deze dekzandruggen. Dit is te zien aan de dikke eerdgronden die ontstaan zijn door jarenlang bemesting. Toen het bemesten en ontginnen van de gronden verbeterde is dit onderscheid langzaam verdwenen.

Legenda:

Afbeelding 2.3 - Geomorfologische kaart

Bron: *Geomorfologische kaart van provincie Gelderland*, provincie Gelderland

Legenda:

Afbeelding 2.4 - Bodemkaart

Bron: *Bodemkaart van provincie Gelderland*, provincie Gelderland

Afbeelding 2.5 - Het bekensysteem van de gemeente met de kwelgebieden
 Bron: *Kwel en waterkaart provincie Gelderland*, provincie Gelderland

Waterkaart

De stuwwallen op de Veluwe bepalen in grote mate de afwatering op de Veluwe. Dit doordat dit gebied gekenmerkt wordt door haar zandvlaktes, die zeer grote hoeveelheid grondwater kunnen vasthouden. Aangezien Nederland een neerslagoverschot kent, wordt het grondwater onder de Veluwe steeds weer aangevuld. Hierdoor ontstaat een natuurlijke opbolling wat in natuurlijke staat is met de ondergrondse afstroming naar lagere gebieden. In deze lagere gebieden komt het water weer aan de oppervlakte, de zogenaamde kwel.⁵ Op de waterkaart is te zien hoe de beken lopen en waar het kwel ter oppervlakte komt. Het water wordt via de beken afgevoerd naar de IJssel. Zo stromen binnen de gemeente de Leuvenheimse-, Rhienderense-, Oekense-, Eerbeekse-, Brummense-, Voorster-, Tondensche-, en Voorstondense beek. Een aantal van deze beken is aangewezen als waardevol water, wat inhoudt dat ze een rol vervullen als ecologische verbinding. Voor de afwatering van sommige drassige gedeeltes (waar het kwel ter oppervlakte komt) aan de rand van de stuwwal (ten Noorden van Hall) heeft de aanleg van het Apeldoorns-Dierenskanaal (1858-1869) veel verbetering teweeggebracht.⁶

Bekensysteem

De vele menselijke ingrepen in het Veluwe landschap hebben grote gevolgen gehad voor de waterhuishouding. Naast de vele directe ingrepen in de waterlopen zijn er ook meer geleidelijke veranderingen geweest, zoals bijvoorbeeld de veranderingen in de vegetatie. In de loop van de middeleeuwen maakten de Veluwe bossen plaats voor heide en cultuurland. Deze grootschalige veranderingen in de vegetatie moeten invloed hebben gehad op de waterhuishouding van de Veluwe.⁷ Door de cultivering van de heidevlaktes ontstond er een dringende behoefte aan geordende afwatering. Vele beken werden gegraven om het overtollige water van de woeste gronden naar de IJssel af te voeren. Meerdere beken werden gedurende de middeleeuwen verlegd en uitgediept waardoor deze oorspronkelijke beken hun natuurlijk beloop verloren.⁸

Beken zijn van oorsprong natuurlijk ontstaan. Ze ontspringen ergens op een helling in de Veluwe bij een bron. De beken bestaan voor een groot deel uit kwelwater (schoon grondwater) wat bij een bron ter oppervlakte komt. Via een kronkelende weg (het zogenaamde meanderen) tussen hogere en lagere gedeeltes vindt de beek de weg naar de rivier.

Rond de middeleeuwen werden veel buitenplaatsen en landgoederen gesticht langs de beekdalen. Op deze landgoederen werden enkele molens aangelegd voor de industrie. Om de waterkracht en de daarbij

horende energie op te wekken werden er menselijke ingrepen verricht aan deze beken.⁹

Sprengenbeken

“Een sprengenbeek is een beek die gegraven of vergraven is om extra grondwater aan te voeren. De meeste sprengenbeken zijn aangelegd om molens aan te drijven, maar ze zijn ook wel aangelegd om water aan te voeren voor huisgrachten, kanalen of andere waterwerken.” (Menke & Renes e.a., 2007, p.36)

Deze sprengenbeken bestaan uit drie verschillende onderdelen. Zo heb je de boven-, midden en benedenloop. De bovenloop, de eigenlijke sprengkop is ingegraven in een helling waar het grondwater zich vrij hoog bevond. De middenloop begint bij het verlaten van de stuwwal. Dit deel van de beek is vaak over grote afstanden ‘opgeleid’.¹⁰ Dit opleiden betekende dat men het water niet door het laagste gedeelte (waar een beek normaliter stroomt) liet stromen, maar het waterniveau op een hoger peil liet stromen. De beek kwam dan binnen kades te liggen waar het waterpeil een vaste hoogte kreeg. Om het water in de beek te behouden werd de bodem tevens vaak bekleed met leem.¹¹ Deze opgeleide beken zorgden voor een betere waterkracht om molens of fonteinen krachtiger te kunnen aandrijven. Ook zorgden deze beken voor de voeding van de vijvers en grachten bij de buitenplaatsen en landgoederen. De benedenloop begint vanaf het punt dat de beek de molen verlaat. Dit laatste gedeelte dient uitsluitend voor de waterafvoer richting de IJssel.¹²

Afbeelding 2.6 - Fontein bij Huize Eerbeek

Ook in de gemeente Brummen hebben de papiermolens vooral in de 18^e en 19^e eeuw grote invloed gehad op de ontwikkeling van het gebied. Zo was er een papierfabriek nabij Eerbeek en waren er nog enkele langs de spoorlijn te vinden.¹³ Toen de papiermolens niet meer noodzakelijk waren, werden vele afgebroken. De waterkracht die op de oude plek van de molens nog wel aanwezig was werd in het Veluwegebied gebruikt voor de wasserettes die zich hier vestigden. Of dit in de gemeente Brummen ook zo het geval was is niet bekend.

Afbeelding 2.7 - Een natuurlijke beek; de Eerbeeksebeek

Afbeelding 2.8 - Bekensysteem

Afbeelding 2.9 - Een sprengenbeek; de Coldenhovensebeek

Apeldoorns-Dierenskanaal

Het Apeldoorns-Dierenskanaal voerde niet alleen het overtollige water van de Veluwe af, maar was in de 17^e en 18^e eeuw daarnaast de belangrijkste handelsweg voor het Veluwegebied. Gedurende lange tijd zijn de waterwegen de voornaamste handelsroutes geweest in Nederland. De landwegen waren vaak onverhard en van zeer slechte kwaliteit. Gebieden als de Veluwe (met weinig waterwegen) waren dan ook grote delen van het jaar slecht bereikbaar. Het Veluwegebied kent sprengen en beken, maar deze zijn slecht bevaarbaar. Om deze reden besloot koning Willem I (bekend als de kanalenkoning) tot het graven van een waterweg tussen Apeldoorn en Deventer, die de naam Griftkanaal kreeg. Het was een doodlopend kanaal met een kleine haven bij Apeldoorn, dat echter onvoldoende geld opbracht. Daarom werd rond het midden van de 19^e eeuw besloten om het kanaal door te trekken tot Dieren om er een doorgaande vaarroute van te maken. In 1858 werd begonnen met de aanleg van het kanaal, waarop in 1869 de officiële opening werd gehouden. Ruim honderd jaar later werd het kanaal gesloten voor de scheepvaart vanwege te gering gebruik, maar doet tegenwoordig vooral weer dienst als route voor de pleziervaart. Het kanaal heeft haar functie om het overtollige (kwel) water af te voeren uit het Veluwe gebied altijd behouden.¹⁴

Legenda:

Afbeelding 2.10 - Hoogtekaart

Afbeelding 2.11 - "Er heerscht een grootte drukte van de aankomende en vertrekkende schepen te Apeldoorn"

Bron: Hoogtekaart van provincie Gelderland, provincie Gelderland

Grondgebruik

Het historische cultuurlandschap in en rondom Brummen behoort tot het “essen en kampen” landschap. Dit landschap, in Gelderland ook wel enken of engen genoemd, kenmerkte zich door gemengde landbouwbedrijven waarbij een duidelijke scheiding was tussen bouwlanden, graslanden, heidevelden en bossen. De bouwlanden waren te vinden op de plekken (nu nog de dekzandruggen en enkeerdgronden) met de meest gunstige grondwaterstanden. De graslanden lagen juist in de dalen en lager gelegen gebieden ver van de stuwwalhelling. In dit gebied zijn het voornamelijk west-oost lopende dalen van de stuwwal richting de IJssel. Oorspronkelijk was een deel van deze dalen moerassig, weer later werden hier dorpen en gehuchten gevestigd. Echter de belangrijkste nederzettingen en bedrijven (als papiermolens en baksteenfabrieken) bevonden zich op de grens tussen bouw- en graslanden onder aan de stuwwal. Op de hoge stuwwal en stuwwalhelling werd het land droger waardoor deze niet goed was voor bouwlanden. Voor langere tijd was dit dan ook een gebied met vele heidevelden (vooral bij Hall) en bossen. Op de topografische kaarten is heel duidelijk te zien dat in de loop van de 19^e en 20^e eeuw deze heidevelden bebost werden.¹⁵ Grootgrondbezit speelde een grote rol bij de bebossing van het gebied. De landeigenaren hadden invloed op de ontwikkeling in het gebied en initieerden onder andere de papierproductie door deze bebossing.

Afbeelding 2.12 - De afbeelding geeft de verschillende categorieën weer die op de topografische kaarten herkenbaar zijn

De verkaveling hangt grotendeels samen met de hoogteligging. Op de stuwwal is er overwegend blokvormig verkaveld, waarin er ook geen duidelijke waterhuishouding is. Tijdens de ontginning van de drassige gedeelten is er een systematisch afwateringsstelsel toegepast, dat leidde tot een overwegend strookvormig verkavelingspatroon.

Het eigenlijke grondgebruik tussen 1850 en 1940 is te verdelen in vijf categorieën. Dit zijn de stuwwal, stuwwalhelling, oude bouwlanden, dekzandruggen en komgronden (zoals te zien is op afbeelding 2.11).¹⁶

Afbeelding 2.13 - Historische atlas uit 1900 en 1930 waarop de verschillende categorieën te herkennen zijn

2.3 Geschiedenis

De marke

Het huidige grondgebied van de gemeente Brummen kende acht verschillende marken, namelijk: Brummen, Leuvenheim, Hall en Eerbeek, Rhienderen, Oeken, Voorstonden, Tonden en Empe. Elke marke had een kasteel of landhuis wat zich in de marke bevond. Op dit kasteel of landhuis lagen dan de rechten met betrekking tot de marke wat met zijn bezit overging naar de nieuwe eigenaar.¹⁷ Naar wij vermoeden hebben huize Voorstonden, 't Huis Empe en Huize Eerbeek deze functie gehad. Dit omdat de oorsprong van deze landhuizen ligt ten tijde van de stichting van de marke.

De marke is omstreeks de 12^e eeuw ontstaan door de sterk toenemende bevolkingsgroei in en rond het gebied.¹⁸ In deze tijd nam de vraag naar landbouwproducten sterk toe waardoor veel mensen kleine keuterbedrijfjes oprichtten. Deze vele nieuwelingen ontgonnen en gebruikten de woeste gronden van de andere boerenbedrijven, omdat er geen duidelijke grenzen waren. De oorspronkelijke boeren zagen dit met lede ogen aan en voelde zich ook veelal bedreigd door de nieuwelingen. De woeste gronden waren namelijk voor onder andere begrazing en plaggenbemesting. Om deze reden sloten de boereneigenaren een verbond: de marke.¹⁹

Het woord “marke” betekent grens of afscheiding. De grenzen van elke marke werden aangeduid door middel van palen en soms ook door pollen (“met sooden bedekte paal”). De eerste vermeldingen hiervan dateren uit 1678.

Elke marke, bestaande uit een gemeenschappelijk collectief van diverse boeren die het gebruik van de woeste gronden wilden reguleren, maakte schriftelijke bepalingen waar niet alleen het gebruik van de gemene gronden werd gereputeerd maar ook de wegen, voetpaden, dijken en kribben. Aan het hoofd van elke marke stond een markerichter. Een markerichter kon gekozen worden, wat veelal het gebruik in Brummen was, of door vererving benoemd worden. In dit laatste geval was de markerichter meestal van adellijke afkomst, van wie een kasteel of landhuis zich in de marke bevond.²⁰

Om te bepalen of alle regels en schriftelijke bepalingen werden opgevolgd had iedere buurtschap een eigen schutter, die wekelijks een ronde maakte. Elke dinsdag na Pinksteren, kwamen alle geërfden onder leiding van de markerichter bijeen. Tijdens deze vergadering werden alle overtredingen, strafmaatregelen en boetes bepaald.²¹ Zo rapporteerde de markerichter van Hall en Eerbeek in een vergadering uit 1724 dat er grenspalen waren verwijderd. Dit werd als een zwaar misdrijf beschouwd waardoor er een premie van f 30 werd uitgelooft aan diegene die de dader opspoorde.²²

Legenda:

- ① Marke Empe
- ② Marke Tonden
- ③ Marke Voorstonden
- ④ Marke van Hall en Eerbeek
- ⑤ Koldenhave
- ⑥ Marke Oeken
- ⑦ Marke Rhienderen
- ⑧ Marke Brummen
- ⑨ Marke Leuvenum
- ⑩ Kortenoever

Afbeelding 2.14 - Marke verdeling

Verdeling van de Marke

De macht van de marke raakte in gevaar door de Bataafse Revolutie in 1795. Daarbij kregen de staatsregelingen en de burgerlijke gemeente meer invloed, waardoor de marke steeds verder beperkt werd in haar functies.²³ Koning Willem I stond niet achter de markeverdeling en liet wettelijk vaststellen dat elke waardeelhouder (ook wel geërfde) een scheiding van de marke kon eisen. Deze markewetten van 1847 en 1886 zorgde voor een juridische verdeling van de hoeveelheid waardelen waardoor de gronden verdeeld konden worden. Vanaf 1827 werd langzaam overgegaan tot deze verdeling van de marke, beginnende met de marke Tonden in 1827, in 1831 gevolgd door het eerste gedeelte van Marke Empe. Daarna volgden Marke Hall en Eerbeek in 1854, marke Rhienderen in 1857 en marke Voorstonden in 1856. Van de Marke Brummen, Leuvenheim en Oeken is in de literatuur onbekend wanneer deze zijn verdeeld. In 1936 werden de laatste gronden van de marke Empe opgekocht door de gemeente. Deze gronden werden ten behoeve van een werkverschaffingsproject ontgonnen.²⁴ Met de ontginning van deze laatste gronden kwam er een einde aan de marke in de gemeente Brummen.

Afbeelding 2.15 - Tijdslijn met burgerlijke ingrepen in het landschap

2.4 Beleid

Hieronder volgen een aantal beleidstukken op rijks-, provinciaal, regionaal- en gemeentelijk niveau die elk van invloed zijn op de buitenplaatsen en landgoederen binnen de gemeente Brummen. Per niveau zijn een aantal beleidsstukken beknopt weergegeven zodat er een indruk ontstaat wat betreft het beleid.

Rijksbeleid

Ruimtelijke ordening draait om de verdeling en invulling van de schaarse ruimte. Deze 'strijd om ruimte' is al decennialang gaande. In de loop der tijd zijn er steeds hardere claims op de ruimte gelegd. Claims die uit oogpunt van een goede ruimtelijke ordening worden neergelegd, maar tevens andere gebruiksmogelijkheden beperken. Denk maar aan het aanwijzen van natuurgebieden of zonerings rondom bedrijventerreinen.

De Nota Ruimte kiest een nieuwe koers. Hierin wordt aangegeven dat ruimtelijke kwaliteit en dynamiek niet lijnrecht tegenover elkaar staan, maar elkaar juist van nut kunnen zijn. In de Nota Ruimte is gekozen voor een dynamisch, op ontwikkeling gericht ruimtelijk beleid. 'Toelatingsplanologie' maakt plaats voor 'ontwikkelingsplanologie', doordat men niet langer alleen beperkingen wil stellen, maar juist ontwikkelingen wil stimuleren. De Stedendriehoek is aangewezen als stedelijk netwerk. Hieruit kan afgeleid worden dat het rijk de ambitie heeft de regio sterker te ontwikkelen. De aanwijzing tot stedelijk netwerk biedt

kansen voor de ontwikkeling van de regio. De aanwijzing is echter niet vrijblijvend. De gemeenten in de Stedendriehoek hebben de verantwoordelijkheid om in ruimtelijk opzicht samen te werken, ontwikkeling te initiëren en afspraken te maken.

Ontwikkelingsplanologie werkt vanuit een gebied gerichte aanpak, met als doel de ruimtelijke kwaliteit van het gebied vanuit verschillende deelbelangen te verbeteren. Er liggen op een gebied vaak meerdere ruimteclaims, die ieder hun eigen doelstellingen hebben. Alleen door synergie op gang te brengen tussen de verschillende sectoren, kan er gebiedsgericht maatwerk geleverd worden en kunnen meervoudige doelen worden bereikt.

De verantwoordelijkheid voor het op gang brengen van die synergie legt het ministerie van VROM (per 1-1-2012 Inspectie Leefomgeving en Transport, ILT) bij de betrokken partijen. De lokale overheden moeten zich opstellen als partner van ondernemende mensen en bedrijven en op die manier de dynamiek versterken. De Nota Ruimte biedt hiermee veel ruimte voor decentrale afwegingen. Anderzijds betekent dit ook dat de lokale overheid, meer dan in het verleden, zelf waakzaam moet zijn dat de unieke kwaliteiten en waarden behouden blijven. (Gemeente Brummen, 2006, Ligt op groen p.5)

Monumentenwet

De wet- en regelgeving op rijksniveau rondom cultureel erfgoed is vastgelegd in de Monumentenwet 1988. Het is het

belangrijkste sectorale instrument voor de bescherming van cultureel erfgoed. In de Monumentenwet 1988 is geregeld hoe monumenten aangewezen kunnen worden als beschermd monument. De wet heeft betrekking op gebouwen en objecten, stads- en dorpsgezichten, archeologische waarden en op het uitvoeren van archeologisch onderzoek.

Gemeenten hebben vanuit de Monumentenwet 1988 de Verordening op de archeologische monumentenzorg (Monumentenverordening) en de Monumentencommissie als belangrijke instrumenten voor de bescherming van erfgoed. In de praktijk houdt de monumentencommissie zich voornamelijk bezig met gebouwde monumenten en minder met archeologie en landschap.

“De gemeenteraad stelt een verordening vast waarin ten minste de inschakeling wordt geregeld van een commissie op het gebied van de monumentenzorg die burgemeester en wethouders adviseert over aanvragen om vergunning als bedoeld in artikel 11, het gaat dan om:

- *Het afbreken, verstoren, verplaatsen of wijzigen van een beschermd monument;*
- *Het herstellen, gebruiken of laten gebruiken op een wijze waardoor het wordt ontsierd of in gevaar gebracht.”*

(Rijksdienst voor het Cultureel Erfgoed, 2012, www.cultureelerfgoed.nl)

Modernisering monumentenzorg (MoMo)

De Monumentenwet stamt oorspronkelijk uit het begin van de 20ste eeuw. Het denken over de omgang met monumenten is sindsdien sterk veranderd. Kenmerken zijn een verschuiving in denken van objecten naar gebied en van behoud naar ontwikkeling. De Modernisering van de monumentenzorg heeft om deze drie grote veranderingen doorgevoerd. Deze zullen hieronder besproken worden.

Cultuurhistorische belangen meewegen in de ruimtelijke ordening.

De rijksoverheid gaat de zorg voor het cultureel erfgoed sterker verbinden met andere ruimtelijke vraagstukken en ontwikkelingen. Samen met provincies, gemeenten, waterschappen en particuliere organisaties neemt het rijk initiatief om het cultuurhistorische karakter van Nederland op gebiedsniveau te behouden en te versterken. Het kabinet richt de eigen inzet van het rijk op een selectief aantal gebieden en ruimtelijke opgaven. Daarbij is er een visie geschreven, 'Visie erfgoed en ruimte', hierin verwacht dat het kabinet dat de visie overheden, initiatiefnemers, eigenaren, ontwikkelaars en ruimtelijk ontwerpers er toe zal aanzetten om de waarde van het cultureel erfgoed als kans te zien bij de ontwikkeling van gebieden en het realiseren van economische en maatschappelijke doelen.

Krachtiger en eenvoudiger regels.

Eenvoudiger en meer mogelijkheden, dat betekent de modernisering van de monumentenzorg voor eigenaren van

monumenten. Minder regels, kortere procedures en structureel meer financiële middelen dragen bij aan de duurzame instandhouding van rijksmonumenten. Een onderdeel hiervan is dat sinds 2010 de monumentenvergunning onderdeel is geworden van de omgevingsvergunning.

Herbestemmen van monumenten die hun functie verliezen.

Kerken, fabrieken, kantoren, boerderijen en andere historische gebouwen die hun functie verliezen, komen vaak leeg te staan. Het verval treedt dan in en belangrijke cultuurhistorische waarden kunnen verloren gaan. Herbestemming van gebouwen, complexen en structuren kan dit tegengaan. (Rijksdienst voor het Cultureel Erfgoed, 2012, www.cultureelerfgoed.nl)

Provinciaal en regionaal beleid

In het nieuwe streekplan (Structuurvisie 2005) van Gelderland wordt de lijn van de Nota Ruimte gevolgd. De provincie richt zich daarmee vooral op die elementen die op provinciaal niveau van belang zijn. Het zijn enerzijds enkele gebieden waar doelgerichte verstedelijking plaats moet vinden: het rode raamwerk. Anderzijds is er het groen/blauw raamwerk tot behoud en versterking van de natuur- en het watersysteem. Het rode en groen/blauwe raamwerk vormt tezamen de provinciale ruimtelijke hoofdstructuur. [...]

De gemeente Brummen hoort bestuurlijk tot de regio Stedendriehoek, maar heeft feitelijk ook relaties met de KAN-regio (tegenwoordig Stadsregio Arnhem Nijmegen). Verstedelijking

wordt gebundeld in en nabij de grote steden in beide regio's. In regionaal verband is de ligging van deze bundeling gebieden bepaald. Een deel van de gemeente Brummen maakt deel uit van dit bundelingsgebied. Er zijn voor Brummen dan ook kansen voor verdere verstedelijking, bijvoorbeeld in de vorm van een regionale opvangtaak op het gebied van woningbouw.

Daarnaast kan in de gemeente Brummen verstedelijking plaatsvinden om te voorzien in de lokale behoefte. Voor woningbouw betekent dit een uitbreiding. Voor bedrijvigheid wordt er vooralsnog van uitgegaan dat de gemeente voldoende ruimte beschikbaar heeft. Verdere uitbreiding van de bedrijventerreinen is niet aan de orde. Gezien de aanwezige kwaliteiten en de functie van de gemeente Brummen in het regionale netwerk, wordt de nadruk gelegd op de aanwezige waarden en kwaliteiten. Het betreft onder meer het Veluwemassief, de IJsselvallei en cultuurhistorische en landschappelijke waarden. Gezocht dient te worden naar een passende functiemenging, zodat deze kwaliteiten duurzaam blijven, maar toch sprake is van een vitaal gebied. Deze uitdaging dient door de gemeenten opgepakt te worden, voor zover het gebieden buiten de provinciale ruimtelijke hoofdstructuur betreft. (Gemeente Brummen, 2006, Ligt op groen p.6)

Legenda:

-
 Beken
-
 Apeldoorns-Dierenskanaal
-
 Hanzewegen
-
 NSW Landgoed
-
 Historische dijk/kade
-
 Grenzen historisch buitenplaats
-
 Heide
-
 Landhuis
-
 Oud bouwland

Afbeelding 2.16 - Een uitsnede van gemeente Brummen uit 'Het Gelders DNA' uit provinciaal beleid
Bron: DNA kaart Gelderland 2011, provincie Gelderland

Structuurvisie 2005

Er zijn in Gelderland gebieden van Er zijn in Gelderland gebieden van bovenlokaal belang voor wat betreft de natuurlijke, landschappelijke en cultuurhistorische kwaliteiten. Deze gebieden hebben blijvend belang voor de verstedelijkende samenleving: als identiteitsrijke 'groene contramal' van en in de dynamische stedelijke netwerken, als rust- en ontspanningsruimte en als leefgoed voor plant en dier. Gebieden met dergelijke bovenlokale belangen zijn door de provincie in het Streekplan Gelderland 2005 aangewezen. Tot deze gebieden behoren die met aanduiding 'Waardevolle landschappen'. Ze bezitten belangrijke landschappelijke en cultuurhistorische kwaliteiten, die deels overlappen met natuurlijke kwaliteiten. Het hele grondgebied van de gemeente Brummen wordt als 'Waardevol landschap' beschouwd. [...]

Het ruimtelijk beleid voor waardevolle landschappen is: behouden en versterken van de landschappelijke kwaliteiten. Voor waardevolle open gebieden geldt de grootschalige openheid als belangrijke kernkwaliteit. Derhalve geldt dat ruimtelijke ingrepen die de openheid aantasten, zoals nieuwe bouwlocaties, niet zijn toegestaan. Ook kleine aantallen en kleinschalige vormen kunnen de waardevolle openheid aantasten. Voor overige ruimtelijke ingrepen in de waardevolle open gebieden geldt een 'nee, tenzij'-benadering. Dat wil zeggen dat de ruimtelijke ontwikkeling afhankelijk is van de bijdrage aan de landschapskwaliteit. Hierbij kan sprake zijn van compensatie op

gebiedsniveau. Uitbreiding van agrarische bebouwing binnen of aansluitend op het bestaande bouwperceel is mogelijk. (Provincie Gelderland, 2006, Uitwerking Kernkwaliteiten Waardevolle landschappen, p. 2-3)

Uitwerking Kernkwaliteiten Waardevolle landschappen

De kernkwaliteiten van de Waardevolle landschappen kent 28 regio gebieden, waarbij Gemeente Brummen onder de Zuidelijke IJsselvallei valt. De bijgevoegde DNA kaart is onderdeel van de waardevolle landschappen. (Provincie Gelderland, 2006, Uitwerking Kernkwaliteiten Waardevolle landschappen, p. 2-3)

Belvoir 3 - Cultuurhistorisch beleid 2009-2012
Sinds 2000 werkt de provincie Gelderland aan de ontwikkeling en duurzame instandhouding van de Gelderse cultuurhistorische waarden. Om dit in de praktijk uitvoerbaar te maken, is in 2000 het Belvoirconcept ontwikkeld. [...] Het cultuurhistorisch beleid van de provincie richt zich op het onroerende deel van het erfgoed. [...]

Uitgangspunt van het Belvoirconcept is een integrale aanpak van cultuurhistorie met andere beleidsvelden zoals ruimtelijke ordening, natuur en landschap, economie, cultuur, jeugd (educatie) en recreatie & toerisme. Voor een goed begrip en duidelijke plaatsbepaling van de nota Belvoir 3 is het noodzakelijk de ontwikkeling van het Belvoirconcept te weten. De opgestelde Belvoir stukken zijn;

- Belvoir 1 (2001-2004) Begrijpen: 'Behoud door ontwikkeling': de denklijn die bleef
- Belvoir 2 (2005-2008) Identificeren:

'Identiteit van de Gelderse gebieden': een sterke troef

- Belvoir 3 (2009-2012) Zorgen, borgen en benutten: 'Identiteit als blijvende waarde in uitvoering'

(Provincie Gelderland, 2008, Belvoir 3, p. 13-14)

De cultuurhistorische waarden zijn objecten, als kerken, bossen of landschappen, die in een gebied iets vertellen over de geschiedenis. Provincie Gelderland heeft deze cultuurhistorische waarden verzameld en in kaart gebracht. De verkregen cultuurhistorische waarden en de ontwikkelingsgeschiedenis hebben er voor gezorgd dat provincie Gelderland in tien gebieden is op te delen. Deze tien gebieden hebben allemaal een aantal typische kenmerken en vormen en deze zijn op genomen in zogenoemde DNA. De gemeente Brummen valt onder het deelgebied de IJsselvallei, op afbeelding 2.15 is hier een uitsnede van te zien. In dit gebied is de 'natte' infrastructuur van groot belang geweest voor de ontwikkeling van onder andere landbouw, transport, industrie en samenleving in de IJsselvallei. Bij de ontwikkeling van economische en ruimtelijke plannen is het belangrijk rekening te houden met de geschiedenis en identiteit van de IJsselvallei.²⁵

Afbeelding 2.17 - Ligging van de vijf landschapstype volgens het gemeentelijk beleid
Bron: Gemeente Brummen. (2006). *BRO, Ligt op groen.*

Gemeentelijk beleid

Als onderdeel van de ruimtelijke ontwikkelingsvisie is de Strategische Visie 2030 vastgesteld. Deze visie bevat de hoofdlijnen van het beleid voor de (middel) lange termijn. De gemeente kiest hierin voor een positie die zich ruimtelijk en functioneel onderscheidt van de omliggende gemeenten. Zo ontstaat in regionaal verband diversiteit, complementariteit en identiteit. Om dit te bereiken wordt aangesloten op de onderscheidende kwaliteiten. Van Brummen is de groene kwaliteit het vertrekpunt; het is dé identiteitsdrager van de gemeente. De bestaande groene kwaliteiten worden behouden en nieuwe ontwikkelingen worden ingezet ter versterking van deze groene kwaliteiten. (Gemeente Brummen, 2006, Ligt op groen p.7)

In de ruimtelijke visie 2005-2015 (onderdeel van het beleidsstuk 'Ligt op groen' wordt benadrukt dat de gemeente vijf hoofdzones kan onderscheiden. Voor deze vijf hoofdzones wordt ieder een apart beeld nagestreefd. De vijf hoofdzones zijn; de Veluwe, de Veluweflank, het Arcadisch landschap, de oeverwal en het IJsselvallei.²⁶ Deze zones zullen later in dit rapport als uitgangspunt genomen worden voor verdere analyse en conclusies.

Aanbeveling

Monumentenwet en Modernisering monumentenzorg

In het kader van de Monumentenwet en de Modernisering van de monumentenzorg is het raadzaam om hiervoor een gemeentelijk beleid te schrijven. Dit aangezien de gemeente verantwoordelijk is voor het goedkeuren van vergunningsaanvragen voor eventuele restauraties of reparaties. Hiervoor is het dan ook belangrijk dat er binnen de gemeente kennis en kunde aanwezig is. Daarbij zal door de modernisering van de monumentenzorg de ruimtelijke ordening belangrijker worden voor het culturele erfgoed. Door voor dit onderdeel een visie en een beleid te schrijven zal de gemeente hun eigen standpunten kunnen verantwoorden en versterken.

DNA kaart

Uit ons onderzoek naar de buitenplaatsen en landgoederen blijkt dat de DNA kaart, opgesteld ter ondersteuning van het beleid van Provincie Gelderland, niet volledig is. Enkele buitenplaatsen en landgoederen die typerend zijn voor gemeente Brummen zijn op de DNA kaart niet afgebeeld. De gemeente Brummen moet dan ook overwegen om, na definitief vaststellen van buitenplaatsen en landgoederen, deze als nog op te nemen in de DNA kaart of een aanvullend beleid. Dit voor de volledigheid en bevestiging/bescherming van alle buitenplaatsen.

Literatuurlijst hoofdstuk 2

1. Gemeente Brummen. (2006). *BRO, Ligt op groen*
2. Rotary Club Brummen (1994). *Van Brimnum tot Brummen, van Erbeke tot Eerbeek*. Zutphen. Drukkerij van der Meer bv. p.9
3. Gemeente Brummen, (2012), bekeken op 31-1-2012, <http://www.brummen.nl/over-de-gemeente/geschiedenis/>
4. Rotary Club Brummen (1994). *Van Brimnum tot Brummen, van Erbeke tot Eerbeek*. Zutphen. Drukkerij van der Meer bv. p.9
5. Menke, H. & Renes, H. & e.a.(2007). *Veluwese beken en sprengen - Een uniek landschap*. Uitgeverij Matrijs. p.20
6. Rotary Club Brummen (1994). *Van Brimnum tot Brummen, van Erbeke tot Eerbeek*. Zutphen. Drukkerij van der Meer bv. p.10
7. Menke, H. & Renes, H. & e.a.(2007). *Veluwese beken en sprengen - Een uniek landschap*. Uitgeverij Matrijs. p.30
8. Raat, R. & Hemmen, F.van (2006); *Helderzicht – Werken aan heden en verleden*, p8
9. Menke, H. & Renes, H. & e.a.(2007). *Veluwese beken en sprengen - Een uniek landschap*. Uitgeverij Matrijs. p.30
10. Menke, H. & Renes, H. & e.a.(2007). *Veluwese beken en sprengen - Een uniek landschap*. Uitgeverij Matrijs. p.36
11. Waterschap Veluwe, (2012), bekeken op 5-4-2012, http://www.veluwe.nl/water/waterpeil/beken_en_sprengen
12. Menke, H. & Renes, H. & e.a.(2007). *Veluwese beken en sprengen - Een uniek landschap*. Uitgeverij Matrijs. p.36
13. Rotary Club Brummen (1994). *Van Brimnum tot Brummen, van Erbeke tot Eerbeek*. Zutphen. Drukkerij van der Meer bv. p.10
14. Stichting Apeldoornskanaal, (2010), bekeken op 5-4-2012, http://www.apeldoornskanaal.com/index.php?option=com_content&view=article&id=48&Itemid=65
15. Menke, H. & Renes, H. & e.a.(2007). *Veluwese beken en sprengen - Een uniek landschap*. Uitgeverij Matrijs. p.23-24
16. Rotary Club Brummen (1994). *Van Brimnum tot Brummen, van Erbeke tot Eerbeek*. Zutphen. Drukkerij van der Meer bv. p.10
17. Graaf, J. de (1947). *Brummen in den tijd van overgang*. Zutphen. N.V.G.J.A. Ruys-Uitgevers. p. 220-226
18. Graaf, J. de (1947). *Brummen in den tijd van overgang*. Zutphen. N.V.G.J.A. Ruys-Uitgevers. p. 216
19. Rotary Club Brummen (1994). *Van Brimnum tot Brummen, van Erbeke tot Eerbeek*. Zutphen. Drukkerij van der Meer bv. p.20-21
20. Graaf, J. de (1947). *Brummen in den tijd van overgang*. Zutphen. N.V.G.J.A. Ruys-Uitgevers. p. 220-226
21. Rotary Club Brummen (1994). *Van Brimnum tot Brummen, van Erbeke tot Eerbeek*. Zutphen. Drukkerij van der Meer bv. p.20-21
22. Graaf, J. de (1947). *Brummen in den tijd van overgang*. Zutphen. N.V.G.J.A. Ruys-Uitgevers. p. 220-226
23. Graaf, J. de (1947). *Brummen in den tijd van overgang*. Zutphen. N.V.G.J.A. Ruys-Uitgevers. p. 221
24. Rotary Club Brummen (1994). *Van Brimnum tot Brummen, van Erbeke tot Eerbeek*. Zutphen. Drukkerij van der Meer bv. p.10
25. Provincie Gelderland (2012), bekeken op 15-5-2012, <http://www.gelderland.nl/eCache/DEF/3/062.html#Documenten>
26. Gemeente Brummen. (2006). *BRO, Ligt op groen*. p33

3 Buitenplaatsen en landgoederen

In dit hoofdstuk wordt het ontstaan van de landgoederenzone besproken die de gemeente Brummen karakteriseert (paragraaf 3.1). De verbanden tussen de oude (volgens de kadastrale kaart van 1832) en de huidige grenzen (vastgelegd in 2011) van alle buitenplaatsen en landgoederen zullen in paragraaf 3.2 te zien zijn. In paragraaf 3.3 zullen de buitenplaatsen en landgoederen besproken worden die buiten de begripsafbakening vallen. Hierbij wordt toegelicht waarom deze niet zijn opgenomen. De vastgestelde buitenplaatsen en landgoederen die voldoen aan de begripsafbakening worden in paragraaf 3.3 kort omschreven.

3.1 Ontstaan landgoederenzone

In de Middeleeuwen werden kastelen gebouwd voor de verdediging van het goed maar ook voor het opslaan van voedsel. Deze kunnen dan ook gezien worden als versterkte boerderijen. In de volle Middeleeuwen volgen de landgoederen, die zich tussen de bestaande kastelen plaatsen. De buitenplaatsen en villa's ontstaan vanaf de 17^e eeuw door de 'nieuwe' rijken op plekken waar er gronden te koop waren van bestaande landhuizen of van de marke. Deze vermogende burgers woonden in de zomer op het landhuis en in de winter in de stad. Deze huizen staan ongeveer een dag reizen met een koets van de steden af. Rondom Arnhem en Zutphen is dan ook een verdichting te zien van landhuizen.¹

Afbeelding 3.1 - Landgoederenzone

Bron: DNA kaart Gelderland 2011, provincie Gelderland. Historische atlas 1930, provincie Gelderland

Op de kaart zijn drie verschillende soorten gebieden te zien. Dit zijn de Veluwezoom, de Rijn- en IJsselvallei en het agrarische landschap. De Veluwezoom kenmerkt zich door een smalle en dichte structuur van buitenplaatsen en landgoederen. Dit komt enkel door de smalle strook die tussen de IJssel en de Veluwe beschikbaar was. De buitenplaatsen en landgoederen in de Rijn- en IJsselvallei liggen op een korte afstand van het water. Dit heeft te maken met het zicht op de rivier voor verdediging, maar ook met de handel die over deze rivier werd gevoerd. In het agrarische landschap liggen de buitenplaatsen en landgoederen meer verspreid door het gebied heen. Hier waren verschillende mogelijkheden voor stichtingen, maar deze locaties lagen relatief ver van de

steden af. Om deze reden zijn hier minder landhuizen gevestigd.

Eerste landgoederen

De gemeente Brummen kent door de stuwwal, de dekzandrug langs de IJssel en de rijke gronden bij de rivier een breed scala aan landschapstypen. Door deze ligging en variatie (in type landschap en hoogte) kent deze gemeente een interessant gebied. De rijken gebruikten in de zomer het landhuis als buitenverblijf om in de winter de warmte van de stad op te zoeken.

De eerste landgoederen zijn ontstaan in het gebied als kasteel of spieker. Het kasteel kon de omliggende landen verdedigen. Een spieker was een smal, hoog, stenen gebouw

dat als opslagplaats diende. Aangezien het een hoog en smal gebouw was, was het door relatief weinig mensen goed te verdedigen.² Beide waren omgracht en waren van steen gebouwd. De spiekers zijn later door de rijke of lokale adel omgebouwd tot kasteel, om vervolgens dienst te doen als buitenverblijf. Tot ongeveer 1500 zijn er kastelen bijgekomen maar ook verloren gegaan om vervolgens in sommige gevallen herbouwd te worden. Een kasteel dat verloren is gegaan is Laag Helbergen, de resten van de adellijke woningen zijn nog terug te vinden in het huis dat van deze restanten is gebouwd.³

Vanaf de 14^e en 15^e eeuw mengde de ridderstand zich met de stedelijke aristocratie.

Afbeelding 3.2 - Tijdslijn buitenplaatsen en landgoederen

Bron: *Hoorcollege over de ontwikkeling van buitenplaatsen en landgoederen*, professor Theo Spek.

Afbeelding 3.3 - Spieker Kössink gelegen in Winterswijk

Kastelen werden aangelegd als verdedigbare havezathe, die in tijd van oorlog de goederen en mensen konden beschermen. In deze periode waren er geen grote opstanden of oorlogen meer maar onlusten en plundertochten waren orde van de dag. Hierdoor bleven de verdedigbare havezathe van groot belang. Wel werden steeds meer kastelen bewoond als 'buitens' (bewoonbare kastelen) waarbij verdediging niet altijd meer noodzakelijk was.⁴ Deze 'buitens' groeiden steeds verder uit, mede omdat een groot landgoed behalve status ook (vanaf een bepaald aantal hectares en andere eisen) een lidmaatschap van de Ridderschap van de Veluwe op leverde.⁵

In het begin van de 17^e eeuw is de noodzaak om kastelen te verdedigen verdwenen. De adel bleef de kastelen echter wel bewonen en veranderde deze woning in aangenaam landhuis.⁶

Buitenplaatsen in de 17^e en 18^e eeuw

De burgerlijke elite groeide door de economische voorspoed aanzienlijk in aantal en wilde ook op deze statusrijke buitenplaatsen wonen. Deze elite had haar geld vaak verworven door de bloeiperiode in de handel of had door connecties belangrijke functies gekregen. Het kunnen wonen op een buitenplaats gaf tenslotte aanzien. De burgerlijke elite kon deze kastelen / landgoederen vaak niet betalen en stichtte daarom nieuwe landhuizen. Vaak waren dit boerderijen die omgebouwd werden tot woningen van steen. Deze buitens liggen op korte, goed bereikbare afstand van de stad. Dit omdat de wegen tot begin van de

Legenda:

- Middeleeuwen en zestiende eeuw
- Zeventiende eeuw
- Achttiende eeuw
- Negentiende eeuw
- Twintigste eeuw
- Onbekend

Afbeelding 3.4 - Eerste vermelding

20^e eeuw zeer slecht waren en de rit dus aanzienlijk lang kon duren.

De ontstaanswijze van deze buitens is eigenlijk op twee manieren te verklaren:

- Landgoederen gaan terug tot de uit het verleden stammende havezathe, adellijke kastelen en burchten. Eigenaren behoorden vaak tot de landadel die al meerdere generaties op deze landhuizen te vinden was.
- Buitenplaatsen werden door burgerlijke elite aangelegd en bestonden uit meerdere gebouwen met een boerderij / gebouwd landhuis als hoofdgebouw. De eigenaren van buitenplaatsen behoorden vaak tot bewoners uit een stad.⁷

Tot begin van de 20^e eeuw worden er steeds nieuwe buitenplaatsen gemaakt. Wel worden deze buitenplaatsen steeds kleiner en minder statusgericht. Tevens worden deze huizen zo ingericht dat er het gehele jaar rond in gewoond kan worden.⁸

Afbeelding 3.5 - Den Yssel-stroom van Arnhem tot beneden Deventer met een gedeelte van de Veluwe, 1629

Buitenplaatsen in de 19^e en 20^e eeuw

De ondergang van de buitenplaatsen en landgoederen begint met de industrialisatie. De boerderijen die gekoppeld zijn aan de buitenplaatsen beginnen te strijden tegen de verandering van grondstoffen en vervoersmogelijkheden. Hierdoor loopt de financiering van de buitenplaatsen snel achteruit waardoor nagenoeg geen geld beschikbaar is voor het beheer en onderhoud aan de buitenplaatsen. Begin 19^e eeuw worden de eerste buitens gesloopt. Andere bezitters van buitenplaatsen proberen hun landgoed te redden door de gronden te verkopen aan de gemeentes, particulieren, fabrieken en dergelijke. Begin 20^e eeuw worden wederom veel gronden verkocht aan de gemeentes die hier vervolgens villawijken en industrieterreinen op realiseren.⁹

Huidige situatie

Landgoederen hebben van oudsher een economische drager (landbouw, bosbouw, pacht, etc.) die het landgoed financiert. Door een overschot aan inkomsten was het in de 17^e, 18^e en 19^e eeuw mogelijk om uitbreidingen te doen aan de tuin of een landschappelijk ingericht gebied. Het instant houden van deze gronden, die financieel geen opbrengsten hadden, was mogelijk door de goedkope arbeidskrachten en de inkomsten van de landerijen.¹⁰ Door de schaalvergroting en intensivering van de landbouw en de lagere opbrengsten in de houtkap is de economische compensatie afgenomen.¹¹ De kosten van het beheren en onderhouden van het landgoed zijn hierdoor vaak vele malen hoger dan de opbrengsten. Voor buitenplaatsen is de economische insteek anders, deze zijn gesticht door families die inkomsten in andere belangen hadden en hierdoor de mogelijkheid hadden om een buitenhuis te stichten. Echter geldt ook hierbij dat de huidige eigenaren, in verhouding, minder inkomsten hebben maar nog wel de hoge uitgaven.

De huidige particuliere eigenaar heeft door deze ontwikkelingen slechts een paar keuzes. Deze zijn; het landgoed qua beheer vereenvoudigen en gronden afstoten, een nieuwe economische drager vinden en het landgoed in die zin traditiegetrouw blijven beheren, of het overdragen aan een terreinbeherende instantie. Hierbij is het vinden van nieuwe economische dragers voor je landgoed, en op deze manier

zelfvoorzienend zijn, tegenwoordig het voornaamste doel.

Het is mogelijk om het landgoed qua beheer te vereenvoudigen. Dit wordt gedaan in de keuzes die gemaakt worden in beplanting en bestrating: hoe onderhoudsvriendelijker hoe beter. Gevolgen hiervan zijn dat er bijvoorbeeld sparren clumbs komen in plaats van loofbomen en half-natuurlijke stukken worden als natuurlijk beheerd. Een andere mogelijkheid is het verkopen van de gronden die tot het landgoed behoren wat zal zorgen voor inkomsten. Dit alles werkt kostenbesparend, maar zal uiteindelijk afdoen aan het uiterlijk dat het totale landgoed krijgt. Een andere mogelijkheid is het vinden van een nieuwe economische drager. Hierbij kan gedacht worden aan het landhuis verhuren aan een bedrijf, een hotel, restaurant of conferentiecentrum beginnen op het landgoed of in het landhuis, maar ook het beginnen van bijvoorbeeld een biologische wijngaard. Een mogelijk gevaar hierbij is dat de keuze tot deze nieuwe economische drager voor dat moment het beste lijkt te zijn, maar dit betekent nog niet dat het voor het landgoed een duurzame inkomstenbron is. Het is dan ook belangrijk dat er goede afwegingen gemaakt worden over de inpassing van de economische drager op het landgoed en welke effecten dit voor de cultuurhistorische waarde met zich mee brengt.¹² Er zijn echter een aantal gevallen in de gemeente Brummen waarin dit voordelig voor het landgoed heeft gewerkt. Voorbeelden hiervan zijn Voorstonden en Huis te Empe. Op dit laatste landgoed werd het landhuis en het koetshuis

verdeeld in zes appartementen waarbij alle eigenaren enthousiast meewerken aan het beheren en onderhouden van het landgoed. Als laatste is er de mogelijkheid tot het overdragen van het landgoed (met of zonder het landhuis) aan een terrein beherende instantie. De meeste landgoedeigenaren geven hier echter niet de voorkeur aan. Dit geldt vooral voor diegenen die het landgoed al vele jaren in bezit hebben of er een persoonlijke binding mee hebben.¹³

Legenda:

- Beschermd historische buitenplaats
- Rijksmonument
- Gemeentelijk monument
- Geen status

Afbeelding 3.6 - Bescherming van de buitenplaatsen en landgoederen

Legenda:

- Buitenplaatsen en landgoederen
- Natuurschoonwet

Afbeelding 3.7 - Natuurschoonwet buitenplaatsen en landgoederen
Bron: provincie Gelderland.

Bescherming

In Nederland zijn verschillende beschermende bescherming mogelijk voor een buitenplaats of landgoed. Deze zijn: rijksmonument, gemeentelijk monument, beschermde historische buitenplaats en een Natuurschoonwet-landgoed. Een rijksmonument is door de Rijksdienst van Cultureel Erfgoed aangewezen. Deze landgoederen hebben een waarde die van nationaal belang geacht wordt. Deze buitenplaatsen en landgoederen dienen te voldoen aan de Monumentenwet 1988.¹⁴ Gemeentelijke monumenten worden door de gemeente aangewezen. Deze buitenplaatsen en landgoederen worden door de betreffende gemeente gezien als aanwinst voor hun landschappelijke waarden. Zowel de gemeentelijk monument als een rijksmonument betreffen alleen de gebouwde (rode) elementen op het landgoed. Bij een beschermde historische buitenplaats wordt de buitenplaats gezien als één geheel. Zowel het groen als het rood wordt hierbij van belang geacht. De Natuurschoonwet zorgt ervoor dat een landgoed zijn natuurschoon behoudt en niet vernippert raakt onder andere door fiscale tegemoetkomingen.¹⁵

Afbeelding 3.8 - Buitenplaatsen en landgoederen in 1832

Bron: Stichting Werkgroep Kadastrale Atlas Gelderland. (1990). *Kadastrale atlas Gelderland 1832*. Presikhaaf.

3.2 Ligging buitenplaatsen en landgoederen in 1832 en nu

In deze paragraaf worden de grenzen van 1832 en de huidige grenzen besproken.

Buitenplaatsen en landgoederen in 1832

Op afbeelding 3.6 zijn de grenzen van 1832 te zien. Deze zijn doormiddel van de Oorspronkelijke Aanwijzende Tafel der Grondeigenaren uitgezocht. Er is hierbij gekeken naar de eigenaar van het landgoed en welke percelen hierbij hoorden. Het is mogelijk dat er meer gronden bij deze eigenaar hoorden, zo zijn de percelen van de pachtboerderijen hierin niet vermeld.¹⁶

De Beekhul, Klein Engelenburg en Sterrebos bestonden nog niet als landgoed in 1832. Om deze reden staan er geen oppervlaktes genoemd bij deze in tabel 3.1.

De landerijen liggen verspreid door het gebied heen. Dit heeft te maken met vererving van gronden en de verdeling hiervan. Daarbij was het voordelig voor de landeigenaar om zijn kansen te spreiden over verschillende grondsoorten.

Buitenplaatsen en landgoederen in 2011

De huidige grenzen van de buitenplaatsen en landgoederen vormen de kern van de oorspronkelijke oppervlaktes. Deze grenzen zijn te zien op afbeelding 3.7. De oppervlaktes zijn weergegeven in tabel 3.1. De stukken grond die verspreid door het gebied lagen zijn afgestoten en in sommige gevallen zijn alleen de directe gronden rondom het huis,

	1832	2011
't Huis Empe	71 ha.	6 ha.
Beelhorst	102 ha.	1,4 ha.
De Beekhul	--	74 ha.
De Gelderse Toren	195 ha.	109 ha.
De Molenbeek	39 ha.	103 ha.
De Rees	36 ha.	5 ha.
De Wijde Landen	94 ha.	1,4 ha.
De Wildbaan	34 ha.	8 ha.
De Zegerij	15 ha.	--
Den Bosch	94 ha.	13 ha.
Groot Engelenburg	196 ha.	50 ha.
Het Leusveld	45 ha.	216 ha.
Huis te Eerbeek	33 ha.	29 ha.
Klein Engelenburg	--	4 ha.
Koppelenburg	78 ha.	2 ha.
Laag Helbergen	34 ha.	0,8 ha.
Michaelshoeve	30 ha.	14 ha.
Reuversweerd	125 ha.	28 ha.
Rhiederstein	53 ha.	2 ha.
Spaensweerd	10 ha.	2 ha.
Sterrebos	--	44 ha.
Voorstonden	127 ha.	172 ha.

Tabel 3.1 - Oppervlaktes buitenplaatsen en landgoederen

de tuin en het parkbos behouden gebleven. Hierdoor hebben de buitenplaatsen en landgoederen minder invloed op de omgeving waarin ze liggen. In sommige gevallen zijn er duidelijke grenzen te zien in het landschap, bijvoorbeeld waar het landgoed overgaat naar een dorp of intensieve landbouw. Dit is te zien bij bijvoorbeeld Huis te Eerbeek en Klein Engelenburg. Dit zijn kleine elementen in het landschap waar het oorspronkelijke landschap behouden blijft en rondom deze 'eilandjes' zijn vaak nog wel elementen van het oude landgoed terug te vinden in de vorm van bomenlanen of bossages.

Legenda:

	't Huis Empe	
	De Wildbaan	
	Laag Helbergen

	Beekhul	
	Den Bosch	
	Michaelshoeve

	Beelhorst	
	Groot Engelenburg	
	Reuversweerd

	De Gelderse Toren	
	Het Leusveld	
	Rhiederstein

	De Molenbeek	
	Huis te Eerbeek	
	Spaensweerd

	De Rees	
	Klein Engelenburg	
	Sterrebos

	De Wijde Landen	
	Koppelenburg	
	Voorstonden

Afbeelding 3.9 - Buitenplaatsen en landgoederen in 2011

Bron: *Huidige kadastrele eigendommen*, gemeente Brummen.

De oppervlaktes van de landgoederen zijn behoorlijk veranderd door de jaren heen. Zo zijn er een behoorlijk aantal aanzienlijk verkleind, maar zijn er ook een aantal in oppervlakte toegenomen. Een voorbeeld hiervan is het Leusveld. Dit landgoed is in ongeveer 180 jaar 171 hectare gegroeid. Een verklaring hiervoor is dat Natuurmonumenten het landgoed seder 1970 stapsgewijs heeft uitgebreid. Maar het is ook mogelijk dat de gronden van de pachtboerderijen zijn opgenomen in het totale oppervlakte. Ditzelfde geldt voor Voorstonden en de Molenbeek. Al ligt het er bij de Molenbeek hoogstwaarschijnlijk aan omdat de eigenaren van dit landgoed percelen aankochten voor de productie van hout en hierdoor tot zijn huidige grootte is gekomen.

De landgoederen die in hun oppervlaktes zijn afgenomen hebben waarschijnlijk in de loop van de jaren langzaam verschillende percelen verkocht om het landgoed direct rondom het huis te kunnen behouden.

Afbeelding 3.10 - Rhienderstein in 1980

3.3 Onderzochte buitenplaatsen en landgoederen

In de gemeente Brummen zijn vele villa's, buitenplaatsen en landgoederen te vinden. Het onderscheid hierin is echter niet altijd duidelijk. Door de besproken afbakening in hoofdstuk één en de beschikbare onderzoek tijd is een selectie gemaakt van de te bespreken landgoederen op basis van literatuur en het internet. De geselecteerde landgoederen zullen in paragraaf 3.4 besproken worden. Van de overige zal hieronder in kort bestek worden aangegeven, waarom ze niet in het onderzoek zijn meegenomen.

Afgevallen buitenplaatsen en landgoederen Grensoverschrijdende buitenplaatsen en landgoederen

Het landgoed Coldenhove en Groot Moeshul liggen grotendeels in de buurtgemeente Apeldoorn maar beide hebben landerijen in de gemeente Brummen. Deze landerijen bestaan vooral uit bospercelen en zullen om deze reden weinig invloed hebben op de al gehele karakteristiek van de landgoederenzone. Derhalve zijn deze landgoederen niet opgenomen in dit rapport.

Verdwenen landgoederen

Over de Zegerij is relatief weinig te vinden, maar wat wel bekend is dat het landhuis in 1888 afgebroken en het landgoed opgenomen is in het dorp Brummen. Hierdoor is het landgoed bijna compleet verloren gegaan, alleen het koetshuis, de theekoepel en het huis van de rentmeester

zijn nog aanwezig. Doordat het landhuis van dit landgoed verdwenen is zal dit landgoed niet verder worden meegenomen in het rapport. Wel is het in paragraaf 3.2 op de kadasterkaart van 1832 te zien.

Villa's

In de 19^e eeuw zijn vermogende burgers villa's gaan stichten. Deze werden op de nog mogelijke plekken tussen de buitenplaatsen en landgoederen gesticht. Door de grootte en vaak ook rijkdom van deze villa's is het onderscheid tussen hen en de buitenplaatsen en landgoederen soms nihil. Daarbij werden de buitenplaatsen en landgoederen in de 19e eeuw steeds kleiner door verervingen en geldgebrek. Om onderscheid te kunnen maken is een grondig onderzoek nodig waarbij de archieven moeten worden geraadpleegd. Door dit onderzoek kan de oorspronkelijke functie van het landhuis achterhaald worden.

De volgende landhuizen hebben wij in de gemeente Brummen gevonden waarbij het sterke vermoeden is dat dit villa's zijn. De literaire en internetstudies boden echter niet voldoende informatie om dit daadwerkelijk te bevestigen. Door middel van de begripsafbakening in hoofdstuk één is er voor gekozen om deze niet op te nemen in dit rapport. Met een aanvullend onderzoek kan bevestigd worden of dat het daadwerkelijk om een villa gaat. De hierna genoemde lijst gaat om een eerste inventarisatie en kan met verder onderzoek waarschijnlijk aangevuld worden.

Naar de volgende woningen is gekeken:

- 't Malster;
- 't Cromhouthuis (Huize Talma);
- Assenrade;
- Beukenhorst;
- Brummerhof (Helvetie);
- Buitenhof;
- Klein Bonga;
- Kleine Rees;
- Rustoord;
- Terre Neuve;
- Veldzicht;
- Vitihof;
- Zichtrijk.

Mogelijke buitenplaatsen en landgoederen

Tijdens ons onderzoek zijn we een aantal woningen tegen gekomen die beschouwd kunnen worden als buitenplaats of landgoed. Deze voldeden echter niet aan de begripsafbakening of er was te weinig informatie over te vinden. Om deze reden zijn deze niet opgenomen in de lijst. We zouden wel willen adviseren deze in een nadere studie op te nemen.

Het gaat om de volgende buitenplaatsen en landgoederen:

- 't Hungeling;
- Brunheim;
- Decima;
- Groenoord;
- Sonnemaile.

Legenda:

— Autosnelweg
— Wegen
— Spoorlijn
■ Bebouwing

■ Overig bodemgebruik
■ Bos
■ Heide
■ Bouwland

■ Weiland
■ Boomkwekerij e.d.
■ Water
● Buitenplaatsen en landgoederen

Lijst van buitenplaatsen en landgoederen in gemeente Brummen:

1. 't Huis Empe
2. Beekhul
3. Beelhorst
4. De Geldersche Toren
5. De Molenbeek
6. De Rees
7. De Wijde Landen
8. De Wildbaan
9. Den Bosch
10. Groot Engelenburg
11. Het Leusveld
12. Huis te Eerbeek
13. Klein Engelenburg
14. Koppelenburg
15. Laag Helbergen
16. Michaelshoeve / Quazenbosch
17. Reuversweerd
18. Rhienderstein
19. Spaensweerd
20. Sterrebos
21. Voorstonden

Afbeelding 3.11 - Locatie van de landgoederen

3.4 Buitenplaatsen en landgoederen

Bij afbeelding 3.8 is te zien welke buitenplaatsen en landgoederen besproken zullen worden in dit rapport. Bij de selectie van drie landgoederen, namelijk de Geldersche Toren, de Beekhul en de Beelhorst, wordt hieronder nog een extra toelichting gegeven.

Grensoverschrijdende buitenplaatsen en landgoederen

De Geldersche Toren ligt officieel binnen de gemeente Rheden, maar kent vele percelen in de gemeente Brummen. Deze zijn deels in een landschappelijke stijl aangelegd en zijn op deze manier een toegevoegde waarde voor de gemeente Brummen. Om deze reden zal dit landgoed wel beschreven worden in dit rapport.

Verdwenen landgoederen

Landgoed de Beekhul is na de oorlog gedeeltelijk aan het vakantiepark Coldenhove toegevoegd. Het oorspronkelijke huis is bewaard gebleven en kan gehuurd worden als vakantiewoning. Het landhuis van dit landgoed bestaat nog en om deze reden zal dit landgoed genoemd worden in dit rapport. Landgoed de Beelhorst voldoet aan onze definitie. Het landgoed is namelijk in 1832 102 hectare groot geweest, echter kan het landgoed door zijn huidige grootte (1.4 hectare) als verdwenen beschouwd worden. Door de respectievelijk kleine tuin, is het landhuis compleet opgenomen in het dorp waardoor de uiterlijke kenmerken zijn komen te vervallen. Doordat de Beelhorst wel voldoet

aan de definitie zal deze alsnog genoemd worden in dit rapport.

Buitenplaatsen en landgoederen gemeente Brummen

Op afbeelding 3.8 zijn de opgenomen buitenplaatsen en landgoederen van dit rapport te zien. Elk van de buitenplaatsen en landgoederen zal apart omschreven worden doormiddel van kenmerken. Er zal ingegaan worden op de eigenaar, locatie, status, grootte, ontstaansgeschiedenis en huidige situatie.

Bij elk landgoed worden een aantal onderwerpen in een symbool weergegeven. Dit is de grootte van de buitenplaats of landgoed, de status, en de eerste vermelding (wanneer de buitenplaats of landgoed voor het eerst in bronnen vermeld worden). Hiernaast worden alle symbolen weergegeven met hun betekenis.

Legenda

Huidige grootte van het landgoed

Rijksmonument (alleen het landhuis)

Gemeentelijk monument (alleen het landhuis)

Beschermde historische buitenplaats

Natuurschoonwet

Eerste vermelding

Landgoed: 't Huis Empe
 Eigenaar: Stichting BHE¹⁷
 Adres: Voorsterweg 166, Empe

't Huis Empe is gelegen op het Hof te Empe wat al in 1297 genoemd wordt.¹⁸ Vanaf 1419 zal het Hof behoren tot vier verschillende families, waaronder de familie Hasselt vanaf 1714.¹⁹ Omstreeks 1930 is de geometrische tuin in eren hersteld naar ontwerp van H.A.C Poortman.²⁰ In 1938 is in overleg met de familie Hasselt besloten een stichting Beheer Huis Empe op te zetten waarbij in het huis en het koetshuis diverse appartementen zijn opgesteld.²¹

Afbeelding 3.12 - 't Huis Empe

Landgoed: Beekhul
 Eigenaar: Landal Greenparks
 Adres: --

Het landgoed is gebouwd door de familie Ankersmit. Op het landgoed lag langs de Eerbeekse beek een verbogen huisje waarin in Tweede Wereldoorlog verschillende onderduikers hebben gezeten. Na de oorlog is het huis verkocht aan dhr. Wolzak, die het bij zijn bestaande vakantiepark toevoegde.²² Het huis wordt inmiddels verhuurd als bungalow.

Afbeelding 3.13 - Beekhul

Landgoed: Beelhorst
 Eigenaar: Particulier
 Adres: Zutphensestraat 23, Brummen

Het landhuis is een van 1880-1945 gebruikt als gemeentehuis. Na de oorlog werden in De Beelhorst, in verband met gebrek aan woonruimte, verschillende families ondergebracht. In 1982 is het landgoed opgekocht door de Rijksgebouwendienst, waarna de rijkspolitie hier gevestigd is. Rond ongeveer 1985 zijn er middenstandswoningen gebouwd op het landgoed van de Beelhorst.²³ Het huis zelf met een kleine tuin bestaat nog en wordt momenteel particulier bewoond.

Afbeelding 3.14 - Beelhorst

Landgoed: De Geldersche Toren
 Eigenaar: Geldersche Toren bv.
 Adres: Zutphensestraat 47, Spankeren

De Geldersche Toren dankt zijn naam aan de laatste hertog van Gelre die het gebouw in 1535 als verdedigingstoren liet bouwen. Hij deed dit mogelijk op oudere grondvesten. Het huidige huis kreeg zijn uiterlijk in 1868. In de 19^e eeuw, 1844 - 1846, was bij de Geldersche Toren een klein park in landschapsstijl aangelegd door de Utrechtse landschapsarchitect Hendrik van Lunteren en zijn zoon Samuel.²⁴ Momenteel wordt de toren bewoont door een particulier.

Afbeelding 3.15 - De Geldersche Toren

Landgoed: De Molenbeek
 Eigenaar: Particulier
 Adres: Boshoffweg 2, Eerbeek

In 1717 heeft de adellijke familie Van Lamsweerde een stuk land gekocht waarop zij 'eenen pampiermoelen' bouwden. De molen wordt tot 1859 genoemd waarna hij in verval is geraakt door de concurrentie op de papiermarkt. Op dit landgoed heeft de nadruk vooral gelegen op het verwerven en ontginnen van gronden. Om deze reden is 'het witte huis' ofwel het 'kasteeltje' eigenlijk een normaal huis, al ligt dit huis dan wel op een aanzienlijk landgoed.²⁵

Afbeelding 3.16 - Molenbeek

Landgoed: De Rees
 Eigenaar: Stichting Klein Sion
 Adres: Arnhemsestraat 60, Brummen

Het kasteel wordt in 1441 voor het eerst vermeld. Dit kasteel is in 1833 afgebroken, waarna van het restmateriaal het koetshuis is gebouwd. Uit een omschrijving van dominee J. Craandijk in 1881 valt op te maken dat de tuin een landschapsstijl heeft 'met hoge en statige geboomte, frisse grasperken en bloembedden, benevens een heldere vijver'. Stichting Klein Sion biedt eenieder de mogelijkheid om zijn of haar relatie met God te ontdekken, herstellen of onderhouden.²⁶

Afbeelding 3.17 - De Rees

Landgoed: De Wijde Landen
 Eigenaar: Particulier
 Adres: Bronkhorsterweg 15, Brummen

De voortuin is het oudste gedeelte van het landgoed en betreft een parkaanleg uit 1850. In dit park ligt een grote vijver die omringd is door borders en gazons. Vanaf 1975 is de tuin verder uitgebreid waarbij rekening is gehouden met de oude zichtassen.²⁷

Afbeelding 3.18 - De Wijde Landen

Landgoed: De Wildbaan
 Eigenaar: De Wildbaan b.v.
 Adres: Spankerenseweg 16, Leuvenheim

In 1535 koopt de hertog Karel van Gelre twee slagen grond van Leuvenheim om zijn wildbaan uit te breiden. In 1678 komt dit stuk land in handen van de familie van der Hell. Eind 19^e eeuw betrekken A.J.P. Metelerkamp en zijn vrouw A.M. den Tex het huis en laten het vrij snel afbreken. Haar vader was burgemeester in Amsterdam en haar liefde voor deze stad is te zien in het huis.²⁸ In het landhuis zijn meerdere bedrijven gevestigd, de particuliere eigenaar woont in het koetshuis.

Afbeelding 3.19 - De Wildbaan

Landgoed: Den Bosch
 Eigenaar: Particulier
 Adres: Hammelerweg 10, Leuvenheim

Rond 1800 is de achterkant van het huis verbouwd, waarvan de kamers een uitzicht hebben over de vijver en de weilanden tot aan de bosrand. D.C. Everwijn volgde een bosbouwkundige opleiding en heeft samen met zijn bosbaas Jochemsen het landgoed eind 19^e eeuw onderhouden. In de oorlog is het huis tijdelijk verlaten, om na de bevrijding tijdelijk dienst te doen als school. Sinds 1963 wordt het park steeds verder vereenvoudigd.²⁹ Tegenwoordig wordt het particulier bewoond.

Afbeelding 3.20 - Den Bosch

Landgoed: Groot Engelenburg
 Eigenaar: Kasteel Engelenburg BV.
 Adres: Eerbeekseweg 6, Brummen

In 1570 is de eerste vermelding gevonden van 'de Engelenburg'. Een van de grotere veranderingen op het landgoed heeft Judith Lennep in de 18^e eeuw te weeg gebracht. Het huis heeft toen deels zijn huidige aanzien gekregen, en de formele aanleg van de tuin is veranderd in een landschapstuin.³⁰ De huidige eigenaar heeft meerdere economische functies gerealiseerd. Een voorbeeld hiervan zijn het restaurant, hotel en de golfbaan. De golfbaan is internationaal bekend.

Afbeelding 3.21 - Groot Engelenburg

Landgoed: Het Leusveld
 Eigenaar: Natuurmonumenten
 Adres: Rhienderensestraat 24, Hall

De Twentse textielbaron Nairac heeft in 1904 de voormalige boerenerven 'Leusveld' en 'Smalhorst' met bijbehorende landerijen samengevoegd om hier te kunnen jagen.³¹ Hij bewoonde het jachthuis slechts drie weken per jaar voor een jachtpartij. Dat het landgoed alleen gebruikt werd voor de jacht is terug te zien in de aanleg. Zo is er geen tuin aangelegd rondom het huis en is het bos aangelegd met een afwisseling van weilanden en bosjes.³²

Afbeelding 3.22 - Het Leusveld

Landgoed: Huis te Eerbeek
 Eigenaar: Gelders Landschap en Vermaas Landgoederen bv.
 Adres: Prof. Weberlaan 1, Eerbeek

Oorspronkelijk was dit landhuis een jachtslot van de heren van Bronkhorst en Eerbeek. De 16^e en 17^e eeuwse geometrische structuur zijn herkenbaar in de ligging van het lanenstelsel. In de 19^e eeuw is de directe omgeving van het huis veranderd in de landschapsstijl.³³ In 1942 wordt het landgoed aangekocht door het Geldersche Landschap.³⁴ Het huis is momenteel in gebruik als hotel.

Afbeelding 3.23 - Huis te Eerbeek

Landgoed: Klein Engelenburg
 Eigenaar: Domus Magnus
 Adres: Spoorstraat 1, Brummen

Het huis werd in 1835 gebouwd door de voormalige eigenaar van Groot Engelenburg, Judith van Lennep. Rondom het huis liet zij het park in de landschapsstijl aanleggen. In 1912 liet C.J. van Marle het huis afbreken om er een nieuw huis te bouwen, ditmaal op het zuiden georiënteerd. In 2004 is het landgoed opgekocht door Domus Magnus, die hier meerdere verzorgingsappartementen voor ouderen aanbiedt.³⁵

Afbeelding 3.24 - Klein Engelenburg

Landgoed: Koppelenburg
 Eigenaar: Particulier
 Adres: Arnhemsestraat 51, Brummen

Het landgoed werd in 1841 gebouwd door mevrouw Berns-Heinsius, weduwe van een arts. Oorspronkelijk heette het landgoed 'Den Grooten Koppelenburg', hiernaast lag Den Kleinen Koppelenburg (2ha.). In de oorlog werd het pand door de Duitsers in beslag genomen. Hierna was het gedurende enkele jaren een dependance van de paters die op de Rees resideerden.³⁶ Achter het huis ligt een klassiek autobedrijf The Gallery dat internationaal bekend staat.

Afbeelding 3.25 - Koppelenburg

Landgoed: Laag Helbergen
 Eigenaar: Particulier
 Adres: Piepenbeltweg 1, Cortenoever

Het huis Laag Helbergen wordt reeds in 1025 vermeld als havezate. In de 16^e eeuw werd op oudere grondvesten een herenhuis gebouwd, dat echter al vóór 1600 is verwoest. Van de restanten maakte men een boerderij, die in de 17^e en 18^e eeuw aanmerkelijk werd uitgebreid. Tot de dag van vandaag heeft het huis nog steeds de functie van een (woon) boerderij.³⁷

Afbeelding 3.26 - Laag Helbergen

Landgoed: Michaelshoeve / Quazenbosch
 Eigenaar: Stichting Zonnehuizen
 Adres: Zutphensestraat 175, Brummen

Dit landhuis is destijds door grootgrondbezitter F.C. Colenbrander Sr. voor zijn zuster Henriëtte Cornelia gebouwd. Het landhuis heeft door de jaren heen veel leeggestaan waardoor het maar weinig eigenaren kent. In 1949 werd het pand door de familie Van Sytzama-Colenbrander verkocht aan de Michaelshoeve, een "heilpedagogisch" instituut op antroposofische grondslag.³⁸

Afbeelding 3.27 - Michaelshoeve

Landgoed: Reuversweerd
 Eigenaar: Particulier
 Adres: Piepenbeltweg 3, Cortenoever

Het landhuis is in 1830 gebouwd in de Empirestijl door de familie Cortenoever.³⁹ In de Tweede Wereldoorlog is de toenmalige baron Van Sytzama gefusilleerd door de Duitsers, waarna zij het gebruikten als radiostation.⁴⁰ Aan het einde van de oorlog werd het huis ernstig beschadigd door Canadese beschietingen en ligt er sindsdien verlaten bij. De boerderij naast het huis is wel in gebruik door de huidige familie, die het huis gebruiken als opslagplaats en kantoorruimte.⁴¹

Afbeelding 3.28 - Reuversweerd

Landgoed: Rhienderstein
 Eigenaar: Particulier
 Adres: Hazenberg 24, Brummen

Het huis is op de Historische Atlas Brummen voor het eerst te zien onder de naam 'Radeland'. In de oorlog is het huis in gebruik geweest als tehuis voor dakloze Duitse kinderen. Na de oorlog kwam het gebouw in handen van de diaconie van de Nederlands Hervormde Kerk, die er een bejaardenhuis stichtte.⁴² Sinds 2010 wordt het huis weer bewoond door een particulier. Daarbij is er op het terrein een verzorgingstehuis voor verstandelijk gehandicapten aanwezig.

Afbeelding 3.29 - Rhienderstein

Landgoed: Spaensweerd

Eigenaar: Particulier

Adres: Bronkhorsterweg 18, Brummen

Spaensweerd is oorspronkelijk een boerderij geweest waar later een buitenplaats is ontstaan.⁴³ In 1835 werd de formele tuin veranderd in de landschapsstijl. Dit is tegenwoordig vooral te zien aan de vele borders rondom het landhuis. Door de ideale ligging van het landgoed heb je vanuit de tuin een weids vergezicht over de uiterwaarde van de IJsselvallei.⁴⁴ Het gebouw heeft de functie van trouwlocatie en hotel. Sinds 2012 staat het landgoed te koop.

Afbeelding 3.30 - Spaensweerd

Landgoed: Sterrebos

Eigenaar: Stichting landgoed Sterrebos

Adres: Plagweg 8, Empe

Landgoed Sterrebos heeft vroeger deel uitgemaakt van Landgoed Empe. Anno 1900 werd het landgoed opgesplitst onder verschillende familieleden. Door vererving kreeg mevrouw G. van Hasselt landgoed Sterrebos in bezit. In 1995 kwam Stichting landgoed Sterrebos tot stand. Het gehele landgoed is gerangschikt onder de Natuurschoonwet. Op het landgoed staan drie landhuizen die alle verhuurd worden aan particulieren.⁴⁵

Afbeelding 3.31 - Sterrebos

Landgoed: Voorstonden

Eigenaar: Particulier en Natuurmonumenten.

Adres: Voorsterweg 139, Brummen

Vanaf het moment dat dit landgoed wordt bewoond is de familie Schimmelpennick van der Oye bezig geweest met het uitbreiden van het landgoed. Eind 18^e eeuw werd een deel van de strakke formele indeling van het landgoed omgevormd naar landschapspark. In 1976 besloeg het landgoed ruim 150 hectare. De familie Hoogenberk kocht het huis met ruim 5 hectare grond en Natuurmonumenten heeft de resterende gronden gekregen.⁴⁶

Afbeelding 3.32 - Voorstonden

Literatuurlijst hoofdstuk 3

1. Ottens, W. (2011). *Hoe beheert de huidige landgoedeigenaar zijn bezit?*. p. 41-42
2. Kastelen in Gelderland (2010), bekeken op 23-2-2012, <http://www.kastelingelderland.nl/Kastelen/Groot%20Engelenburg.html>
3. Ottens, W. (2011). *Hoe beheert de huidige landgoedeigenaar zijn bezit?*. p. 41-42
4. Backer, A.M. & Blok, E. & Oldenburger-Ebbers, C.S. (1996). *Gids voor de Nederlandse tuin- en landschapsarchitectuur*. Uitgeverij De hof publishers. p. 17
5. Ottens, W. (2011). *Hoe beheert de huidige landgoedeigenaar zijn bezit?*. p. 42-46
6. Buis, J. (1985). *Historia Forestis: Nederlandse bosgeschiedenis deel I*. Wageningen. p.551
7. Buis, J. (1985). *Historia Forestis: Nederlandse bosgeschiedenis deel I*. Wageningen. p.551
8. Stichting Themajaar Historische Buitenplaatsen 2012. (2012). Bekeken op 9-4-2012. <http://www.buitenplaatsen2012.nl/2011/04/ontstaan-van-buitenplaatsen-en-landgoederen>
9. Stichting Themajaar Historische Buitenplaatsen 2012. (2012). Bekeken op 9-4-2012. <http://www.buitenplaatsen2012.nl/2011/04/ontstaan-van-buitenplaatsen-en-landgoederen>
10. Ottens, W. (2011). *Hoe beheert de huidige landgoedeigenaar zijn bezit?*. p. 54-55
11. Gelders Genootschap. (2012). *Gelders Arcadië*. Stichting Matrijs. p. 114
12. Gelders Genootschap. (2012). *Gelders Arcadië*. Stichting Matrijs. p. 114-115
13. Gelders Genootschap. (2012). *Gelders Arcadië*. Stichting Matrijs. p. 114
14. Rijksdienst van Cultureel Erfgoed (2012), bekeken op 4-4-2012, <http://www.cultureelerfgoed.nl/monumenten>
15. Landgoederen.net (2009), bekeken op 21-3-2012, <http://www.cultureelerfgoed.nl/monumenten>
16. Stichting Werkgroep Kadastrale Atlas Gelderland. (1990). *Kadastrale atlas Gelderland 1832*. Presikhaaf. p. 7-85
17. Diessen, H.R. van. (1980). *Buitenplaatsen deel II*. p. 27
18. Eliëns, FM. En Harenberg, J. (1984). *Middeleeuwse kastelen van Gelderland*. Uitgeverij Elmar. p.314
19. Schurink, J.; Empe (2005). *Een open gemeenschap aan de oude IJssel*. Drukkerij Bussloo. p.113-120
20. Backer, A.M. & Blok, E. & Oldenburger-Ebbers, C.S. (1996). *Gids voor de Nederlandse tuin- en landschapsarchitectuur*. Uitgeverij De hof publishers. p. 112
21. Eliëns, FM. & Harenberg, J. (1984). *Middeleeuwse kastelen van Gelderland*. Uitgeverij Elmar. p. 316-321
22. Buurtschap Coldenhove (2009), bekeken op 21-2-2012, <http://www.buurtschapcoldenhove.nl/>
23. Straalman, B. & Robben, H. (1990). *Brummen in grootmoederstijd*. Zaltbommel.
24. Tromp, H & Henry-Buitenhuis, T. (1991). *Historische Buitenplaatsen in particulier bezit*. Uitgeverij Het Spectrum BV. p. 79
25. Oudheidkundige vereniging De Marke (1979). *Geschiedenis van het landgoed "de Molenbeek" te Eerbeek*. *De Marke*. p. 7 - 13
26. Berghegen, A. (1987). *Loveshem*. p. 33-34
27. Europese tuinen (2010), bekeken op 21-2-2012, <http://www.europesetuinen.nl/tuinen-nl-nederland-oost.htm#wijde>
28. Berghegen, A. (1987). *Loveshem*. p.17
29. Berghegen, A. (1987). *Loveshem*. p.45
30. Engelenburg. (2002). *Traditionele gastvrijheid met een koloniaal tintje*. Terra bv. en Lannoo bv. p. 16, 67 en 68
31. Backer, A.M. & Blok, E. & Oldenburger-Ebbers, C.S. (1996). *Gids voor de Nederlandse tuin- en landschapsarchitectuur*. Uitgeverij De hof publishers. p. 99
32. Klein Knoevenoord (2011), bekeken op 21-2-2012, <http://www.kleinknoevenoord.nl/uittips/ buurtplaatsen/hall.html>
33. Backer, A.M. & Blok, E. & Oldenburger-Ebbers, C.S. (1996). *Gids voor de Nederlandse tuin- en landschapsarchitectuur*. Uitgeverij De hof publishers. p. 309
34. Eliëns, FM. & Harenberg, J. (1984). *Middeleeuwse kastelen van Gelderland*. Uitgeverij Elmar. p. 110
35. Domus Magnus, bekeken op 1-2-2012 16u56, <http://domusmagnus.com/onze locaties/kleinengelenburg>
36. Kastelen in Gelderland (2010), bekeken op 23-2-2012, <http://www.kastelingelderland.nl/Kastelen/de%20koppelenburg.htm>

37. Kastelen in Gelderland (2010), bekeken op 23-2-2012, <http://www.kasteleningelderland.nl/Kastelen/laag%20helbergen.htm>
38. Kastelen in Gelderland (2010), bekeken op 23-2-2012 <http://www.kasteleningelderland.nl/Kastelen/michaelshoeve.htm>
39. Gerrit Schoemaker, bekeken op 2-3-2012, http://www.bertkolkman.nl/schoemaker/oudhg_txt.pdf
40. Veluwezoom, bekeken op 23-2-2012, <http://www.veluwezoom.nl/plaatsen/brummen.html>
41. Gemeente Brummen. (2010). *De toekomst van Reuversweerd, Behoud door ontwikkeling!*. p.4
42. Kastelen in Gelderland (2010), bekeken op 23-2-2012, <http://www.kasteleningelderland.nl/Kastelen/rhienderstein.htm>
43. Willemsens, P.H.L. (1982). *Voor nu en later, zicht op de gemeente Brummen en haar geschiedenis*, Uitgever Rabobank Brummen-Eerbeek, p. 20
44. Backer, A.M. & Blok, E. & Oldenburger-Ebbers, C.S. (1996). *Gids voor de Nederlandse tuin- en landschapsarchitectuur*. Uitgeverij De hof publishers. p. 99
45. Landgoed Stichting Sterrebos (2011), bekeken op 23-2-2012, <http://www.landgoed-sterrebos.nl/>
46. Dam, J. van. (2010). *Havezathe Voorstonden, vijf eeuwen bewoners en wat zij ons nalieten*. Walburg Pers. p.11-19

4 Verdieping

Dit hoofdstuk is een korte studie gedaan naar de tuinstijlen en architecten die een bijdrage hebben geleverd aan de ontwikkeling van buitenplaatsen en landgoederen. Hierbij valt op te merken dat er geen diepgaande studie is gedaan en enkele bronnen als uitgangspunt genomen zijn. Dit hoofdstuk dient voornamelijk als aanvulling voor het complete beeld omtrent buitenplaatsen en landgoederen. In paragraaf 4.1 zullen de tuinstijlen toegelicht worden die van invloed zijn geweest op de buitenplaatsen en landgoederen. In paragraaf 4.2 zullen de meest invloedrijke en bekendste landschapsarchitecten besproken worden. Hierbij wordt ingegaan op hun stijl en welke kenmerken zij toepasten. In paragraaf 4.3 zullen zes landgoederen nader belicht

worden wat betreft de ontwikkeling die de tuin en het parkbos hebben gekend. In de laatste paragraaf 4.4 proberen we een relatie te leggen tussen de voorgaande paragrafen en hoe de gemeente hiermee zou kunnen inspelen op het beleid voor de buitenplaatsen en landgoederen.

4.1 Tuinstijlen

Buitenplaatsen en landgoederen zijn over het algemeen ontworpen vanuit een bepaalde stijl. Veelal werd er ontworpen vanuit een stijl die in de periode van aanleg in de mode was. Elke stijl heeft bepaalde kenmerken die door de ontwerpers werden toegepast. Meestal werd er op de buitenplaatsen en landgoederen onderscheid gemaakt tussen de tuin en het

omliggende parkbos. De tuin en het parkbos kenden wel dezelfde stijl maar toch kregen ze ieder nog een aantal andere elementen.

Tuinstijlen in Brummen

De voornaamste stijl die in de gemeente Brummen is toegepast in de parkbossen is de landschappelijke stijl. De tuinen werden vaak ook in de landschappelijke stijl aangelegd maar werden vaak wel gekenmerkt door geometrische vormen, een restant van de renaissance tuinstijl. Als laatst werden er vaak elementen toegevoegd waarmee de architect zich onderscheidde van de rest. Denk hierbij aan bepaalde type waterpartijen, gemetselde muren, materiaalkeuze en padenstructuur. Om te kunnen bevestigen welke tuinstijlen echt van grote invloed zijn geweest op de buitenplaatsen en landgoederen en het landschap van Brummen zal verdere archiefstudie verricht dienen te worden.

Renaissance tijd (1550-1640)

De structurelementen die de Nederlandse renaissance tuinen bepalen, zijn stevige houten hekwerken, loofwerken en geornamenteerde loofgangen rondom de tuin of als verbindingselement tussen verschillende deeltuinen. Deze zijn vaak met druiven beplant en worden ook wel 'wagens' genoemd. Op snijpunten van paden vinden we fontein met beelden of loofpriëlen. Bloembedden kunnen een doolhofachtige structuur hebben en in de met groen loofwerk gedecoreerde bedden staan de sierplanten op grote afstand van elkaar op hoeken en snijpunten, zodat zij afzonderlijk kunnen worden bewonderd.¹

Afbeelding 4.1 - Overzicht verschillende tuinstijlen

Bron: Backer, A.M., Blok, E. & ea. (1998) *De natuur bezworen*. Rotterdam. Uitgeverij de Hef publishers.

Hollandsche Classicistische stijl (1620-1690)

Structuurelementen die de stijl bepalen zijn: een uit eerdere tijden stammende ommuring of een latere omheining door hoge hagen en singelbeplanting met grachten rondom, loofgangen en loofpriëlen, doolhoven, houten hekwerken met classicistische ornamentenvoering; lage loofwerken van buxus met een eenvoudige lage sierbeplanting van onder meer thijm, anjers en kamille; bloemperken en potten op tegels. Voorts zien we classicistische elementen in hout, natuursteen en pleisterwerk gecombineerd met baksteen. De rol van bewegend water is bescheidener dan in de Italiaanse en Franse tuinen. Wel komen er al fontein en bedriegertjes voor. We zien nog weinig tuinbeelden, wel echter al zonnepijlers. (Backer & ea. 1998. p.22)

Frans Classicistische stijl (1680-1730)

De structuurelementen die de deeltuinen bepalen zijn lange lanen, soms met bomen beplant, loofwerken met afwisselende beplanting, hoge hagen, kabinetten, wildbossen, koepels, colonnaden, doolhoven, boomgaarden met laaggeënte bomen, leimuren met sierlijk gesnoeid leifruit en moestuinen. Het water spuit uit fontein en bedriegertjes omhoog, valt over watertrappen en kan een spiegelende functies hebben in de omgrachting rond het centrale deel van de tuin en in de zichtkanalen. Sierellemen in de tuinen zijn tuinbeelden, zonnepijlers, schelpengrotten, schelpengalerijen, loofpriëlen, loofpoorten, loofgangen en latwerken. Een extra beleving schenken

menagerieën, aviaria en oranjerieën. (Backer & ea. 1998. p.26)

Rococo tuinstijl (1730-1770)

Rococo tuinen zijn de opvolgers van de hoog barok tuinen. In de rococo tuin verdwijnt de ernst en de onbescheidenheid van de hoog barok een beetje waardoor een tuin ontstaat met een zekere strakke lijn en symboliek maar die elementen terugbrengt die men ook in de voor zeventiende eeuwse tuinen zou kunnen terugvinden en waarin vrolijkheid en frivoliteit duidelijk te herkennen karakteristieken zijn zoals die bv. Worden uitgebeeld in de rocaille figuren die in de tuin verwerkt zijn. Het is aan deze rocaille dat de rococo tuin haar naam dankt. (Backer & ea. 1998. p.30)

Vroege landschapsstijl (1760-1820)

De structuurelementen die de vroege landschapsstijl bepalen zijn: kronkelende paden, vaak zonder duidelijk einddoel en op regelmatige afstand beplant met bomen, cirkelvormen, resten van rechte lanen, vijvers met eilandjes, zo mogelijk in verbinding met een natuurlijk ogende waterval, weiden en akkers als centrum voor een rondwandeling, hakhoutbossen doorsneden door kronkelpaadjes en beplant met bloemdragende heesters, niveauverschillen door opgeworpen heuvels en verdiept liggende sloten, greppels maar ook hekwerken als afrastering. Sierellemen worden gevormd door Chinese bouwwerken, neo-classicistische en neogotische bouwwerken, ruïnes, hermitages, Turkse tenten, hutten, bootjes en tekstborden. Beelden komen alleen voor in combinatie met een bouwwerkje of het

Afbeelding 4.2 - Vroege landschapsstijl op Voorstonden

zijn de tuinbeelden uit een eerdere periode die men handhaaft of die men opnieuw opstelt in zichten en lanen. (Backer & ea. 1998. p.32)

Rijpe landschapsstijl (1820-1870)

In de loop van de negentiende eeuw gaan de steden, als gevolg van de bevolkingsgroei, industrialisatie, de aanleg van spoorwegen en verbetering van het wegenstelsel, steeds meer mensen aantrekken, waardoor zij voller, vuiler en ongezonder worden. De behoefte aan groensingels en parken voor de stadsbewoner en het buiten wonen voor de welgestelden neemt toe. Dikwijls zijn het de voormalige stadswallen die een fraaie aanleiding vormen tot het aanleggen van openbare wandelparken voor de burgerij. [...] Buitenplaatsen worden intussen geleidelijk aan als wandelterreinen voor burgers opengesteld. Hoewel de eerste parken vooral voorzien in rij- en wandelmogelijkheden voor de gegoede burgerij, begint voor het eerst de tuinarchitectuur facetten te vertonen die te maken hebben met meer dan het leven van alleen de bezittende klasse. (Backer & ea. 1998. p.33-34)

Late landschapsstijl (1870-1940)

Structuurelementen van deze stijl zijn gebogen lanen, vergezichten, open weiden, hier en daar beplant met een solitaire (exotische) boom of een aaneengesloten groep bomen en omzoomd door boomcoulissen, grote, vloeiend verlopende waterpartijen waaromheen een wandeling loopt, kunstmatig aangebrachte glooiingen, dierenweiden, stromende beken met een

waterval, soms bloemdragende heesters in de buurt van het huis. De afwisseling tussen open en gesloten en tussen licht en donker tijdens de wandeling is groot: de weiden lichten op tussen de in 'clumbs' (dichte, aaneengesloten geplante), verspreide boomgroepen. Als afscheiding worden verdiept liggende sloten of greppels gebruikt, aha's, geen hekwerken. (Backer & ea. 1998. p.36)

Gemengde stijl (1870-1940)

In die periode liet de gegoede burgerij nieuwe villa's bouwen buiten de stad of in villaparken. Volksparken en tuindorpen werden eveneens ontwikkeld. Zichtbaar vanuit huis werden kleurige besloten rechthoekige bloementuinen en rozentuinen met symmetrie, muurtjes, trappen, tussen hagen of muren aangelegd. Tuinhuis, pergola's, beelden en vazen completeerden deze tuindelen. Vanaf ca. 1900 werden rotstuinen gemaakt. Verder van de bebouwing af kronkelden de paden, liggen vijvers en grasvelden, zijn er niveaoverschillen, staan solitaire bomen of boomgroepen, is bos, zijn bloemdragende heesters en bloemmozaïeken aanwezig en bestaat de afrastering uit een hekwerk. (Landschapsarchitectuur, 2012, Encyclopedie Drenthe online, <http://www.encyclopediedrenthe.nl/landschapsarchitectuur>)

4.2 Landschapsarchitecten

Nederland heeft in de loop der jaren vele verschillende tuinarchitecten gekend. Elke architect had zijn eigen stijl en paste deze elementen toe in het ontwerp. Vroeger ontwierpen architecten vaak ook de stijl die in die tijd in de mode was. In de periode dat de meeste buitenplaatsen en landgoederen zijn gesticht in de gemeente Brummen, was de landschapsstijl in de mode. Hierbij is nog wel onderscheid te zien tussen de vroege en late stijl, zoals hiervoor is omschreven. Toch zijn niet alle buitenplaatsen en landgoederen hetzelfde ingericht. Iedere architect paste zijn eigen elementen toe die hij vond passen bij de landschappelijke stijl. Zo ontwierpen vader en zoon Zocher voornamelijk tuinen met verre doorkijkjes en flinke waterpartijen. Ze werkten op landelijk niveau en hebben vele grote buitenplaatsen ontworpen. H. van Lunteren werkte ook volgens de vroege landschapsstijl maar werkte meer op kleinere buitenplaatsen en landgoederen en minder groots dan de twee Zochers.

L.A. Springer, T. Dinn en H.A. Poortman waren architecten in de tijd dat de late landschapsstijl zijn intrede deed. Ook zie je enkele kenmerken van de gemengde stijl terugkomen waarbij meerdere stijlen toegepast konden worden. Per tuinarchitect zal gekeken worden naar hun manier van ontwerpen. Er is gekeken naar de architecten die werkzaam zijn geweest in de gemeente Brummen.

Architecten in Brummen

In de gemeente Brummen zijn diverse architecten werkzaam geweest. Van relatief weinig buitenplaatsen en landgoederen is bekend welke architect het parkbos en de tuin ontworpen hebben. Hieronder volgt een overzicht van de architecten en het betreffende buitenplaats of landgoed.

Van de volgende buitenplaatsen en landgoederen is de architect niet bekend: Beekhul, Beelhorst, De Molenbeek, De Rees, De Wijde Landen, De Wildbaan, Het Leusveld, Huis te Eerbeek, Klein Engelenburg, Koppelenburg, Laag Helbergen, Michaelshoeve, Reuversweerd, Rhienderstein, Spaensweerd en Sterrebos.

J.D.Zocher [Sr.] en [Jr.] werkten op nationaal niveau en hadden van diverse grote buitenplaatsen en landgoederen de ontwerpen op hun naam staan. H.A.C. Poortman, H. van Lunteren en L.A. Springer werkte meer op regionaal niveau en voornamelijk op kleinere buitenplaatsen en landgoederen. Van alle architecten is aannemelijk dat zij meerdere opdrachten in de gemeente hebben gehad.

Zocher [Sr.], Johann David (1763-1817)

Zocher Sr. behoort tot de tuinarchitecten van de vroegste generatie, waarbij de tuinen en parken een natuurlijke sfeer en schilderachtige elementen moesten bevatten. Zijn stijl was in het begin geheel in traditie met de vroege landschapsstijl en deze paste hij voornamelijk in particuliere buitenplaatsen toe.

In 1807 werd Zocher benoemd tot hofarchitect van koning Lodewijk. Rond deze tijd komt ook zoon Johann David Zocher in beeld. Hij helpt zijn vader met het plan voor een Paviljoen 'Welgelegen' in de Haarlemmerhout, wat in de landschappelijke stijl ontworpen werd. Deze nieuwe toegepaste benadering van Zocher Sr. zal vanaf 1809 in zijn verdere ontwerpen als kenmerk terugkomen.

Zocher kreeg vooral naamsbekendheid doordat hij indertijd een moderne stijl van ontwerpen had. Hij behoorde tot de traditie van vroege landschapsstijl en rekende als eerste af met de oude classicistische zichtassen. Door middel van open ruimtes probeerde hij wel het idee van deze zichtassen te behouden.

Oeuvre in de gemeente Brummen:

- Parkontwerp voor Voorstonden te Brummen in 1820.

Oeuvre in Nederland:

- Reorganisatieplan voor 'Huis ten Bosch' in Den Haag (1807);

Afbeelding 4.3 - Levensloop landschapsarchitecten

Bron: Backer, A.M., Blok, E. & ea. (1998) *De natuur bezworen*. Rotterdam. Uitgeverij de Hef publishers.

- Parkontwerp voor Kasteel 'Biljoen' te Velp (1810-1815) later afgemaakt door J.D.Zocher Jr. in 1822;
- Parkaanleg voor 'Paleis Soestdijk' te Soest (1815) later afgemaakt door J.D.Zocher Jr.²

Lunteren, Isaak Hendrik Jacob van (1780-1848)

Van Lunteren ontwierp veel samen met zijn zoon Samuel Adrianus van Lunteren (1813 - 1877). Zoon Samuel ontwierp niet alleen de parken maar ook enkele landhuizen. De kwekerij van Hendrik van Lunteren werd na zijn dood door zoon Samuel van Lunteren voortgezet onder de naam H. van Lunteren en Zoon. In de geschreven literatuur over de familie van Lunteren is nooit specifiek aangegeven om welke van Lunteren het ging. Hierdoor is niet met zekerheid te zeggen welk ontwerp door welk familielid is ontworpen.

Hendrik van Lunteren ontwierp zijn parken en tuinen voornamelijk in de landschappelijke stijl. Vermoedelijk heeft hij niet alleen parken aangelegd en ontworpen. Ook zou hij diverse follies hebben ontworpen in park Drakestein en ontwierp hij naar alle waarschijnlijkheid het herenhuis en de stallen op landgoed Pijnenburg.

Oeuvre in de gemeente Brummen:

- Parkontwerp landgoed Gelderse toren te Rheden;
- Parkontwerp landgoed Groot Engelenburg (1828) te Brummen.

Oeuvre in Nederland:

- Buitenplaats randenbroek (1814) te Amersfoort;
- Het Engelse werk (1828) te Zwolle;
- Het Valkhofpark (1832) te Nijmegen.³

Zocher [Jr.], Johann David (1791-1870)

In de loop van de 19^e eeuw ontwierp Zocher Jr. voornamelijk gebouwen in Neoclassicistische stijl. Deze stijl was toen zeer populair maar later niet meer. Veel van zijn gebouwen zijn later gesloopt en dus is er nog maar weinig architectonisch werk van Zocher Jr. over. Wat betreft de landschapsparken is er nog wel vrij veel terug te vinden in Nederland, al is het niet bekend hoeveel hiervan nog in originele staat is. Veel van zijn kenmerkende doorkijkjes en zichtlijnen zijn in de loop der tijd dichtgegroeid door verwaarlozing van de parken. Zocher Jr. ideaal was de eenheid tussen gebouw en park. Op veel buitenplaatsen heeft hij met deze insteek zowel het landhuis als het daaromheen liggende park mogen aanleggen.

De meeste gebouwen ontwierp hij in de neoclassicistische stijl, waarbij eenvoud en symmetrische indeling belangrijk waren, en de parken in de landschappelijke stijl. De parken waren voornamelijk zeer kenmerkend door de waterpartijen. Bij de aanleg van de waterpartijen moest hij altijd denken aan stromende rivieren. De waterpartijen moesten oneindig ogen en daarom werden kleine waterpartijen vaak in haakvorm aangelegd.

Afbeelding 4.4 - Herstel parkaanleg op Voorstonden

Oeuvre in de gemeente Brummen:

- Parkontwerp voor Voorstonden te Brummen in 1820.

Oeuvre in Nederland:

- Vondelpark te Amsterdam;
- Koopmansbeurs te Amsterdam;
- Singelplantsoenen in Utrecht en Haarlem;
- Het park in Rotterdam.⁴

Springer, Leonard Antony (1855-1940)

In zijn beginjaren als architect, ontwierp Springer voornamelijk grachtenhuis- en villatuinen. Tussen 1880 en 1890 werd zijn stijl gekenmerkt door een 'sjabloonachtige' landschapsstijl die hij uitvoerde in kleinere grachtenhuis- en villatuinen. De parken en grote tuinen ontwierp hij vanuit de gedachte van de gemengde stijl.

Rond 1900 besluit hij dat het leraarschap niet voor hem is weggelegd en begint hij als adviseur voor de plantsoenen in de gemeente Haarlem, dit in opvolging van zijn collega-ontwerper L.P. Zocher. Tegelijkertijd krijgt hij meer en meer opdrachten voor het ontwerpen of herzien van parken en tuinen voor openbare en particuliere doeleinden. In deze ontwerpen is duidelijk te zien dat zijn ontwerpen steeds meer rechte lijnigheid vertonen.

Door vermoedelijk slechte ervaringen in het werkveld was Springer van mening dat een tuinarchitect een geheel onafhankelijke positie moest innemen ten opzichte van de leveranciers van plantgoed. Samen met collega H.A.C. Poortman stichtte hij

in mei 1922 de Bond van Nederlandsche Tuinkunstenaars op om deze onafhankelijke rol op zich te nemen.

Oeuvre in de gemeente Brummen:

- Parkontwerp landgoed Voorstonden (1909 en 1929) te Brummen;
- Parkontwerp landgoed Groot Engelenburg (1911) te Brummen.

Oeuvre in Nederland:

- Arboretum en tuin aan de Hoogere Land-, Tuin- en Bosbouwschool (1897) in Wageningen;
- Adviseur voor de gemeentes als Alkmaar, Bloemendaal, Deventer en Haarlem.⁵

Poortman, Hugo Anne Cornelis (1858-1953)

De keuze en stijl van Poortman werd veelal beïnvloed door de Fransman Edouard Francois André, die groot voorstander was van de "Le style composite ou mixte" ofwel 'de gemengde stijl'. Poortman voerde deze stijl uit door in de directe omgeving van het kasteel of landhuis te werken met veelal geometrische vormen. In de geometrisch gevormde deeltuinen rondom het huis plantte hij vormbomen als taxus en buxus, welke hij op de hoeken van de gazons plaatste. Als invulling van de vakken werkte hij veelal met eenjarige perkplanten. Tevens bleek hij een voorliefde te hebben voor hulst en rododendrons, die hij vaak in deze tuinen verwerkte. Op de afgelegen terreinen verder van het huis af ontwierp hij veelal parken in landschapsstijl.

Net als Springer is Poortman van mening dat de tuinarchitect een geheel zelfstandige positie moet innemen. Daarom richtte hij samen met collega Springer in mei 1922 de Bond van Nederlandsche Tuinkunstenaars op om bovenstaand doel na te streven.

Oeuvre in de gemeente Brummen:

- Parkontwerp voor landgoed 't Empe (1930) te Brummen.

Oeuvre in Nederland:

- Aanleg en reorganisatie van kasteel 'Twickel' in Delden (1886 en 1907), 'Middachten' in Rheden (1888), 'Amerongen' in Amerongen (1900);
- Herinrichting van 'Sonsbeek' met collega-tuinarchitect Leonard Springer (1900).⁶

Dinn, Theodoor Johan (1876-1931)

Dinn was een groot voorstander van eenheid tussen huis en tuin. Vanuit elke kamer van het huis moest je een wijds vergezicht over de tuin hebben. Hij ontwierp voornamelijk villatuinen waarbij hij onderscheid maakte tussen grote en kleine tuinen.

De kleine villatuinen ontwierp Dinn vanuit de architectonische stijl, waarbij hij diverse niveauverschillen als extra element toepasten. Hierbij werd vaak het middendeel van de tuin, wat uit gazon of verharde plaats bestond, verlaagd met daaromheen hoger gelegen paden of borderbeplanting. Het hoogteverschil werd vaak opgevangen door middel van zwaar metselwerk (trappen of muren). Om het metselwerk terug te laten komen in het ontwerp werden de

waterbassins veelal van hetzelfde materiaal gemaakt. Deze elementen leidden vaak tot een zeer strakke inrichting. Om dit af te zwakken maakte Dinn gebruik van uit natuursteen bestaande stepping stones en slingerende paden.

De grote tuinen ontwierp Dinn in de gemengde stijl, waarbij hij dezelfde elementen toepaste als in de kleinere tuinen. Het parkgedeelte verder achter in de tuin gelegen legde hij vaak in meer landschappelijke stijl aan. Hierbij maakte hij gebruik van golvende patronen, slingerende paden en boom- en heestergroepen.

Ook legde hij veel weelderige borders aan die het formele beeld van de rest van de tuin moesten doorbreken.⁷

Afbeelding 4.5 - Tuin aangelegd door H.A.C. Poortman

4.3 Analyse buitenplaatsen en landgoederen

In hoofdstuk drie zijn de 21 buitenplaatsen en landgoederen van de gemeente besproken. In deze paragraaf zullen zes van deze 21 nader besproken worden. Door de analyse van deze zes landgoederen is het mogelijk om de algemene karakteristieken vast te stellen. Deze karakteristieken zullen in hoofdstuk vijf besproken worden. Bij de analyse is niet gekeken naar de problematiek die op een landgoed spelen. Hiervoor was te weinig tijd. Er is bij de analyse dan ook voornamelijk gekeken naar de ontwikkelingen in de geschiedenis en hoe het parkbos en de tuin zijn ontstaan.

Selectie

Voor een goede vergelijkende analyse is het belangrijk een juiste selectie van buitenplaatsen en landgoederen te hebben. Het is dan ook van belang selectiecriteria op te stellen. Deze zijn als volgt:

- De buitenplaats of landgoed is minimaal vijf hectare;
- Er is een tuin en parkbos aanwezig;
- Indien mogelijk in alle landschapstypen (zie 3.4 Beleid).

Het is belangrijk dat de buitenplaats of het landgoed nog de kenmerkende karakteristieken heeft van het oorspronkelijke ensemble. Bij een minimale oppervlakte van 5 hectare, waarbij parkbos en tuin aanwezig zijn, kan dit gewaarborgd worden.

Om de karakteristieken voor de gehele gemeente in beeld te kunnen brengen hebben wij getracht bij elk landschapstype (zoals deze zijn opgesteld in het gemeentelijk beleid 'Ligt op groen') een landgoed te analyseren. Dit omdat landgoederen overeenkomende karakteristieken hebben met het omliggende landschap. In de IJsselvallei en de Veluwe hebben wij geen landgoederen kunnen aanmerken die voldoen aan onze selectiecriteria. Daarom hebben wij geprobeerd bij de overige drie landschapstypen twee landgoederen te selecteren. Op deze manier kan alsnog een vergelijking getrokken worden.

De volgende zes landgoederen zijn door middel van de selectie gekozen:

- 't Huis Empe;
- De Rees;
- Groot Engelenburg
- Het Leusveld;
- Huis te Eerbeek;
- Voorstonden.

Analyse

Voor elk van de hiervoor genoemde landgoederen zullen wij een analyse opstellen. In deze analyse kijken we naar de geschiedenis van het landgoed. Wie heeft het landgoed ontworpen en in welke stijl? Hoe hebben de verschillende bewoners dit in stand proberen te houden en wat is er veranderd?

Met alle eigenaren hebben wij contact gelegd om de landgoederen te bezoeken. Tijdens dit veldbezoek hebben wij onder andere gekeken naar bepaalde structuren, tuinstijlen en oude

elementen. Dit alles hebben wij vastgelegd op foto's en bijgevoegde analysekaart. Aan de hand van een literatuurstudie hebben wij alle informatie kunnen bundelen tot een mooi overzicht per landgoed.

't Huis Empe

Geschiedenis

De eerste naamsvermelding van 't huis Empe dateert uit 1560. Toen was het enkel nog een kleine stenen woning. Vanaf deze eeuw is het huis meermalen verbouwd tot het omstreeks 1930 zijn huidige vorm verkreeg met het achtkantige torentje ontworpen door G.C. Bremer en S.de Clercq.⁸

't Huis Empe is een van de weinige Oost-Veluwse landgoederen waarbij het landgoed vele honderden jaren binnen een familie is gebleven. In dit geval gaat het om de familie van Hasselt die het landgoed al vanaf 1714 in familiebezit heeft. In 1983 is besloten het landgoed openbaar te verkopen. In overleg met de familie is de stichting 'Huis Empe' opgesteld waarbij het landhuis en de koetswoning in meerdere appartementen zijn verdeeld. De stichting is opgesteld om het behoud van het landgoed te waarborgen, want elke bewoner van het landgoed geeft ook zijn bijdrage in het beheer.⁹

Tuin

't Huis Empe verkreeg eind achttiende eeuw veel bekendheid doordat de toenmalige eigenaar W.H. van Hasselt moerbeibomen liet planten voor de zijdeteelt. Na veel experimenten bezat hij ongeveer drieduizend van deze bomen. Tegenwoordig zijn hiervan in de moestuin (uit 1950) nog enkele exemplaren te vinden.¹⁰

De historische tuin is in twee gedeelten op te delen: de landschappelijke tuin aan de

Afbeelding 4.6 - Analysekaart 't Huis Empe

voorzijde van het huis en de neo-formele tuin aan de achterzijde, beide ontworpen door H.A.C. Poortman.

Deze landschappelijke stijl uit 1930 is nog altijd duidelijk te herkennen. Aan de voorzijde is een groot rondlopend gazon gelegen met hierop enkele oude monumentale eiken. Deze eiken zijn relictten van een oude bomenlaan, als zichtas op het huis.¹¹ Op het gazon staan enkele oude rododendrongroepen die als afscheiding naar de weg fungeren. Tijdens de verbouwing van 1930 is ook de geometrische tuin aan de achterzijde van het huis aangelegd. Deze tuin, aangelegd naar ontwerp van H.A.C. Poortman, kent vele objecten waaronder een moestuin met tuinmuur en druivenkas. Het ontwerp kenmerkt zich door een druppelvormig terras met uitzicht over het achterliggende weidelandschap. Het gazon kent paden met strakke hoeken (zeer kenmerkend voor Poortman's ontwerpen) met daarlangs heestervakken.¹² Naast het gazon is een klein bosje te vinden met een grote diversiteit aan naaldbomen, die in de loop der eeuwen zijn aangeplant door de familie van Hasselt.

Rond het huis liep vroeger van oorsprong een gracht. Deze is vergraven tot een slingerende waterpartij, die eindigt in een grote vijver. Rondom de vijver zijn enkele mooie exemplaren van de wilg en moerascyprus aangeplant. Verder is de waterstand te regelen door twee bakstenen sluisjes.

Achter deze vijverpartij is een natuurgebied aanwezig. Dit natuurgebied is een dode rivierarm van de IJssel die rond 1520-1540 is

afgesloten omdat deze te veel afkavelde en zo de stad in gevaar bracht. In dit natuurgebied (grondgebied van gemeente Zutphen) is niet alleen een unieke vegetatie aanwezig, maar zijn ook bijzondere vogels te zien.

Parkbos

Tussen het landhuis en het parkbos ligt de Voorsterweg, een onoverzichtelijke drukke weg die als een obstakel tussen de twee in ligt. Tegenover het landhuis, aan de andere kant van de weg, ligt het koetshuis. Het parkbos bestaat uit een rechthoekig bosperceel met een open karakter. Dit open karakter wordt aan drie zijden omsloten door weilanden. Door dit open karakter, waar enkele exoten als Amerikaanse Eik en Tulpenboom in staan, is er een sterke visuele samenhang tussen het parkbos en het omliggende landschap. Aan de rand van het parkbos ligt het oude schildersatelier van mevrouw Hasselt. De huidige bewoners zien dit als hun eigen follie.

Restauratie

Van het gehele ontwerp is echter niet veel meer bewaard gebleven, zo zijn de zichtlijnen die de twee tuingedeeltes met het parkbos verbinden in de loop der eeuwen dichtgegroeid. De stichting is van plan het ontwerp uit 1930 zoveel mogelijk in eren te herstellen. Dit doen zij onder andere door de bruggen naar de geometrische tuin te herstellen en de huidige vaste planten borders in de geometrische tuin weer terug om te vormen tot heestervakken, zoals H.A.C. Poortman dit ooit bedacht had.¹³

Afbeelding 4.7 - De vijver met verschillende exoten

Afbeelding 4.8 - Strakke hoeken in het gazon

Afbeelding 4.9 - Moestuin met de oude moerbeibomen

Afbeelding 4.10 - Schildersatelier aan de rand van bos

De Rees

Geschiedenis

In het midden van de 15^e eeuw wordt het kasteel de Rees voor het eerst genoemd en afgebeeld op schilderijen.¹⁴

Wanneer het kasteel in 1833 wordt afgebroken wordt het vervangen door een nieuw landhuis, op een andere plek. Het vroegere kasteel stond op de plek waar nu de moestuin te vinden is.

In 1841 kwam de Rees in bezit van C.H. Baron van Rhemen van Rhemenshuizen. Achter de Rees werd omstreeks 1862 de spoorweg tussen Arnhem en Zutphen aangelegd. Omdat deze spoorlijn het landgoed doormidden sneed werden er twee privéoverwegen aangelegd om zo bij de landerijen te kunnen komen. In 1878 is op een van deze privé overwegen een ernstig ongeluk gebeurd. De vrouw en dochters van de Baron werden geschept door een langskomende trein en overleefden het ongeval niet. De Baron heeft toen drie eiken aangeplant in hun nagedachtenis. Deze zijn omstreeks 1900 weer omgehaald.¹⁵ Sinds 2005 is de Rees een bezinningscentrum, genaamd Klein Sion. Daarvoor werd het gebruikt als retraitehuis in de spiritualiteit van Marthe Robin en de Foyer de Charité.¹⁶

Tuin

Aan de voorzijde van het huis zijn nog enkele oude eiken exemplaren te zien. Deze vormden een zware eikenlaan die van de openbare weg naar het kasteel liep. Aan de wegzijde wordt het landgoed omsloten door enkele clumbs bestaande uit taxus en andere

Afbeelding 4.11 - Analysekaart De Rees

naaldbomen. Dit vermoedelijk om het zicht op het landgoed vanaf de weg te verhinderen. Voor het huis is een groot gazon aanwezig wat omzoomd wordt met diverse hoge heestergroepen en bomen.

Parkbos

Het parkbos heeft een zeer open karakter met vele doorkijken naar het achterliggende coulisselandschap. Aan de zijkant van het huis is een waterpartij gegraven. De grond die uit de waterpartij gekomen is, is gebruikt om het landhuis in die tijd op te bouwen. Deze waterpartij is een restant van de oude gracht die vroeger om het kasteel liep. De waterpartij wordt vanaf oudsher al gevoed door de Leuvenheimse beek, wat ook nu nog het geval is.¹⁷

“Op eene groote honderd meter afstand van den straatweg Zutphen-Arnhem mag de Rees zonder twijfel een in allen opzichte gunstig en aangenaam gelegen woonhuis genaamd worden. Naar alle zijden omgeven door sierlijke, hooge boomen van allerlei soort in de grootste verscheidenheid en rijkste afwisseling, waarvan de statige, rechte stammen het als even zoovele wachters omgeven, en waarvan de kruinen ver boven den top van het dak uitsteken, ligt het groote, deftige gebouw daar, niet alleen zijne vroegere bewoners, die tevens den prachtigen aanleg van het landgoed ontwierpen en in 't leven riepen, en wier aandenken in den omtrek en bij de bevolking nog voortdurend in eere is en nog lang blijven zal.” (Werner. (1906) Geldersche kasteelen, Deel II. P.267)

Afbeelding 4.12 - Uitzicht op de Rees

Afbeelding 4.13 - Tweede toegangsweg

Afbeelding 4.14 - Gazon bij de natuurlijk gevormde vijver

Afbeelding 4.15 - Boomgaard

Groot Engelenburg

Geschiedenis

In de 8^e eeuw stond er een stenen bouwwerk op de plaats van het huidige landhuis. Dit is bewezen door de houten balken in de kelders die in deze eeuw zijn gedateerd. In 1570 wordt het landgoed voor het eerst weer genoemd, de eigenaar is op dit moment Jacob Schimmelpenninck van der Oye. Recht op het huis loopt de Eerbeekseweg die als zichtlijn tussen het landhuis en Brummen fungeert. In 1641 wordt het hoofdgebouw door de Spanjaarden verwoest. Dankzij dhr. Jacob wordt in 1642 het huis opnieuw gebouwd. Het landgoed had toen een rechte oprijlaan, het huis stond op een omgracht eiland met aan weerszijden twee omgracht rechthoekige parterres. In 1828 krijgt het huis weer een nieuwe eigenaar, Judith van Walrée-van Lennep. Zij heeft het huis omgebouwd tot een neoclassicistische stijl, waarbij de tuin tegelijkertijd werd aangepakt. Sinds 1987 krijgt het landgoed weer meer een economische functie door het conferentiecentrum en golfterrein. Het golfterrein heeft een internationale bekendheid en hier is tevens een hotel bijgebouwd.¹⁸

Tuin

In de tuin zijn nog verschillende tijdslagen te herkennen. Zo is de tuinaanleg van H. van Lunteren uit circa 1828 nog terug te zien in de omgrachting en de hoofdas. De as komt uit de dorpskern van Brummen en staat loodrecht op het huis. Deze as wordt versterkt door enkele zeer oude bruine beuken en

Afbeelding 4.16 - Analysekaart Groot Engelenburg

nieuw ingeplante dennen. Het huis zelf staat op een omgracht eiland waarvoor twee parterres zijn aangebracht naast de oprijlaan. In de 19^e eeuw heeft het landgoed een landschapstijl gekregen. De veelhoekige omgrachting krijgt grillige vormen en wordt uitgebreid met een serpentinevormige vijver waarin een klein eilandje te vinden is. Vanaf het huis loopt een zichtlijn over deze vijver naar het erachter gelegen weiland. Door de grillige vorm van deze waterpartij is een overgang gecreëerd naar de omliggende parkaanleg. Rechts van deze waterpartij ligt een wandelbos met lanen en slingerende paden.

In 1911 zijn de parterres door L. Springer opnieuw aangelegd. De linker parterre is deels betrokken bij het golfterrein en laat nog een aantal herkenbare elementen zien, zoals de border, een deel van de padenstructuur en het centrale ornament. In de rechter parterre staat dit ornament centraal in het parkeerterrein. Een groot deel van de aanleg is thans in gebruik als golfterrein, waardoor de belevingswaarde van het park is veranderd.¹⁹

Parkbos

Rond de tuinen van het huis en het golfterrein ligt het parkbos. Dit bos bestaat uit slingerende paden en meerdere bomenlanen.²⁰ Het bos beslaat een relatief klein oppervlakte maar bestaat desalniettemin uit meerdere bostypen. Vooral gemengde typen komen voor (gemengd loofbos als ook loof- dennenbossen), op slecht één punt komt een gemengd naaldbos voor. Door de

fluctuerende waterstand komen in sommige nattere delen vooral elzen voor. Op het golfterrein zijn kleine stukken bos te vinden die oorspronkelijk bij het parkbos hoorden.²¹ In het parkbos lopen verschillende wandelpaden die op vele verschillende punten uitzicht bieden op de omliggende weilanden, het huis en het golfterrein.²²

Restauratie

In 1987 krijgt Anton Th. de Lange het landgoed in zijn bezit. Hij huldigt de gedachte dat een landgoed een economische functie heeft en om deze reden geld op moet brengen. Zijn uitgangspunt is hierbij de periode rond ongeveer 1800. Zo ontwikkelt hij verschillende nieuwe functies en wijst hij de opbrengsten toe aan een specifiek onderdeel van het landgoed. Op deze manier betaalt de golfbaan voor het herstel van de landschapstuin. Het bos bestaat op grond van het principe dat de opbrengsten gelijk moeten staan aan de kosten. Als laatste betalen het hotel en het restaurant de drie tuinlieden die de bloementuin herstellen en onderhouden. Ook de kruiden- en moestuin zullen uiteindelijk op deze manier gefinancierd worden. Het doel van dit gehele project is om het landgoed zoveel mogelijk zijn oude glorie terug te geven en levend te houden.²³

Afbeelding 4.17 - Zicht op het huis via de hoofdas

Afbeelding 4.18 - Rechter parterre

Afbeelding 4.19 - Wandelpaden in het parkbos

Afbeelding 4.20 - Zicht op omliggende weilanden

Het Leusveld

Geschiedenis

In 1876 verkocht jonkheer J.W.C. van Vrijberghe (eveneens eigenaar van den Koppelenburg) de gronden waarop het Leusveld zou komen te staan aan dr. J.W.C. Goethart. Op dat moment staat er nog een boerderij op de plaats waar het landhuis zou worden gebouwd. In 1904 worden de gronden wederom doorverkocht en dit keer aan de familie Nairac. In 1911 bouwden zij het jachthuis het Leusveld. Deze Twentse textielbaron woonde ongeveer drie weken per jaar op het landgoed. In deze periodes had hij vele logees en werden er meerdere jachtpartijen georganiseerd.

In 1921 kocht de bosbouwer G.E. Beker het landgoed, wiens familie hier tot 1962 heeft gewoond. In 1956 werd het landgoed aangekocht door levensverzekering RVS, het landhuis was tegen die tijd in verval geraakt. In 1971 werd het landgoed met al zijn gronden met overheidssteun gekocht door Vereniging tot Behoud van Natuurmonumenten. Zij verpachtten het landhuis in 1973 aan de kunstschilder Henk Peeters die het huis heeft gerestaureerd.²⁴

Parkbos

Het landgoed is van oorsprong aangelegd als jachthuis, waardoor de tuin niet van belang was. Sinds Natuurmonumenten het landgoed in bezit heeft is de jacht tot een minimum beperkt, maar dat het deze functie heeft gehad is goed terug te zien in het landschap. Met een afwisseling van gras-, bouwlanden en bos is een aantrekkelijk gebied voor wild

Afbeelding 4.21 - Analysekaart het Leusveld

gemaakt. Elk van deze elementen wordt in het gebied op verschillende manieren toegepast. Zo zijn er graslanden maar ook schrale graslanden. Op dit laatste type komen verschillende bijzondere kwelvegetaties voor. Ook in de bossen komen verschillen voor. Zo zijn er naald- en loofbossen, en bestaan de loofbossen uit open berk- of eiken-beuken bossen. Dit alles zorgt ervoor dat het gebied aantrekkelijk is voor verschillende soorten dieren, onder andere de ree, das, boommarter, bunzing en verschillende soorten vleermuizen.

Tussen al dit groen komen op verschillende plekken poelen voor. Deze worden geregeld uitgebaggerd en schoongemaakt om een goed leefklimaat te creëren voor specifieke planten en dieren die hier voorkomen.

Voorbeelden hiervan zijn de kamsalamander, knoflookpad en ringslang. Door de afwisseling in dit landschap, samen met de vele beken en het schone kwelwater, is het gebied rijk aan vele vegetatie- en diersoorten. Dit alles is te beleven op de verschillende wandel- en fietspaden die door het gebied heen lopen.²⁵

Restauratie

De komende tijd zal Natuurmonumenten de directe omgeving van het landhuis gaan opknappen. Hierbij is het uitgangspunt dat de cultuurhistorische waarden wederom duidelijk in het landschap zichtbaar zullen worden. De wegen en paden krijgen een onderhoudsbeurt en er zal een uitzichtpunt aangelegd worden bij het Turfveen.²⁶

Afbeelding 4.22 - Schraal grasland

Afbeelding 4.24 - Poel

Afbeelding 4.23 - Gazon achter het huis

Afbeelding 4.25 - Eikenbomenlaan

Afbeelding 4.26 - Berkenbos met dennen, daardoor heen lopend een wandelpad

Afbeelding 4.27 - Eiken en beukenbos met fietspad

Huis te Eerbeek

Geschiedenis

In 1380 wordt het Huis te Eerbeek voor het eerst vermeld. Dit kasteel heeft gestaan op de plek waar het huidige landhuis staat. Dit kasteel is door de Heren van Bronckhorst en Borculo waarschijnlijk als jachtverblijf gebruikt. In 1533 komt het landgoed in handen van de familie Van Limburg Stirum. Deze familie heeft dit landgoed vele jaren in hun bezit gehad. In 1872 wordt het kasteel grondig verbouwd en ziet het er ongeveer uit zoals het huidige landhuis. In 1895 koopt professor Weber het landgoed. Hij laat vervolgens een koetshuis, laboratorium, serre en kas bouwen. In die tijd laat professor Weber ook een tuin met een grote diversiteit aan planten en bomen aanleggen. Na de dood van professor Weber is het landgoed eigendom geworden van Stichting "Het Geldersch Landschap". Zij hebben onder andere het park en landhuis verpacht aan Fletcher Hotels.²⁷

Het landgoed Eerbeek ligt op een hoger gelegen oud bouwlandcomplex in dit beekdalgebied. Het vochtige gebied kent veel hooilanden en heidenen. Oorspronkelijk stond er op dit landgoed daarom ook een korenmolen en een oliemolen.²⁸

Tuin

Het landgoed kenmerkt zich door een eenvoudige 16^e en 17^e eeuwse aanleg, die in de huidige aanleg nog altijd zeer herkenbaar is. Alleen de tuin en directe grond rondom het huis zijn in de 19^e eeuw in

Afbeelding 4.28 - Analysekaart Huis te Eerbeek

de landschappelijke stijl veranderd.²⁹ Direct rondom het huis lag vroeger een slotgracht met daarbij twee rechthoekige visvijvers. In de hernieuwde aanleg van de 19^e eeuw is één van deze vijvers vergraven tot de huidige waterpartij met fontein.³⁰ Of de vijvers permanent in gebruik waren of dat ze de functie hadden van een vloeiveide is niet bekend. Het is evenwel zeer aannemelijk dat dit vroeger vloeiveiden waren die tijdelijk onder water gezet konden worden om vissen te kweken.³¹

Parkbos

In het parkbos is een rechtlijnig lanenstelsel te zien dat dateert uit de 16^e en 17^e eeuw.³² Dit is te herkennen aan de rechte, bijna blokvormige bomenlanen. Het parkbos kent een afwisseling van zware bomen, loofbos, lanen, houtwallen en weilanden. Deze weilanden beslaan ongeveer de helft van het totale oppervlakte van het landgoed en zijn grotendeels verpacht aan omliggende boeren. Het bos bestaat uit een grote collectie majestueuze oude eiken en beuken. Dit geeft een indrukwekkend beeld, maar helaas hebben deze bomen hun maximale leeftijd vrijwel bereikt en zullen binnenkort sterven of omgehaald worden.³³ De lanen worden inmiddels al vernieuwd.

Door het parkbos loopt de Eerbeekse beek die zich in de loop van vele jaren behoorlijk heeft uitgesleten. Deze beek loopt door een van de indrukwekkendste beekdalen van de Veluwe. Dit was vroeger al zo, maar het is ook nu nog goed te zien.

Restauratie

De huidige tuin en het parkbos zijn grotendeels in de 19^e eeuw aangelegd. Dit betekent, mede door de arme gronden waarop het landgoed zich bevindt, dat een aantal elementen op het landgoed inmiddels op leeftijd zijn. Zo moet bijvoorbeeld de tuin rondom het huis grondig worden aangepakt waarbij een aantal heesters en eventueel enkele bomen vervangen moeten worden. Maar ook in het parkbos is dit te merken. De beuken zijn inmiddels tussen de 100 en 150 jaar oud, wat betekent dat ze snel slechter zullen worden en een gevaar kunnen opleveren voor de bezoekers. Om deze reden vindt op het perceel aan de doorgaande weg bosvernieuwing plaats en zijn een aantal lanen al vervangen. Deze lanen worden opgedeeld in verschillende lijnen waarbij de lanen aan beide kanten in één keer compleet vervangen zullen worden. De bomen die ver genoeg het bos in staan en bij omvallen de paden niet zullen bereiken, mogen blijven staan.³⁴

Afbeelding 4.29 - Zicht op het huis via de waterpartij

Afbeelding 4.30 - Beukenbos met een oude bomenlaan

Afbeelding 4.31 - Bosvernieuwing

Afbeelding 4.32 - Uitzicht op de omliggende percelen

Voorstonden

Geschiedenis

Voorstonden vindt zijn oorsprong in een 16^e eeuwse havezate. Er is echter een sterk vermoeden dat de havezate op een 14^e eeuwse spieker is gebouwd, omdat er funderingen in het huis zijn gevonden die uit die periode stammen. Het landgoed behaalde zijn inkomsten indertijd uit de houtopbrengst, pachtboerderijen en de jacht.

Tot de 18^e eeuw is het landgoed in handen gebleven van de familie Schimmelpennick van der Oye. Deze familie heeft grote invloed gehad op het landgoed. Zo is het landgoed en ook de tuin uitgebreid en hebben de tuin en het parkbos meerdere stijlen gehad. Aan het einde van de 18^e eeuw heeft de familie een deel van de formele tuin omgevormd tot een landschapspark. In 1976 koopt de familie Hoogenberk het huis Voorstonden met vijf hectare tuin, in de jaren daarna vergroten ze dit tot acht hectare. De overige gronden worden door Behoud van Natuurmonumenten in 1995 overgenomen. Deze gronden bestaan uit bossen, hooilanden, weilanden en het grootste gedeelte van het landschapspark dat 35 hectare beslaat.³⁵

Tuin

De tuin heeft door de jaren heen verschillende stijlen en uitstralingen gehad. Voor de 17^e eeuw is het niet bekend hoe de tuin eruit heeft gezien. Vanaf deze eeuw wordt het langzaam aan duidelijker door kaartmateriaal en mogelijk overgebleven stukken. Zo is duidelijk dat het huis Voorstonden in de 17^e eeuw al is omgracht en op een

Afbeelding 4.33 - Analysekaart Voorstonden

rechthoekig kasteleiland ligt te midden van verschillende bomenlanen. Bovendien is duidelijk dat de 'oosttuin' in gebruik is als kwekerij en moestuin. In 1874 worden er verschillende kosten gemaakt voor de tuin, die zijn terug te lezen in de kasboeken. Zo worden er meerdere 'vruchtenboomen etc' besteld en in het zuidwesten komt een tweedelige druivenkas. Kort daarna komt er nog een bloemenkas naast de druivenkast te staan. In begin 19^e eeuw worden de eerste stapjes gezet naar de landschapsstijl, dit door middel van een klein parkbos dat naast het huis wordt aangelegd. Tussen 1909 en 1921 ontwerpt de tuinarchitect L.A. Springer de 'zuidtuin' op basis van de 17^e en 18^e eeuwse aanleg, de Hollandse classicistische stijl. Tijdens deze periode vinden er meerdere ontwikkelingen plaats, zo heeft de grachtover weer de rechte vorm gekregen van de 18^e eeuw. De vijvers in de bos hebben daarentegen een vloeiender vorm gekregen. Ten noorden van het huis is een grasveld aangelegd met daarin een rozenperk. Halverwege deze eeuw wordt het Grand Canal in zijn loop veranderd en buigt af als een beek naar het westen. Ten westen van het huis is een bosaanplant gekomen met een gebogen kruisvormig padenpatroon, met in het midden een rotonde.³⁶

Parkbos

In de 17^e eeuw is de eerste aanleg van het parkbos begonnen, dit door de parkweides en een bosrijk gedeelte aan de oostzijde. Dit is in 1820 verder doorgevoerd in de tuin- en parkaanleg, maar wie dit ontworpen heeft is onduidelijk. Waarschijnlijk is het ontworpen

door J.G. Michaël, J.D. Zocher sr. of J.D. Zocher Jr., of Hendrik van Lunteren. Dit ontwerp heeft voor verschillende zichtlijnen naar markante punten in de omgeving en het huis gezorgd. Ook het slingerbos dateert uit deze periode. In dit deel is de beek leidend die door het bos heen slingert, waarbij er een stelsel van paden is aangelegd dat de beek kruist. Het Grand Canal en de beek hebben hierbij hun 'natuurlijke' loop weer gekregen en in de waterpartijen zijn eilanden aangelegd. Het lanenstelsel is hierbij behouden gebleven. In deze aanleg gaat het parkbos vloeiend over in het bestaande landschap. Dit geheel zorgt voor een boeiend en afwisselend landschap voor de wandelaar, waardoor het park er groter uitziet dan het eigenlijk is.³⁷

Restauratie

Na de aankoop van het huis door de familie Hoogenberk zijn het huis en de tuin langzaamaan hersteld. Dankzij het ontwerp van Leonard Springer wist deze familie hoe de oorspronkelijke inrichting van het terrein was. De borders, rozentuin met buxushagen en de paden werden al snel hersteld. Dankzij de vrouw des huizes werden er waardevolle aanvullingen gedaan op de perken en moestuinen wat betreft bloemsoorten. Voorbeelden hiervan zijn de rhododendrons, moerascipressen, metasquoia en de lirioidendron. Daarbij zijn er op verschillende plekken nog oude tuinbeelden te vinden, onder andere bij de theekapel.³⁸ De duivenkas en tuinmuur zijn weer opgebouwd en teruggebracht in zijn originele staat. Zelfs de dierenfiguren en de kolossale taxushagen zijn weer uitgelopen na hun snoeibeurt.

Afbeelding 4.34 - Voorstonden vanaf de weilanden

Afbeelding 4.35 - De zuidtuin

Afbeelding 4.36 - Waterpartijen met eilanden

Afbeelding 4.37 - Slingerend padenstelsel

4.4 Verbanden

Als we kijken naar de geanalyseerde buitenplaatsen en landgoederen in gemeente Brummen is te zien dat de landschappelijke stijl een dominante rol vervult. Deze landschapsstijl werd door de vele architecten ieder op een eigen manier toegepast. Op alle buitenplaatsen en landgoederen is de structuur van het ontwerpaanleg nog altijd duidelijk aanwezig, ook is de ontworpen tuinstijl aanwezig en op sommige buitenplaatsen en landgoederen zijn ook details van de architect nog bewaard gebleven. Dit in de vorm van restanten van oude bomenlanen of boomgroepen. Elke buitenplaats of landgoed probeert op haar eigen manier deze relictten in stand te houden. De meeste buitenplaatsen en landgoederen willen deze structuur ook graag behouden of herontwikkelen de historische elementen. Zo is er een verschil te zien tussen particulieren eigenaren, terreinbeherende instanties en bv bedrijven. Particulieren eigenaren willen een landgoed of buitenplaats vaak in eren herstellen maar hebben hier niet altijd het geld en de middelen voor. Zij proberen dan te handelen naar het geen wat tot hun beschikking is. De eigenares van 't huis Empe heeft bijvoorbeeld een stichting in het leven geroepen waarbij de nieuwe eigenaren ieder hun bijdrage in geld en beheer leveren aan het landgoed. Terreinbeherende instanties hebben meer middelen en mogelijkheden en pakt restauraties of heraanleg dan ook vaak in grote projecten aan. Zo heeft Natuurmonumenten op landgoed

Voorstonden een deel van het parkbos in ere hersteld. Bij bijvoorbeeld bedrijven ligt het belang anders. Zij zitten vaak op een buitenplaats of landgoed vanwege de ligging, status of investering. Hun eerste belang is niet zo zeer het behoud en herstel van de parkbossen en tuinen. Een mooi voorbeeld is de gerealiseerde golfbaan op landgoed Groot Engelenburg. Hierbij staat de recreatie en inkomsten hoger dan het behoud van cultuurhistorie.

Karakteristieke kenmerken

Uit de verdieping valt op te maken dat de onderzoeksvraag nog niet te beantwoorden valt. Wel valt te stellen dat de karakteristieke kenmerken niet aan de buitenplaatsen en landgoederen gekoppeld kunnen worden. Deze karakteristieke kenmerken zijn wel te koppelen aan de landschapstype waarin de buitenplaatsen en landgoederen liggen. In het volgende hoofdstuk zullen we de stelling toelichten en uitwerken.

Literatuurlijst hoofdstuk 4

1. Backer, A.M., Blok, E. & ea. (1998) *De natuur bezworen*. Rotterdam. Uitgeverij de Hef publishers. p.20
2. Historici.nl (2012), bekeken op 26-3-2012, http://www.historici.nl/Onderzoek/Projecten/BWN_1780tot1830/lemmata/data/Zocher
3. Nederlands Architecteninstituut (2012), bekeken op 26-3-2012, <http://zoeken.nai.nl/CIS/persoon/3264>
4. Smit, Josi (2008); J.D.Zocher jr.- *Architect en tuinarchitect*; Stichting BONAS
5. Historici.nl (2012), bekeken op 26-3-2012, <http://www.historici.nl/Onderzoek/Projecten/BWN/lemmata/bwn3/springer>
6. Historici.nl (2012), bekeken op 26-3-2012, <http://www.historici.nl/Onderzoek/Projecten/BWN/lemmata/bwn6/poortman>
7. Nederlandse Tuinstichting (2012), bekeken op 27-3-2012, <http://www.tuinstichting.nl/publicaties/studies/toonstudie/?postId=2773>
8. Eliëns, FM. & Harenberg, J. (1984). *Middeleeuwse kastelen van Gelderland*. Uitgeverij Elmar. p.320
9. Eliëns, FM. & Harenberg, J. (1984). *Middeleeuwse kastelen van Gelderland*. Uitgeverij Elmar. p.320
10. Kastelen in Gelderland (2010), bekeken op 23-2-2012, <http://www.kasteleningelderland.nl/Kastelen/huis%20te%20empe.htm>
11. Tromp, H. & Henry-Buitenhuis, T. (1991). *Historische Buitenplaatsen in particulier bezit*. Uitgeverij Het Spectrum BV. p.79
12. Rijksdienst voor Cultureel Erfgoed (2012), bekeken op 5-4-2012, monumentnummer 510161, <http://www.cultureelerfgoed.nl/monumenten>
13. Backer, A.M. & Blok, E. & Oldenburger-Ebbers, C.S. (1996). *Gids voor de Nederlandse tuin- en landschapsarchitectuur*. Uitgeverij De hof publishers. p. 112
14. Werner, H.M. (1906). *Geldersche kasteelen, deel II*. Arnhem. S.Gouda Quint. p. 263
15. Berghegen, A. (1987). *Loveshem*. p. 31-34
16. Buitenplaatsen in Nederland (2011), bekeken op 24-2-2012, http://www.buitenplaatsennederland.nl/Gelderland_beschrijvingen/Leuvenheim_ReesDe.html
17. Werner, H.M. (1906). *Geldersche kasteelen, deel II*. Arnhem. S.Gouda Quint. p. 266
18. Rijksdienst voor Cultureel Erfgoed (2012), bekeken op 5-4-2012, complexnummer 510406, <http://www.cultureelerfgoed.nl/monumenten>
19. Rijksdienst voor Cultureel Erfgoed (2012), bekeken op 5-4-2012, complexnummer 510406, <http://www.cultureelerfgoed.nl/monumenten>
20. Rijksdienst voor Cultureel Erfgoed (2012), bekeken op 5-4-2012, complexnummer 510406, <http://www.cultureelerfgoed.nl/monumenten>
21. Loo Plan. (2011). *Landgoedvisie Groot Engelenburg 2011*. p. 11
22. Rijksdienst voor Cultureel Erfgoed (2012), bekeken op 5-4-2012, complexnummer 510406, <http://www.cultureelerfgoed.nl/monumenten>
23. Engelenburg. (2002). *Traditionele gastvrijheid met een koloniaal tintje*. Terra bv. en Lannoo bv. p. 102
24. Klein Knoevenoord (2011), bekeken op 21-2-2012, <http://www.kleinknoevenoord.nl/uittips/ buurtplaatsen/hall.html>
25. Veluwezoom, bekeken op 23-2-2012, <http://www.veluwezoom.nl/plaatsen/hall.html>
26. Natuurmonumenten (2012), bekeken op 23-2-2012, <http://www.natuurmonumenten.nl/content/leusveld>
27. Kastelen in Gelderland (2010), bekeken op 23-2-2012, <http://www.kasteleningelderland.nl/Kastelen/huis%20te%20eerbeek.html>
28. Genugten. C.van der. (2003). *Mooi Gelderland; Handboek Geldersch landschap, gelderse kasteelen*.
29. Stichting het Geldersch landschap Arnhem (1994). *Het Geldersch landschap; Gids voor de terreinen van de Stichting*.
30. Veluwezoom, bekeken op 23-2-2012, <http://www.veluwezoom.nl/plaatsen/ eerbeek.html>
31. Genugten. C.van der. (2003). *Mooi Gelderland; Handboek Geldersch landschap, gelderse kasteelen*.
32. Veluwezoom, bekeken op 23-2-2012, <http://www.veluwezoom.nl/plaatsen/ eerbeek.html>
33. Genugten. C.van der. (2003). *Mooi Gelderland; Handboek Geldersch landschap, gelderse kasteelen*.
34. Interview met Arjan van Knapen, beheerder landgoed Huis te Eerbeek

35. Dam, J. van. (2010). *Havezathe Voorstonden, vijf eeuwen bewoners en wat zij ons nalieten*. Walburg Pers.
36. Dam, J. van. (2010). *Havezathe Voorstonden, vijf eeuwen bewoners en wat zij ons nalieten*. Walburg Pers.
37. Rijksdienst voor Cultureel Erfgoed (2012), bekeken op 5-4-2012, complexnummer 520778, <http://www.cultureelerfgoed.nl/monumenten>
38. Dam, J. van. (2010). *Havezathe Voorstonden, vijf eeuwen bewoners en wat zij ons nalieten*. Walburg Pers.

5

Buitenplaatsen,
landgoederen en
landschapstypen

In dit hoofdstuk zullen de algemene karakteristieken van de buitenplaatsen en landgoederen van de gemeente Brummen beschreven worden. Omdat de gemeente vele buitenplaatsen en landgoederen kent, en deze verspreid door de gemeente heen liggen, worden deze verdeeld over vijf landschapstypen. In paragraaf 5.1 bespreken we de sfeerbeelden, behorende bij de vijf landschapstype, zoals deze zijn beschreven in het gemeentelijk beleidsstuk 'Ligt op groen'. Bij elk landschapstype zal in paragraaf 5.2 de karakteristieken besproken worden van de daar voorkomende buitenplaatsen en landgoederen. Hierbij zal een aanbeveling gedaan worden hoe deze karakteristieken versterkt kunnen worden in het landschap. In 5.3 zal een algemene aanbeveling gedaan worden hoe de buitenplaatsen en landgoederen in combinatie met de karakteristieken versterkt kunnen worden.

5.1 Streefbeelden gemeente Brummen

De gemeente Brummen heeft vijf landschapstypen beschreven in hun gemeente, zoals eerder beschreven in hoofdstuk 2.4. Deze landschapstypen hebben hun eigen kenmerkende kwaliteiten, die terug te herkennen zijn in de buitenplaatsen en landgoederen.

De gemeente Brummen beschrijft in haar beleidsstuk 'Ligt op groen' (2006) de volgende vijf landschapstype; de IJsselvallei, de oeverwal, het arcadisch landschap, de Veluwe flank en de Veluwe. De beschrijving van deze landschapstypen staan hieronder beschreven, waarbij aangegeven is welke

Afbeelding 5.1 - Landschapstypen van gemeente Brummen in combinatie met de ligging van de landgoederen

Bron: Gemeente Brummen. (2006). *BRO, Ligt op groen*.

buitenplaatsen en landgoederen binnen dit landschapstype zijn gelegen.

IJsselvallei

Door de gemeente wordt in de IJsselvallei ingezet op het beeld van een uiterwaardenlandschap. Een open landschap, met weinig bebouwing, graslanden, rustige weggetjes met heggen, erlangen, geulen, plasdrassituaties, woeste gronden, extensieve recreatie en een interessant leefgebied voor met name vogels zijn typerend voor deze zone.¹

Buitenplaatsen en landgoederen:

- De Wijde Landen;
- Geldersche Toren;
- Spaensweerd.

Oeverwal

De oeverwal kenmerkt zich door de openheid van de akkercomplexen, en hierom heen de bomenlanen, kavelbeplanting en bebouwing. Door deze beplanting worden de karakteristieken van de kronkelende wegen en kavels benadrukt. Een mogelijke kans in dit landschapstype ligt in de ontwikkeling van nieuwe bebouwing. Dit is vanuit historisch perspectief interessant en kan door de verdichte beplantingsstructuur beter opgenomen worden.²

Buitenplaatsen en landgoederen:

- Beelhorst;
- De Rees;
- Huis te Empe;
- Klein Engelenburg;
- Laag Helbergen;

- Michaelshoeve;
- Reuversweerd;
- Rhienderenstein.

Arcadisch landschap

Het arcadische landschap zoals de gemeente het onderscheidt bestaat uit feitelijk twee deelgebieden. Het gehele gebied betreft het landschap tussen de Veluweflank enerzijds en de oeverwal anderzijds. Het gebied bestaat uit een deelgebied waar met name de rationele verkaveling en de landbouw het beeld bepalen (ontginningen) en een deelgebied waarin de landgoederen het beeld bepalen.

Ontginningen

Behoud van melkveehouderij in dit deelgebied is, mede ten behoeve van behoud van het waardevolle open landschap, essentieel. Tegelijkertijd is het van groot belang om hydrologische systemen te herstellen. De gemeente versterkt de natuur door verdroging van beken tegen te gaan.

Landgoederen

Bij de landgoederen wordt een gelijkwaardig belang gehecht aan de natuur, landschap, cultuurhistorie en de landbouw. Het beleid is gericht op het behoud van de gevestigde waarden en functies, dus ook de agrarische bedrijven. Daarnaast vindt de gemeente het gebied bij uitstek geschikt voor extensieve vormen van recreatie. Naast het behoud zet de gemeente voor dit gebied dan ook in op de ontwikkeling van de recreatie, gebonden aan het krachtige concept 'landgoederen'. Nieuwe bebouwing moet om deze reden in dit oude bestaande landschap passen.³

Buitenplaatsen en landgoederen:

- De Wildbaan;
- Den Bosch;
- Groot Engelenburg;
- Het Leusveld;
- Sterrebos;
- Voorstonden.

Veluweflank

De beekdalen zijn door beplanting ruimtelijk herkenbaar. Aan de noordzijde wil de gemeente rationele verkavelingstructuur van het landschap meer zichtbaar maken door laan beplantingen. Aan de zuidzijde van Eerbeek is het landschapsbeeld kleinschaliger en grilliger. Vanuit deze flank zal een zichtlijn gerealiseerd worden richting de Veluwe.⁴

Buitenplaatsen en landgoederen:

- Huis te Eerbeek

Veluwe

Op de Veluwe liggen de accenten op de kwaliteiten van natuur en landschap. Daarmee sluit de gemeente aan op het provinciale beleid. Andere ontwikkelingen moeten volgend zijn aan de waarden van natuur en landschap. De natuurwaarden verhogen we door het bos om te vormen naar gemengd of loofbos. Bovendien is het wegnemen van barrières (wegen, hekken, e.d.) van belang voor veel diersoorten.⁵

Buitenplaatsen en landgoederen:

- Beekhul;
- Molenbeek.

5.2 Landschapstypen versus de buitenplaatsen en landgoederen

In deze paragraaf zullen de karakteristieken van de buitenplaatsen en landgoederen beschreven worden en uitgewerkt worden per landschapstype. Dit om zo niet alleen op micro niveau naar de buitenplaatsen en landgoederen te kijken maar ook naar de ligging van de buitenplaatsen en landgoederen in het gebied in elk landschapstype. Elke landschapstype heeft samenhang met de buitenplaatsen en landgoederen en die kunnen op deze manier beter naar voren gebracht worden.

In de beschrijving van alle buitenplaatsen en landgoederen zullen de karakteristieken weergegeven worden met symbolen. Deze worden hiernaast weergegeven. Voor de zes buitenplaatsen en landgoederen die in het voorgaande hoofdstuk zijn geanalyseerd zijn een aantal extra symbolen toegepast. Deze geven een duidelijker en specifiek beeld van het betreffende landgoed.

Als laatste zal er een korte aanbeveling gedaan worden hoe de karakteristieken op de buitenplaats en het landgoed versterkt kunnen worden, maar ook in het landschap zelf.

Standaard symbolen

Border

Parkbos

Bos met paden

Sprengbeken

Landerijen

Symbolen bij de geanalyseerde buitenplaatsen en landgoederen

Waterpartij

Moestuin

Boomgaard

Poelen

Gemengd bos

Wandelpaden

Golfbaan

Parkeerplaats

IJsselvallei

De buitenplaatsen en landgoederen in de IJsselvallei zijn de Geldersche Toren, Spaensweerd en de Wijde Landen. Deze zijn op te delen in twee soorten categorieën. Zo is de Geldersche Toren van oorsprong een verdedigingstoren, Spaensweerd en de Wijde Landen hebben de functie gehad van een landgoed. Toch hebben beide kenmerkende karakteristieken die met elkaar overeenkomen.

Karakteristieken die deze buitenplaatsen en landgoederen kenmerken zijn:

- Het open landschap van de IJsselvallei;
- De invloed van de IJssel, onder andere door de oude rivierarmen en historische reisroutes.

Het open landschap

Het eerste karakteristiek zijn de gronden rondom de landhuizen die een open karakter kenmerken. Ze zijn van verre te zien en

Afbeelding 5.2 - Ligging IJsselvallei

Voorkomende buitenplaatsen en landgoederen:

hebben hierdoor een prominente plaats in het landschap. Zo is de Geldersche Toren vanaf de weg en het naburige dorp Leuvenheim goed te zien.

Spaensweerd en de Wijde Landen kijken met hun landhuizen als het ware 'naar elkaar'. Met de weg vanaf Brummen rij je tussen de twee door, en pas op het laatste moment zijn ze te zien. Vanaf de veerpont bij de IJssel zijn beide goed te zien en domineren ze het landschap.

Invloed van de IJssel

Ander genoemde karakteristiek is de invloed van de IJssel. Deze komt op verschillende manieren voor. Zo zijn er in de landerijen van de Geldersche Toren nog een oude rivierarm te zien, dit door structuur van de sloten en de inrichting van de kavels. Daarbij kent de toren vanuit vroeger een verdedigingsfunctie waardoor deze verbonden is / stond met de IJssel.

Spaensweerd en de Wijde Landen zijn beide gevestigd langs een doorgaande weg naar de

Afbeelding 5.3 - Beek de Slenke bij Leuvenheim

veerpont (richting Zutphen). Deze veerpont was vroeger de enige verbinding naar Zutphen die het gehele jaar in gebruik was. Door deze verbinding waren de wegen van en naar de pont (vanuit Brummen en Zutphen) goed toegankelijk en zeer belangrijk voor de handel. Deze veerpontovergang behoorde van oorsprong tot het landgoed de Wijde Landen.

Aanbeveling

De IJsselvallei kenmerkt zit door de openheid van het gebied. Dit staat in groot contrast met de oeverwal en de daarachter liggende landschapstypen die een meer gesloten karakter hebben. Dit karakter maakt de IJsselvallei een uniek element voor de gemeente.

Een aantal punten die hierbij aangehaald kunnen worden ter ondersteuning van dit karakter voor nu en in de toekomst zijn:

- Het open landschap benadrukken doormiddel van beperkte aanplant van kavelbeplanting;
- De invloed van de IJssel benadrukken in dit gebied, door instandhouding en versterking van de natuurgebieden (dode rivierarmen);
- Het uitzicht op de buitenplaatsen en landgoederen vanuit de weilanden behouden;
- Indien mogelijk het zicht op de landhuizen versterken vanuit Brummen, dit kan op meerdere manieren uitgevoerd worden.

Het open landschap van de IJsselvallei kan benadrukt worden door het terugbrengen

van de kavelbeplanting in beperkte maten. Hierbij kan gedacht worden aan knotwilgen of –elzen maar ook rietkragen. Deze zullen de lijnen van de sloten en de oude rivierarmen benadrukken, wat ervoor zorgt dat het weidse zicht meer diepgang krijgt. Daarbij komen deze boomsoorten oorspronkelijk voor in dit typen landschap, wat de cultuurhistorie weer versterkt.

De Geldersche Toren is door het open karakter rondom het landhuis goed te zien in het landschap. De omliggende bomenlanen laten zien dat hier iets bijzonders ligt en de toren is te zien boven de bomen uit. Het zicht op Spaensweerd en de Wijde Landen kunnen op deze manier op een subtiele manier verbeterd worden. Zo kan gedacht worden aan een bomenlaan van de veerpont naar de landhuizen om het beeld naar deze twee toe te trekken. Daarbij kan gedacht worden aan bijzondere beplantingsvormen in het groen om de landhuizen heen. Door bijvoorbeeld verschillende soorten elzen en eiken aan te planten zullen deze zorgen voor een contrast met het omliggende gebied. Door deze afwisseling zal te zien zijn dat het hier niet gaat om een gewoon huis, maar dat er iets bijzonder achter schuil gaat. Een andere mogelijkheid zou zijn om een meer open karakter richting de weg en Brummen te creëren. De voornaamste ingreep hierbij zou zijn dat er verschillende bomen zullen moeten verdwijnen om dit te kunnen bereiken. Dit in combinatie met het terug planten van een aantal bijzondere boomsoorten zullen Spaensweerd en de Wijden Landen beter zichtbaar maken in het landschap.

Afbeelding 5.4 - Uitzicht over de IJssel

Oeverwal

Op de oeverwal komen de volgende buitenplaatsen en landgoederen voor: Beelhorst, De Rees, Huis te Empe, Klein Engelenburg, Koppelenburg, Laag Helbergen, Michaelshoeve, Reuversweerd en Rhienderenstein.

Karakteristieken die deze buitenplaatsen en landgoederen kenmerken zijn:

- Door de goede bereikbaarheid van dit landschapstypen zijn hier meerdere buitenplaatsen gevestigd;
- Door de dichtheid van landgoederen en buitenplaatsen in dit landschapstypen komen er vele bomenlanen voor die de dorpen en landhuizen met elkaar verbinden;
- De buitenplaatsen zijn gebouwd met een hoge sierwaarde, dit is terug te zien in de keuzes van beplantingen.

Bij dit landschapstype is het van oorsprong gebruikelijk dat mensen hier gingen wonen.

Afbeelding 5.5 - Ligging oeverwal

Voorkomende buitenplaatsen en landgoederen:

De Rees

Huis te Empe

Beelhorst

Klein Engelenburg

Koppelenburg

Laag Helbergen

Michaelshoeve

Reuversweerd

Rhienderenstein

De gronden waren vruchtbaar en goed te bewerken en als de IJssel buiten zijn oevers zou treden dan zat je op de oeverwal droog. Er zijn hier dan ook verschillende vestigingen gekomen. Hiervan zijn Huis te Empe, De Rees en Laag Helbergen de oudste nederzettingen.

De overige buitenplaatsen en landgoederen komen vooral uit de 19^e eeuw. In deze periode zijn vooral de buitenplaatsen gesticht die gericht waren op de sierwaarde van hun landhuis maar ook van het groen. Door de oudere structuur van de bestaande landgoederen waren er al bestaande bomenlanen. Deze zijn door de tijd heen verder uitgebreid. Vooral in de dorpen bestaan deze structuren nog.

Aanbevelingen

Dit landschapstypen kenmerkt zich door een landschap met vele kleine dorpen, kleinschalig landschap en vele bomenlanen. Door deze kenmerken zie je, tijdens een rondrit, steeds een ander landschap met verschillende doorkijkjes.

Een aantal punten die hierbij aangehaald kunnen worden ter ondersteuning van dit karakter voor nu en in de toekomst zijn: Het behouden van de sierwaarde die de buitenplaatsen en landgoederen met zich meebrachten;

- Het behouden en versterken van

- bomenlanen langs bepaalde wegen;
- De buitenplaatsen en landgoederen benadrukken in de dorpen en in het landschap.

De sierwaarde van de buitenplaatsen en landgoederen zijn op verschillende manieren te behouden en te versterken in het gebied. Deze aanbeveling biedt vooral kansen in de dorpen, om deze reden zullen er voorbeelden genoemd worden in deze context. Een mogelijkheid zou namelijk zijn om de plantkeuzes in de gemeente, in het openbare groen, in de buurt van buitenplaatsen en landgoederen een hogere sierwaarde te geven. Aangezien dit over het algemeen een verhoging van de beheerkosten betekend is het belangrijk hier een goede afweging te maken in de toe te passen soorten. Verder zou het een verrijking zijn om langs de algemene wegen, waar meerdere buitenplaatsen en landgoederen langs liggen, een enkele of dubbele bomenlaan aan te leggen. Dit ter verduidelijking dat het een bijzonder gebied is waar de voorbijganger door heen gaat.

Als laatste kunnen de buitenplaatsen en landgoederen zich beter profileren door het zicht op het landhuis te verbeteren of te versterken. Zo zijn er bijvoorbeeld voor de Michaelshoeve twee prunussen geplaatst die op meerdere momenten in het jaar voor een sierwaarde. Daarbij is er een goed zicht op het landhuis waardoor deze een dominante rol speelt in de omgeving. Door voor bepaalde beplanting te kiezen voor het huis en er beter zicht op te creëren zullen de landhuizen een dominantere rol spelen in dit landschapstype.

Afbeelding 5.6 - Uitzicht op het dorp Leuvenheim

Arcadisch landschap

In het arcadisch landschap komen de volgende buitenplaatsen en landgoederen voor: De Wildbaan, Groot Engelenburg, het Leusveld, Voorstonden, Den Bosch en Sterrebos. Alleen Den Bosch en Sterrebos zijn hierbij niet geanalyseerd. Van deze buitenplaatsen en landgoederen komen alleen het Leusveld en Sterrebos uit de 19^e en 20^e eeuw. De overige landgoederen komen uit de Middeleeuwen of de 16^e eeuw. Deze hebben dan ook van oorsprong de functie gehad van een landgoed.

Een aantal punten die hierbij aangehaald kunnen worden ter ondersteuning van dit karakter voor nu en in de toekomst zijn:

- Er zijn meerdere buitenplaatsen en landgoederen die verspreid door het gebied liggen, een aantal van deze hebben nog landerijen;
- Door hoge grondwaterpeil en een sterk kwelgebied kenmerken de buitenplaatsen

Afbeelding 5.7 - Ligging arcadisch landschap

Voorkomende buitenplaatsen en landgoederen:

Groot Engelenburg

Het Leusveld

Voorstonden

De Wildbaan

Den Bosch

Sterrebos

en landgoederen zich door de vele waterpartijen, door het gebied zelf lopen vele sloten;

- Er is een afwisselend landschap, dit door het grondgebruik maar ook door het coulisselandschap;
- Door dit gebied heen lopen meerdere lanen, deze bestaan uit meerdere soorten bomen (onder andere berken, eiken en beuken).

Door de ligging in een variabel landschap met toegang tot verschillende landschapstypen is dit een aantrekkelijke locatie voor buitenplaatsen en landgoederen. De landgoederen konden zich beter verdedigen en profiteren van een weids landschap dat vruchtbaar was. Voor de buitenplaatsen was dit een minder aantrekkelijk gebied, dit door de slechtere bereikbaarheid maar waarschijnlijk ook omdat het meer en deel van de gronden al in bezit waren van de landgoedeigenaren.

Het wat hogere grondwaterpeil, mogelijk gemaakt door de IJssel en de Veluwe, zorgen voor de mogelijkheid van vele waterpartijen. En bij elk landhuis zijn deze dan ook te vinden. Dit in de vorm van oude grachten, die door de landschapstijl een natuurlijke loop hebben gekregen, maar ook waterpartijen in de parkbossen en in de tuinen zelf. Dit water wordt vaak gevoed door de beken, sommige

van deze zijn sprengenbeken. Een aantal van deze beken waren een eeuw, soms een aantal, geleden afgesloten. Redenen hiervoor waren watervervuiling door de papierindustrie en ruilverkaveling. In de afgelopen aantal jaren worden sommige van deze beken weer aangesloten op de oorspronkelijke waterpartijen van de buitenplaatsen en landgoederen.

Door de verspreidende ligging van deze buitenplaatsen en landgoederen is een afwisselend landschap ontstaan. Weids vergezichten met vele soorten kavelbeplanting en bomenlanen wisselen zich af met ruim opgezette en strakke tuinen in de landschapsstijl. Combineer dit met schattige boerderijtjes, bospercelen en heidevelden en er is een ruim gevarieerd landschap ontstaan. Dit beeld karakteriseert dit gebied maar ook de gebieden rond de landhuizen. Hier liggen strakke tuinen omheen maar wel weer met ruim opgezette lanen die de weg naar het landhuis accentueren. En bij een aantal landhuizen is het door gebruik van beplantings- en boomsoorten al zichtbaar in het landschap.

Aanbevelingen

Het arcadische landschap kenmerkt zich door de coulissen. Deze worden gevormd door de vele bomenlanen, kavelbeplanting en de bospercelen die een combinatie creëren tussen het weidse vergezicht en de geslotenheid. Hierdoor rijdt de passant constant een 'nieuw' landschap binnen. Dit is qua landschapstype het grootste binnen de gemeente Brummen maar tegelijkertijd

ook diegene met de meeste variabele mogelijkheden.

Een aantal punten die hierbij aangehaald kunnen worden ter ondersteuning van dit karakter voor nu en in de toekomst zijn:

- Het coulissen landschap behouden;
- De lanen versterken;
- Indien mogelijk pachters laten aansluiten qua beeld op buitenplaatsen en landgoederen.

Dit ruim opgezette coulissen landschap typeert het gebied hier en mede hierdoor ook de buitenplaatsen en landgoederen. Door de grondeigenaren te stimuleren om dit te behouden blijft een mooi en uniek landschap binnen deze gemeente in stand. Ook door de bomenlanen te behouden, en in sommige gevallen te versterken, wordt dit beeld versterkt. Hierbij moet opgelet worden dat de type bomen past bij het landschap. Zo komen richting de heidevelden veel berkenlanen voor, dit omdat deze vroeger goed gedijde op de zure gronden die daar voorkwamen. Door deze afwisseling te behouden zal het landschap zijn karakteristieke typering behouden.

Als laatste hebben de buitenplaatsen en landgoederen in dit gebied vaak nog vele gronden in bezit. Soms ook nog boerderijen die worden verpacht. Door deze boerderijen duidelijk in associatie te brengen met de des betreffende grondeigenaar wordt dit visueel versterkt. Dit kan door bijvoorbeeld de luiken in de kleuren van het schild van de grondeigenaar te schilderen maar misschien

ook door subtielere elementen. Denk hierbij bijvoorbeeld aan een bepaald type hek, toegangshek of misschien wel een bepaald type erfbeplanting. Dit moet natuurlijk goed gecommuniceerd worden met de des betreffende (grond)eigenaren.

Afbeelding 5.8 - Bomenlaan in de buurt van Oeken

Veluwe flank

Op de Veluwe flank komt alleen het landgoed Huis te Eerbeek voor. Karakteristieken die deze buitenplaatsen en landgoederen kenmerken zijn:

- Sprengen en beken die over het landgoed heen lopen;
- Lanen in het landschap en in de bossen;
- Op het landgoed komen op de landerijen vooral weilanden voor.

Sprengbeken zorgde voor meer stuwkracht en dat bevorderde de molens. Deze sprengbeken voorzagen de fontein en waterpartijen van de landgoederen van schoon water. Ook over het landgoed Huis te Eerbeek loopt een sprengbeek, deze wordt binnenkort verlegd waardoor deze wederom de waterpartijen van het landgoed zal voorzien van water. Dit zal voordelig zijn voor de helderheid en de kwaliteit van het water. Dit type beek komt eigenlijk alleen voor aan de Veluwe flank, om deze reden is dit een

Afbeelding 5.9 - Ligging Veluwe flank

Voorkomende buitenplaatsen en landgoederen:

Huis te Eerbeek

typisch kenmerk voor dit landschapstype.

Huis te Eerbeek heeft oorspronkelijk gelegen in de bossen. Tegenwoordig bestaat er nog een klein stukje parkbos, in dit bos zijn vele lanen aangelegd. Daarbij lopen er, over het gebied wat voormalig tot het landgoed behoorde, nog vele lanen die doen denken aan deze periode. Deze lanen werden vroeger echter gebruikt voor de houtproductie en zullen om deze reden nooit hun huidige leeftijd hebben kunnen bereiken. Om deze reden is de beheerder momenteel bezig alle lanen één voor één te vervangen.

Op het landgoed komen een aantal weilanden voor. Deze worden deels verpacht maar zijn deels ook in bezit van Gelders Landschap. De reden dat hier meer weilanden voorkomen dan bouwlanden komt door de zanderige ondergrond waar vroeger weinig op werd verbouwd. In de weilanden lopen tegenwoordig vooral schapen en paarden. Het weiland van Gelders Landschap dient als hooiland voor de schapen in de winter.

Aanbevelingen

In dit landschapstype komt één element naar voren die versterkt zou kunnen worden op het landgoed, maar eventueel ook in het landschap. Het gaat hierbij om:

- De sprengbeken versterken ten opzichte van de beken en het landschap.

De sprengbeken maken een belangrijk deel uit van dit landschapstypen, vooral in Eerbeek. De papierindustrie is in dit dorp dankzij deze beken ontstaan en uitgereid. Het maakt dus een belangrijk onderdeel uit van de geschiedenis.

De sprengbeek loopt momenteel enigszins onopvallend door het landgoed heen. Door te kiezen voor een bepaalde beschoeiing of type planten kan deze beek worden aangezet

Afbeelding 5.10 - Coulisselandschap

in het landschap. Als dit gedaan wordt, en bij de gewone beken niet, dan zullen de sprengbeken een duidelijkere rol in het landschap gaan spelen.

Afbeelding 5.11 - Bossen bij de Molenbeek

Veluwe

Op de Veluwe komen de Beek hul en de Molenbeek als buitenplaats of landgoed voor. Beide twee buitenplaatsen en landgoederen hebben van oorsprong beide in de bossen gelegen. De Beek hul was hierbij een landhuisje waarbij een familie zich terug kon trekken in het omliggende landschap. De Molenbeek heeft daarbij op een gegeven moment de functie gehad van productiebos.

Een aantal punten die hierbij aangehaald kunnen worden ter ondersteuning van dit karakter voor nu en in de toekomst zijn:

- Verschillende typen bossen met daarin verschillende lanen;
- Sprengen en beken die het bos doorsnijden in relatief diepe dalen.

Door het verschillende grondgebruik door de eeuwen heen is op sommige plekken verschillende typen bos en lanen ontstaan. Zo zijn er delen waar vooral dennen voorkomen,

Afbeelding 5.12 - Ligging Veluwe

Voorlopende buitenplaatsen en landgoederen:

Beek hul

Molenbeek

maar zijn er ook bossen met eiken of beuken hierin. De bomenlanen bestaan vooral uit eiken en beuken.

De sprengbeken hebben ook hier een duidelijke rol gespeeld. Vooral bij de Molenbeek, hier heeft het landgoed meerdere jaren een molen gehad voor de papierindustrie. Toen dit niet meer haalbaar was is deze verdwenen. Het landgoed dankt hieraan ook grotendeels zijn naam. Bij de Beek hul werden deze beken vooral gezien als sierwaarde, maar maken des ondanks een belangrijk onderdeel uit van de omgeving.

Aanbevelingen

Dit landschap kenmerkt zich door de sprengbeken, bossen, open vlaktes en de vele statige bomenlanen. Hierbij kunnen op de buitenplaatsen en landgoederen bepaalde onderdelen versterkt worden, er kan hierbij gedacht worden aan:

- De lanen in de bossen behouden en versterken.

De lanen in deze bossen zijn eigenlijk het enige overduidelijke feit dat hier buitenplaatsen en landgoederen hebben gelegen / liggen. Om deze reden is dit

een belangrijke kwaliteit die behouden en eventueel versterkt kan worden. Een voor de hand liggend onderdeel is het behouden van de lanen zelf. Dit door tijdig onderhoud en eventueel het vervangen van stukken laan als deze op leeftijd zijn. Een mogelijkheid tot versterking zit bijvoorbeeld in een historisch onderzoek waarbij gekeken wordt waar de lanen lagen en deze eventueel, mochten deze verdwenen zijn, terug te brengen. Maar ook het type pad of de omliggende beplanting dat tussen belangrijke lanen ligt kan hierbij betrokken worden. Bij de landhuizen kan bijvoorbeeld gekozen worden dat er in het bos bepaalde sierbeplanting komt die in het des betreffende typen bos past, of een verwijzing doet naar het landhuis. Een andere mogelijkheid is dat de belangrijkste paden bijvoorbeeld worden verhard, of dat er alleen langs deze paden wandelroutes worden uitgezet om te zorgen dat bezoekers de hoofdstructuren zullen ervaren.

5.3 Algemene aanbeveling

In 'Ligt op groen' zijn de vijf verschillende landschapstype beschreven die gemeente Brummen kent. In het landschap zijn unieke elementen te herkennen die ieder een onderdeel zijn van een van de landschapstype. Kijkend naar de buitenplaatsen en landgoederen blijkt dat de unieke elementen van deze landschapstype terug te vinden zijn hun gronden. Wanneer deze unieke elementen niet alleen in het landschap toegepast en versterkt worden maar ook op de buitenplaatsen en landgoederen, vormt het landschap zich als één geheel. Het is

Afbeelding 5.13 - Coldenhovenseweg

als gemeente om deze reden belangrijk om de buitenplaatsen en landgoederen als een geheel te zien met het landschap en de twee factoren met elkaar te verbinden wordt het waardevolle landschap versterkt. In tabel 5.1 volgt nog een kort terugblik van de voorgaande paragrafen, waarin het streefbeeld van de gemeente wordt toegelicht en de karakteristieken en onze aanbevelingen in beeld komen.

Aanbeveling

Om het landschap(stype) te verbinden met de buitenplaatsen en landgoederen is het van belang dat deze wel te zien en te ervaren zijn. Zichtbaarheid en opstelling van buitenplaatsen en landgoederen is dan ook van groot belang. In gemeente Brummen zijn een aantal buitenplaatsen en landgoederen bekend, opengesteld en worden regelmatig bezocht door wandelaars. Er zijn echter nog vele anderen die vanuit een weiland of vanaf een weg te bezichtigen zijn maar vrijwel onbekend zijn of gezien worden als onbereikbaar. In dit feit ligt een grote kans voor de gemeente, maar ook de eigenaren van deze buitenplaatsen en landgoederen. Een kans is namelijk wandelpaden aan te leggen die de buitenplaatsen en landgoederen met elkaar verbinden, waardoor deze grotendeels voor wandelaars te bezichtigen zijn.

Een mogelijkheid hiervan is het aanleggen van paden door de weilanden of via bestaande paden in beschikbare stukken bos. Door op deze manier paden aan te

leggen kunnen wandelaars genieten van het landschap, en af en toe uitkijken op een landhuis. Deze zijn namelijk niet altijd te zien vanaf de weg, maar zoals blijkt bij Spaensweerd en de Wijde Landen, wel vanuit de weilanden. Dit betekent niet dat de des betreffende eigenaren extra lasten zal ondervinden van deze bezoekers, de paden kunnen namelijk op een gewenste afstand van het landhuis aangelegd worden.

Door deze paden aan te leggen en deze te promoten via bijvoorbeeld de lokale VVV of te combineren met NS-wandelingen zullen de buitenplaatsen en landgoederen binnen de gemeente Brummen waarschijnlijk een grotere naamsbekendheid krijgen en meer wandelaars naar dit gebied toe trekken. De wandelaar krijgt op deze manier de indruk dat de landgoederen bereikbaar zijn zonder dat hier eventuele nadelen aan verbonden zijn voor de eigenaren.

De verbondenheid tussen landschap en buitenplaatsen en landgoederen wordt onder andere door deze simpele en doeltreffende ingreep goed versterkt. De eerste stap, die zowel grootschalig als kleinschalig uitgevoerd kan worden, is dan ook meteen een grote verbetering. Daarna kan de gemeente inspelen op haar beleid en toepassing/versterking per landschapstype, zoals hierboven behandelt. Wanneer buitenplaatsen en landgoederen (die de landschapstype als het waren versterken) openbaar worden of beter zichtbaar in het landschap liggen, zal het waardevolle landschap bekender worden bij een ieder en zal deze meer gewaardeerd

worden.

Ook kan het behoud van het landschap doormiddel van verbondenheid met buitenplaatsen en landgoederen gewaarborgd worden. Hetzelfde geldt andersom voor de buitenplaatsen en landgoederen die hun behoud kunnen tonen doormiddel van de verbondenheid met het landschap. Dit alles is tenslotte het uitgangspunt van de gemeente en de reden waarom het beleidsstuk 'Ligt op groen' is gerealiseerd.

Landschapstypen	Streefbeeld	Karakteristieken	Aanbeveling
IJsselvallei	Uiterwaardenlandschap; een open landschap met vooral rust en ruimte voor fauna en flora.	Open landschap en invloed van de IJssel (oude rivierarmen).	Open landschap behouden door beperkt gebruik van kavelbeplanting, zicht op buitenplaatsen en landgoederen behouden en natuurgebieden (oude rivierarmen) versterken en behouden.
Oeverwal	Openheid van akkercomplexen. Versterkt door bomenlanen en kavelbeplanting.	Dichtheid en bereikbaarheid van buitenplaatsen en landgoederen. Hoge sierwaarde en beplanting op buitenplaatsen en landgoederen.	Behoud en versterken van de hoge sierwaarde rondom buitenplaatsen en landgoederen, bomenlanen langs wegen en de buitenplaatsen en landgoederen benadrukken in het landschap.
Arcadisch landschap	Landgoederen, rationele verkaveling en landbouw beeldbepalend.	De buitenplaatsen en landgoederen liggen verspreid over het landschap, kenmerken zich met vele waterpartijen en hebben een afwisselend grondgebruik. Het landschap wordt versterkt door de vele aanwezige bomenlanen.	Het coulissenlandschap met afwisselend grondgebruik versterken door pachters te laten aansluiten op het beleid. Bomenlanen versterken.
Veluwe flank	Kleinschaligheid en grilligheid, beekdalen met beplanting meer ruimtelijk.	Het landschap wordt gekenmerkt door de vele sprengenbeken, beken en bomenlanen. De buitenplaatsen en landgoederen kenmerken vooral veel weilanden als grondgebruik.	De sprengenbeken in het landschap versterken en meer in beeld brengen, leefbaarder maken voor de mensen.
Veluwe	Kwaliteiten van natuur en landschap.	Vele verschillende type bossen met statige bomenlanen. Sprengenbeken en beken die het bos doorsnijden en in diepe dalen liggen.	De lanen in de bossen behouden en versterken.

Tabel 5.1- Overzicht van de landschapstypen en hun karakteristieken en aanbevelingen

Literatuurlijst hoofdstuk 5

- I. Gemeente Brummen. (2006). *Ligt op groen*. p. 37
- II. Gemeente Brummen. (2006). *Ligt op groen*. p. 42
- III. Gemeente Brummen. (2006). *Ligt op groen*. p. 56-57
- IV. Gemeente Brummen. (2006). *Ligt op groen*. p. 59
- V. Gemeente Brummen. (2006). *Ligt op groen*. p. 71

6 Conclusie

In dit hoofdstuk zal antwoord gegeven worden op de centrale onderzoeksvraag. In de voorgaande hoofdstukken zijn verschillende stappen ondernomen om deze vraag te kunnen beantwoorden. Deze stappen zijn gebaseerd op de 21 besproken buitenplaatsen en landgoederen in dit rapport.

6.1 Conclusie

De onderzoeksvraag die in dit rapport centraal staat is als volgt:

Welke karakteristieken heeft de zone van buitenplaatsen en landgoederen in de gemeente Brummen?

Het antwoord hierop is uiteindelijk gevonden in de vijf landschapstypen die de gemeente heeft. Deze zijn de IJsselvallei, oeverwal, arcadisch landschap, Veluwe flank en de Veluwe. De karakteristieken voor de buitenplaatsen en landgoederen per landschapstypen zijn:

- IJsselvallei; open landschap, oude rivierarmen, historische reisroutes, uitgestrekte buitenplaatsen landgoederen van oorsprong.
- Oeverwal; vroege realisatie van buitenplaatsen en landgoederen, dichte structuur van bomenlanen, hoge sierwaarde.
- Arcadisch landschap; verspreide ligging, (spreng)beken, afwisselend landschap, hoofdstructuur van lanen.
- Veluwe flank; (spreng)beken, lanen in het landschap en in de bossen, landerijen met vooral weiland.

- Veluwe; verschillende typen bos, lanen in de bossen, sprengbeken met diepe dalen, houtproductie.

In het algemeen zijn de karakteristieken de ruime ligging die de buitenplaatsen en landgoederen hebben in de gemeente. Deze buitenplaatsen en landgoederen staan groot en deels in verbinding met (spreng)beken die de waterpartijen en grachten voorzien van water. Door deze vele (spreng)beken is er een duidelijke oost-west gericht landschap, dit in aanleg maar ook in de structuren van wegen en lanen. Maar het opvallendste is wel de grote verscheidenheid die er bestaat binnen de buitenplaatsen en landgoederen. Dit door het afwisselende landschap maar ook door de eigen draai die elke (voormalige) eigenaar heeft mee gegeven aan het landhuis. Echter heeft elke buitenplaats en landgoed één gezamenlijk kenmerk, en dit is de landschapstijl die op elk terug komt. Op sommige zijn ook nog oudere tuinstijlen te herkennen.

6.2 Buitenplaatsen en landgoederen in gemeente Brummen

Op basis van de vastgestelde werkmethode zijn 21 buitenplaatsen en landgoederen behandeld in dit rapport. Bij elk is er gekeken naar de algemene kenmerken en karakteristieken. Van deze 21 zijn er zes verder onderzocht naar de specifieke ontwikkeling in de tuin en het parkbos. Aan de hand van deze ontwikkeling en de landschapstypen zijn de algemene karakteristieken vastgesteld van de

buitenplaatsen en landgoederen in gemeente Brummen. In de tabel op de pagina hiernaast worden alle buitenplaatsen en landgoederen in het kort nog een keer weergegeven. De ondernomen stappen om tot het antwoord op de onderzoeksvraag te komen worden hieronder besproken.

Buitenplaatsen en landgoederen en de natuurlijke ligging

Uit het onderzoek blijkt dat de buitenplaatsen en landgoederen van de gemeente Brummen deel uitmaken van een lange landgoederengordel, die loopt vanaf Arnhem tot Zutphen. Deze gordel begint smal bij Arnhem en Dieren, dit omdat er tussen de hoge onvruchtbare gronden van de Veluwe en de rivier maar een smalle strook geschikt was als woonplaats. Richting Brummen verbreedt het bruikbare landschap zich en daarmee ook de landgoederengordel. Dit resulteert in Brummen in een ruim gebied waar de buitenplaatsen en landgoederen liggen.

De gronden van gemeente Brummen liggen tussen de IJssel en de rand van het Veluwemassief. De eerste bewoning vond plaats op de oeverwal tussen Veluwerand en IJssel. Deze oeverwal lag relatief hoog in het landschap waardoor, als de IJssel overstromde, de bewoners en hun bouwlanden er weinig last van hadden. De bewoning lag hierdoor tussen de vruchtbare graslanden aan de zijde van de IJssel en de heide en bossen aan de zijde van de Veluwe. De indeling in marken laat duidelijk zien dat de eerste landgoederen een oost-

Naam buitenplaats of landgoed	Plaats	Eerste vermelding	Bescherming	Landschapstype
't Huis Empe	Empe	1419	Beschermde historische buitenplaats, NSW	Oeverwal
Beekhul	Eerbeek	-	-	Veluwe
Beelhorst	Brummen	-	Rijksmonument	Oeverwal
De Geldersche Toren	Spankeren	1535	Rijksmonument, NSW	IJsselvallei
De Molenbeek	Eerbeek	1836	NSW	Veluwe
De Rees	Brummen	1441	Rijksmonument	Arcadisch landschap
De Wijde Landen	Brummen	1865	Rijksmonument	IJsselvallei
De Wildbaan	Leuvenheim	1678	Rijksmonument, NSW	Oeverwal
Den Bosch	Leuvenheim	1600	Beschermde historische buitenplaats, NSW	Arcadisch landschap
Groot Engelenburg	Brummen	1400	Beschermde historische buitenplaats, NSW	Arcadisch landschap
Het Leusveld	Hall	1911	Rijksmonument	Arcadisch landschap
Huis te Eerbeek	Eerbeek	1380	Rijksmonument	Veluweflank
Klein Engelenburg	Brummen	1835	Beschermde historische buitenplaats	Oeverwal
Koppelenburg	Brummen	1841	Beschermde historische buitenplaats	Oeverwal
Laag Helbergen	Cortenoever	1025	Rijksmonument	Oeverwal
Michaelshoeve	Brummen	1884	Gemeentelijk monument	Oeverwal
Reuversweerd	Cortenoever	1830	Beschermde historische buitenplaats	Oeverwal
Rhienderstein	Brummen	1787-1807	Rijksmonument	Oeverwal
Spaensweerd	Brummen	1650	Beschermde historische buitenplaats	IJsselvallei
Sterrebos	Empe	1900	-	Arcadisch landschap
Voorstonden	Brummen	1300	Beschermde historische buitenplaats, NSW	Arcadisch landschap

Tabel 6.1- Overzicht van de buitenplaatsen en landgoederen

west gerichte lange verkaveling kennen die alle grondgebruiktypen omvatten, net als de marken zelf.

De buitenplaatsen en landgoederen in Brummen hebben een sterke relatie met het bekenstelsel. In de Middeleeuwen voedde dat de grachten rond de kastelen. Later leverden de beken de kracht voor watermolens. Om een grotere waterkracht te krijgen werden nieuwe waterbronnen gegraven en bestaande beken omgeleid. Zo ontstonden de sprengbeken. De belangrijkste bedrijvigheid die hiermee ontstond was de papierfabricage. Door de papiermolens floreerde de economie in de gemeente. Papiermolens waren in veel gevallen verbonden aan het grootgrondbezit. Nadat waterkracht vervangen was door andere krachtbronnen, was meer water beschikbaar voor waterpartijen op de landgoederen en buitens.

Buitenplaatsen en de nabije steden

De gemeente Brummen ligt tussen twee belangrijke steden, Arnhem en Zutphen. Tussen deze twee steden lopen verschillende handelswegen over land, en daarnaast is de IJssel zelf een goede verbinding. Om Zutphen via het land te bereiken moest men bij Brummen op een pont stappen om de IJssel over te kunnen steken. Dit betekende dat de gemeente voor beide steden, vooral vanuit Zutphen, goed te bereiken was. Door deze goede verbinding zouden verschillende rijke stedelingen vanaf de 17^e eeuw een buitenplaats of landgoed stichten in de gemeente Brummen. In de

negentiende en begin twintigste eeuw was de Zutphensestraatweg een belangrijke as voor de stichting van buitenplaatsen. Deze ligging ten opzichte van de stad en de natuurlijke ligging heeft Brummen gemeen met buurgemeente Voorst.

Ontworpen groenstructuren

De meeste buitenplaatsen en landgoederen in de gemeente Brummen zijn in de Middeleeuwen en de 16e eeuw gesticht. Deze landhuizen zijn in de 18e en 19e eeuw verbouwd in de stijl die op dat moment in de mode was. De verbouwingen gingen vaak samen met de wijziging van het ontworpen groen om het huis heen. In deze periode stonden de vroege en late landschapsstijl centraal. De landschapsstijl is dan ook op bijna elke buitenplaats of landgoed terug te vinden. Er werd hierbij wel gekeken naar de bestaande of eventuele voorafgaande ontwerpen, waardoor er vaak een mengmoes van stijlen ontstond. Zo komt bijvoorbeeld in het parkbos van Voorstonden de landschapsstijl voor, maar hebben de tuinen een meer Hollands classicistische stijl.

Van de meeste buitenplaatsen en landgoederen in de gemeente Brummen is de architect niet bekend. Dit komt omdat de schetsen en ontwerpen vaak niet bewaard zijn gebleven. De architecten, waarvan de namen wel bekend zijn, werkten vooral in de landschappelijke stijl. In sommige gevallen kan een ontwerp worden herleid tot een architect, door dit te vergelijken met andere, bekende ontwerpen van deze architect. Op de buitenplaatsen en landgoederen is duidelijk te

zien dat elke architect de landschapsstijl op een eigen manier heeft toegepast. Hierdoor is elke buitenplaats of landgoed toch uniek ondanks dezelfde stijl die is toegepast.

Buitenplaatsen en landgoederen en landschapstypen

Er is een duidelijke samenhang tussen het voorkomen en het karakter van de landgoederen en buitenplaatsen, en het type landschap. De gemeente Brummen onderscheidt vijf landschapstypen die samen een gevarieerd landschap vormen. Elk van deze landschapstypen heeft zijn eigen kenmerken. Zo kenmerkt de IJsselvallei zich door het open landschap met invloeden van de IJssel, terwijl het arcadisch landschap een coulisselandschap vertoont met vele bomenlanen en wisselend grondgebruik.

Dit wisselende landschap in de gemeente heeft invloed op de buitenplaatsen en landgoederen. Deze invloed is op te maken uit de manier waarop deze zijn ingericht, maar ook uit de leidende economische functies zoals landbouw en bosbouw. Deze economische functies zijn inmiddels bij behoorlijk wat buitenplaatsen en landgoederen afgezwakt, waardoor de karakteristieken zijn veranderd. Zo staan bij de oeverwal de sierwaarde, de bomenlanen en de bereikbaarheid voorop. Bij de Veluwe zijn dit de bomenlanen in de bossen en de sprengbeken. Dit maakt elke zone uniek, zeker omdat de daar voorkomende buitenplaatsen en landgoederen deze karakteristieken overnemen en terug laten komen op het landgoed. Over het algemeen

kent een landgoederenzone twee of drie landschapstypen die meestal snel in elkaar overgaan. De gemeente Brummen kent maar liefst vijf landschapstypen, die bovendien maar geleidelijk in elkaar overgaan. Elk landschapstype telt verscheidene buitenplaatsen en landgoederen en door de geleidelijke overgang draagt elk landschapstype ook zijn eigen karakteristieken via de buitenplaatsen en landgoederen uit. Deze voor Nederland unieke situatie leidt ertoe, dat een relatief kleine gemeente als Brummen een grote collectie buitenplaatsen en landgoederen bezit, die daarnaast ook nog een zeer grote variatie vertonen.

6.3 Aanbevelingen

In dit rapport is geconcludeerd dat de gemeente Brummen een indrukwekkende collectie buitenplaatsen en landgoederen in hun bezit heeft. Hieruit volgen eigenlijk twee belangrijke nog te nemen stappen voor de gemeente en de eigenaren. Deze zijn als volgt: een uitgebreid historisch onderzoek en het schrijven van een visie of van beleid voor de buitenplaatsen en landgoederen.

In dit rapport is een verkenning gedaan naar de buitenplaatsen en landgoederen in de gemeente Brummen. Doordat het hier om een verkenning gaat zijn helaas niet alle buitenplaatsen en landgoederen uitvoerig onderzocht. Een onderdeel dat hierbij mist is namelijk wat de problematieken zijn op elk landgoed en wat hiervoor eventuele oplossingen zouden kunnen zijn.

Daarbij is door de beperkte tijd voornamelijk een literatuur studie gedaan. Het is hierdoor mogelijk dat er buitenplaatsen of landgoederen over het hoofd zijn gezien. Voor een compleet beeld van de collectie van buitenplaatsen en landgoederen in de gemeente Brummen is het dan ook raadzaam om nog een uitgebreid historisch onderzoek te doen.

Om deze beeldbepalende collectie duurzaam te kunnen behouden is het belangrijk om hier een visie of beleid voor te schrijven. Op deze manier kan de gemeente namelijk de eigenaren van de buitenplaatsen en landgoederen ondersteunen. En door het eventuele uitgebreide historische onderzoek kunnen ook bepaalde belangen of nadrukken in het landschap beter in beeld komen. Om dit alles duidelijk en overzichtelijk in beeld te hebben, en hierdoor duidelijkheid creëren voor de landeigenaren, zal een visie of een beleidsstuk de uitkomst bieden.

Bronvermelding

Literatuurlijst

- Backer, A.M. & Blok, E. & Oldenburger-Ebbers, C.S. (1996). *Gids voor de Nederlandse tuin- en landschapsarchitectuur*. Uitgeverij De hof publishers.
- Backer, A.M., Blok, E. & ea. (1998) *De natuur bezworen*. Rotterdam. Uitgeverij de Hef publishers.
- Berghegen, A. (1987). *Loveshem*.
- Buis, J. (1985). *Historia Forestis: Nederlandse bosgeschiedenis deel I*. Wageningen.
- Dam, J. van. (2010). *Havezathe Voorstonden, vijf eeuwen bewoners en wat zij ons nalieten*. Walburg Pers.
- Diessen, H.R. van. (1980). *Buitenplaatsen deel II*.
- Eliëns, FM. & Harenberg, J. (1984). *Middeleeuwse kastelen van Gelderland*. Uitgeverij Elmar.
- Engelenburg. (2002). *Traditionele gastvrijheid met een koloniaal tintje*. Terra bv. en Lannoo bv.
- Gelders Genootschap. (2012). *Gelders Arcadië*. Stichting Matrijs.
- Gemeente Brummen. (2006). *BRO, Ligt op groen*.
- Gemeente Brummen. (2010). *De toekomst van Reuversweerd, Behoud door ontwikkeling!*.
- Genugten. C.van der. (2003). *Mooi Gelderland; Handboek Geldersch landschap, gelderse kasteelen*.
- Graaf, J. de. (1947). *Brummen in den tijd van overgang*. Zutphen. N.V.G.J.A. Ruys-Uitgevers
- Loo Plan. (2011). *Landgoedvisie Groot Engelenburg 2011*.
- Menke, H. & Renes, H. & e.a.(2007). *Veluwese beken en sprengen - Een uniek landschap*. Uitgeverij Matrijs.
- Ottens, W. (2011). *Hoe beheert de huidige landgoedeigenaar zijn bezit?*.
- Oudheidkundige vereniging De Marke (1979). *Geschiedenis van het landgoed "de Molenbeek" te Eerbeek*. De Marke.
- Provincie Gelderland. (2006), *Uitwerking Kernkwaliteiten Waardevolle landschappen*.
- Provincie Gelderland. (2008). *Belvoir 3*.
- Raat, R. en Hemmen, F.van. (2006). *Helderzicht – Werken aan heden en verleden*.
- Rotary Club Brummen. (1994). *Van Brimnum tot Brummen, van Erbeke tot Eerbeek*. Zutphen. Drukkerij van der Meer bv.
- Schurink, J.; Empe (2005). *Een open gemeenschap aan de oude IJssel*. Drukkerij Bussloo.
- Smit, Josi (2008). J.D.Zocher jr.- *Architect en tuinarchitect*. Stichting BONAS.
- Stichting het Geldersch landschap Arnhem (1994). *Het Geldersch landschap; Gids voor de terreinen van de Stichting*.
- Stichting Werkgroep Kadastrale Atlas Gelderland. (1990). *Kadastrale atlas Gelderland 1832*. Presikhaaf.
- Straalman, B. & Robben, H. (1990). *Brummen in grootmoederstijd*. Zaltbommel.
- Tromp, H & Henry-Buitenhuis, T. (1991). *Historische Buitenplaatsen in particulier bezit*. Uitgeverij Het Spectrum BV.
- Werner, H.M. (1906). *Geldersche kasteelen, deel II*. Arnhem. S.Gouda Quint.
- Willemsens, P.H.L. (1982). *Voor nu en later, zicht op de gemeente Brummen en haar geschiedenis*. Uitgever Rabobank Brummen-Eerbeek.

Internetbronnen

Buitenplaatsen in Nederland (2011), bekeken op 24-2-2012, <http://www.buitenplaatseninnederland.nl>
Buurtschap Coldenhove (2009), bekeken op 21-2-2012, <http://www.buurtschapcoldenhove.nl>
Domus Magnus, bekeken op 1-2-2012 16u56, <http://domusmagnus.com>
Europese tuinen (2010), bekeken op 21-2-2012, <http://www.europesetuinen.nl>
Gemeente Brummen (2012), bekeken op 31-1-2012, <http://www.brummen.nl>
Gerrit Schoemaker, bekeken op 2-3-2012, <http://www.bertkolkman.nl>
Historici.nl (2012), bekeken op 26-3-2012, <http://www.historici.nl>
Kastelen in Gelderland (2010), bekeken op 23-2-2012, <http://www.kasteleningelderland.nl>
Klein Knoevenoord (2011), bekeken op 21-2-2012, <http://www.kleinknoevenoord.nl>
Landgoed Stichting Sterrebos (2011), bekeken op 23-2-2012, <http://www.landgoed-sterrebos.nl/>
Landgoederen.net (2009), bekeken op 21-3-2012, <http://www.cultureelerfgoed.nl>
Natuurmonumenten (2012), bekeken op 23-2-2012, <http://www.natuurmonumenten.nl>
Nederlands Architecteninstituut (2012), bekeken op 26-3-2012, <http://zoeken.nai.nl>
Nederlandse Tuinstichting (2012), bekeken op 27-3-2012, <http://www.tuinenstichting.nl>
Provincie Gelderland (2012), bekeken op 15-5-2012, <http://www.gelderland.nl>
Rijksdienst voor Cultureel Erfgoed (2012), bekeken op 5-4-2012, <http://www.cultureelerfgoed.nl/monumenten>
Stichting Apeldoornskanaal (2010), bekeken op 5-3-2012, <http://www.apeldoornskanaal.com>
Stichting Particuliere Historische Buitenplaatsen (2012), bekeken op 14-4-2012, <http://www.stichting-phb.nl>
Stichting Themajaar Historische Buitenplaatsen (2012), bekeken op 9-4-2012. <http://www.buitenplaatsen2012.nl>
Veluwezoom (2012), bekeken op 23-2-2012, <http://www.veluwezoom.nl>
Waterschap Veluwe (2012), bekeken op 5-3-2012, <http://www.veluwe.nl>

Overige Bronnen

Spek, T. (2011). Hoorcollege 24 - *Historische buitenplaatsen en landgoederen*
Interview met Arjan van Knapen, beheerder landgoed Huis te Eerbeek

Afbeeldingenlijst

De gebruikte afbeeldingen uit onze beeldenbank zullen niet in deze bronvermelding genoemd worden.

Bronnen afbeeldingen

Afbeelding 2.3	Bron: <i>Geomorfologische kaart van provincie Gelderland</i> , provincie Gelderland	16
Afbeelding 2.4	Bron: <i>Bodemkaart van provincie Gelderland</i> , provincie Gelderland	16
Afbeelding 2.5	Bron: <i>Kwel en waterkaart provincie Gelderland</i> , provincie Gelderland	17
Afbeelding 2.8	Bron: Menke, H. & Renes, H. & e.a.(2007). <i>Veluwese beken en sprengen - Een uniek landschap</i> . Uitgeverij Matrijs.	19
Afbeelding 2.10	Bron: <i>Hoogtekaart van provincie Gelderland</i> , provincie Gelderland	20
Afbeelding 2.11	Bron: Stichting Apeldoorns Kanaal, bekeken op 5-4-2012, http://www.apeldoornskanaal.com/index.php?option=com_content&view=article&id=48&Itemid=65	20
Afbeelding 2.12	Bron: <i>Topografische militaire kaart 1850</i> , provincie Gelderland	21
Afbeelding 2.13	Bron: <i>Historische atlas rond 1900</i> , provincie Gelderland. <i>Historische atlas rond 1930</i> , provincie Gelderland.	22
Afbeelding 2.14	Bron: Loon, D. (1988). <i>Landschap en plaatsnamen van de Veluwezoom</i> . Gysbers & van Loon. Arnhem	23
Afbeelding 2.16	Bron: <i>DNA kaart Gelderland 2011</i> , provincie Gelderland	27
Afbeelding 2.17	Ondergrond: <i>Luchtfoto 2011</i> , provincie Gelderland. Bron: Gemeente Brummen. (2006). <i>BRO, Ligt op groen</i> .	29
Afbeelding 3.1	Bron: <i>DNA kaart Gelderland 2011</i> , provincie Gelderland. <i>Historische atlas 1930</i> , provincie Gelderland	34
Afbeelding 3.2	Bron: <i>Hoorcollege over de ontwikkeling van buitenplaatsen en landgoederen</i> , professor Theo Spek.	35
Afbeelding 3.3	Bron: Panoramio, bekeken op 16-4-2012, http://v20.lscache2.c.bigcache.googleapis.com/static.panoramio.com/photos/original/39966869.jpg	35
Afbeelding 3.4	Ondergrond: <i>Topografische kaart 1:50.000</i> , provincie Gelderland	36
Afbeelding 3.5	Bron: " <i>Nieuwe Perfecte Kaerte van D'Yssel-Stroom met een gedeelte van De Veluwe (...)</i> " door Cornelis Florisz van Berckenrode. Uitgave Claes Jansz Visscher. N.a.v de inval van Graaf Hendrik van den berg 1629	37
Afbeelding 3.6	Ondergrond: <i>Topografische kaart 1:50.000</i> , provincie Gelderland	39
Afbeelding 3.7	Ondergrond: <i>Topografische kaart 1:50.000</i> , provincie Gelderland. Bron: provincie Gelderland.	39
Afbeelding 3.8	Ondergrond: <i>Kadastrale kaart gemeente Brummen</i> . Bron: Stichting Werkgroep Kadastrale Atlas Gelderland. (1990). <i>Kadastrale atlas Gelderland 1832</i> . Presikhaaf.	40
Afbeelding 3.9	Ondergrond: <i>Topografische kaart 1:50.000</i> , provincie Gelderland. Bron: <i>Huidige kadastrale eigendommen</i> , gemeente Brummen.	41
Afbeelding 3.10	<i>Oude Ansichtkaart verkregen dankzij W.Reusink</i>	42
Afbeelding 3.11	Ondergrond: <i>Topografische kaart 1:50.000</i> , provincie Gelderland	44
Afbeelding 3.13	Bron: Peacreations.nl, bekeken op 14-4-2012, http://www.peacreations.nl/pages/beeckhul.htm	46
Afbeelding 3.15	Bron: NI Wandel.nl, bekeken op 14-4-2012, http://nlwandel.nl/Album/NS-Jachthuis%20(Dieren-Brummen)/slides/04%20Gelderse%20Toren.html	47
Afbeelding 3.20	Bron: D&M architecten adviseurs bv., bekeken op 16-4-2012, http://www.dm-architecten.nl/dm-architecten-paginapd-huisdenbosch-nl.asp	48
Afbeelding 3.26	Bron: Kastelen in Nederland, bekeken op 15-5-2012, http://www.kasteleninnederland.nl/images/gld_laag_helbergen_achterzijde_20040300_diest.jpg	50
Afbeelding 4.1	Bron: Backer, A.M., Blok, E. & ea. (1998) <i>De natuur bezworen</i> . Rotterdam. Uitgeverij de Hef publishers	56
Afbeelding 4.3	Bron: Backer, A.M., Blok, E. & ea. (1998) <i>De natuur bezworen</i> . Rotterdam. Uitgeverij de Hef publishers	59

Afbeelding 4.6	Ondergrond: <i>Topografische kaart</i> , provincie Gelderland	64
Afbeelding 4.11	Ondergrond: <i>Topografische kaart</i> , provincie Gelderland	66
Afbeelding 4.16	Ondergrond: <i>Topografische kaart</i> , provincie Gelderland	68
Afbeelding 4.21	Ondergrond: <i>Topografische kaart</i> , provincie Gelderland	70
Afbeelding 4.28	Ondergrond: <i>Topografische kaart</i> , provincie Gelderland	72
Afbeelding 4.33	Ondergrond: <i>Topografische kaart</i> , provincie Gelderland	74
Afbeelding 5.1	Ondergrond: <i>Luchtfoto 2011</i> , provincie Gelderland. Bron: Gemeente Brummen. (2006). <i>BRO, Ligt op groen.</i>	80
Afbeelding 5.2	Ondergrond: <i>Luchtfoto 2011</i> , provincie Gelderland. Bron: Gemeente Brummen. (2006). <i>BRO, Ligt op groen.</i>	83
Afbeelding 5.5	Ondergrond: <i>Luchtfoto 2011</i> , provincie Gelderland. Bron: Gemeente Brummen. (2006). <i>BRO, Ligt op groen.</i>	85
Afbeelding 5.7	Ondergrond: <i>Luchtfoto 2011</i> , provincie Gelderland. Bron: Gemeente Brummen. (2006). <i>BRO, Ligt op groen.</i>	87
Afbeelding 5.9	Ondergrond: <i>Luchtfoto 2011</i> , provincie Gelderland. Bron: Gemeente Brummen. (2006). <i>BRO, Ligt op groen.</i>	89
Afbeelding 5.12	Ondergrond: <i>Luchtfoto 2011</i> , provincie Gelderland. Bron: Gemeente Brummen. (2006). <i>BRO, Ligt op groen.</i>	90
Bronnen tabellen		
Tabel 2.1	Bron: Gemeente Brummen, (2012), bekeken op 19-2-2012, http://www.brummen.nl	15
Tabel 3.1	Bron: Kadastrale gegevens gemeente Brummen. Stichting Werkgroep Kadastrale Atlas Gelderland. (1990). Kadastrale atlas Gelderland 1832. Presikhaaf.	39

Colofon

Voorblad:
Illustraties:
Tekst en inhoud:

Personalia:

Van Hall Larenstein
Coördinator:

Opdrachtgever:
Contactpersoon:

Belanghebbende:
Contactpersoon:

© 2012, Velp

Tuin van 't Huis Empe
Maartje Bos en Dorien Spek
Maartje Bos en Dorien Spek

Maartje Bos
Studentnummer - 871008101
Email - maartje.j.bos@gmail.com

Dorien Spek
Studentnummer - 870803101
Email - dorienspek@gmail.com

Frans van den Goorbergh

Provincie Gelderland
Paul Thissen en Willemijn van den Berg

Gemeente Brummen
Maureen Veldkamp

