

Kerken, kerktorens en kerkplaatsen in het Rijk van Dommel en Aa

Een project ter versterking van de regionale identiteit

Auteur : M.D. Wagemans
Functie : Adviseur erfgoed
Telefoon : 040-2594435
E-mail adres : M.Wagemans@milieudienst.sre.nl

Met bijdrage van J. Timmers (Streekhuis De Peel en SAS)

Redactie/
Contactpersoon: W. Kreike/R. Berkvens
Functie : Adviseurs erfgoed
Telefoon : 040-2594490/040-2594780
E-mail adres : w.kreike@milieudienst.sre.nl/r.berkvens@milieudienst.sre.nl

Inleiding.....	3
1. De dorpsontwikkeling en de locatie van kerken in de middeleeuwen (door J. Timmers).....	5
2. Kerken en kerktorens in het Rijk van Dommel en Aa vanuit regionaal perspectief.....	11
2.1 De kerken en kerktorens vanuit sociaaleconomisch perspectief	11
2.2 Het verschijnsel van de eenzame kerktorens in landschappelijk perspectief	13
2.3 De kerken en kerktorens vanuit cultureel-mentaal perspectief	14
2.4 De kerken en kerktorens vanuit historisch bouwkundig perspectief	18
2.5 De kerken en kerktorens vanuit bestuurlijk-politiek perspectief	20
3. Kerken, kerktorens en kerkplaatsen vanuit lokaal perspectief	22
3.1 Nuenen: de kerktoren van Nederwetten	22
3.2 Nuenen: kerktoren Tomakker.....	25
3.3 Nuenen: kerklocatie Gerwen	28
3.4 Laarbeek: voormalig kerkterrein van Beek (middeleeuwse toren).....	30
3.5 Laarbeek: Aarle (begraafplaats Laarweg).....	33
3.6 Laarbeek: Rixtel (Helmondseweg)	37
3.7 Laarbeek: Lieshout ('t Hof).....	39
3.8 Geldrop-Mierlo: Luciakerk van Mierlo	41
3.9 Helmond: de middeleeuwse kerktoren van Stiphout.....	43
3.10 Someren: de middeleeuwse kerk van Lierop	48
3.11 Eindhoven: middeleeuwse kerktoren van de Sint-Petruskerk te Woensel.	50
Bibliografie.....	53

Bijlage 1: Overzichtskaart kerklocaties Rijk van Dommel en Aa

Afbeelding voorblad: Kerktoren van Stiphout

Inleiding

Met onderhavig bureauonderzoek wordt invulling gegeven aan de eerste fase van het project: *Project Kerken, kerktorens en kerkplaatsen in het Rijk van Dommel en Aa: een project ter versterking van de regionale identiteit*. Deze bureaustudie heeft als onderwerp van beschouwing de middeleeuwse kerklocaties in het Rijk van Dommel en Aa, vanuit zowel lokaal als regionaal perspectief. De kerktorens blijken in velerlei opzichten een uitdrukking te zijn van de regionale identiteit: ze behoren tot de eerste manifestaties van een opgekomen regio met een zelfbewuste gemeenschap, ze zijn de stille getuigen van de strijd tussen katholieken en protestanten en tussen regio en proto-nationale overheid. Daarbij betreft het in esthetisch opzicht imposante kerktorens. De kerktorens kunnen gezien worden als de kroonjuwelen van de regio, als uiterst markant cultureel erfgoed dat, zoals zal blijken, een groot symbolisch en cultureel kapitaal vertegenwoordigt.

Probleemstelling & doelstelling

De probleemstelling van het project luidt: 'De alleenstaande kerktorens in Zuidoost-Brabant zijn uniek voor Noord-Brabant en Nederland. Deze torens geven per locatie en als samenhangend geheel een bijzondere dorpsontwikkeling aan in dit gebied. Het bestaan ervan en de ontstaan- en ontwikkelingsgeschiedenis is echter (bij velen) onbekend. In hoeverre is het mogelijk om voor deze kerklocaties meer aandacht te genereren bij het brede publiek, door onder andere het inventariseren van inspirerende ideeën en activiteiten, op zowel regionaal niveau, - zodat de betreffende locaties verbonden kunnen worden - , als op lokaal niveau?'

De doelstelling van het project is: 'Versterken van de regionale identiteit door het zichtbaar maken van de analoge ontstaansgeschiedenis.' Het resultaat zal zijn 'een concreet vastgesteld projecten/activiteitenprogramma voor gemeenschappelijke of gezamenlijke activiteiten en producten, en een projecten/activiteitenprogramma per kerklocatie.' Het onderzoek zal mede dienen als leidraad voor de input bij de studiemiddag die in maart 2011 staat gepland.

Cultuurhistorische Hoofdstructuur (CHS) van Peelland

Deze bureaustudie is opgesteld in de geest van de Cultuurhistorische Hoofdstructuur (CHS) van Peelland en de uitgangspunten zoals die zijn benoemd in de toelichting die bij deze kaart hoort, namelijk de *Biografie van Peelland*. De CHS van Peelland is in eerste instantie bedoeld voor de reconstructieopgave, maar is ook bedoeld als leidraad voor ruimtelijke ontwikkelingen (inclusief de toeristische ontsluiting van gebieden).¹ Bij het opstellen van de CHS van Peelland is gebruik gemaakt van een nieuwe methode: de *landschapsbiografie*. De landschapsbiografie is ontwikkeld als een alternatief voor de omgang met erfgoed, die voorheen werd gekenmerkt door een sectorale aanpak (bijvoorbeeld alleen een historisch-geografische benadering). Een nadeel van de sectorale aanpak is dat de regionale en monumentale context van een relict of landschap onvoldoende tot zijn recht komen. Bij een landschapsbiografie wordt het uitgangspunt echter niet zozeer gevormd door sectorale beschrijvingen van afzonderlijke cultuurhistorische relictten, maar juist door hun *historische context* en door het *historisch verhaal* achter de relictten.²

Om de kerktorens vanuit regionaal perspectief te kunnen beschouwen is in deze bureaustudie gekozen voor de biografische benadering. Uitgangspunt hierbij is de 'levensgeschiedenis' van deze objecten. In de eerste plaats wordt gekeken naar de rol die de kerklocaties hebben gespeeld in de historische ontwikkeling van een plaats, en in de geschiedenis van een gemeenschap. Daarbij gaat het niet alleen om de economisch-sociale ontwikkeling, maar ook om de culturele en religieuze ontwikkeling. Kortom, van belang is het geheel van ideeën, mentaliteiten, culturele tradities en (religieuze) ervaringen die op de een of andere manier met het object en de kerklocatie

1 J. Kolen, e.a., *De Biografie van Peelland: De Cultuurhistorische hoofdstructuur (CHS) van Peelland: toelichting bij de kaart* (Amsterdam 2004), p. 3

2 J. Kolen, *De Biografie van Peelland De Cultuurhistorische hoofdstructuur (CHS) van Peelland*. p. 6

samenhangen. De beleving van bijzondere plaatsen heeft zich vaak uitgedrukt in talloze verhalen en anekdotes, met andere woorden: in de *volkscultuur*.³ In de CHS van Peelland worden met ontwikkelingsmogelijkheden van gebieden dan ook niet alleen ruimtelijke vormgeving en inrichting bedoeld, maar ook de toeristisch-recreatieve bestemming.

Achtergrond & opzet bureaustudie

In het kader van onderhavig kerkenproject is in een eerder stadium beschreven hoe de kerktorens zich ontwikkeld hebben en waarom ze eenzaam in de akkers zijn achtergebleven.⁴ Meer dan een historisch-geografische beschrijving werpen de historische en regionale context waarbinnen de kerktorens zijn verzeen, en het historisch verhaal (levensgeschiedenis) dat daarachter schuilgaat, echter licht op de regionale identiteit. Om deze zaken helder te krijgen, zijn een sociaaleconomisch perspectief, historisch bouwkundig perspectief, een politiek-bestuurlijk perspectief, en een cultureel en mentaliteitsperspectief onontbeerlijk. Het zal blijken dat deze benadering veel verhaalmateriaal oplevert waarmee de kerktorens beleefbaar en betekenisvol kunnen worden gemaakt, voor zowel bewoners als bezoekers.

De afbakening van het onderzoeksgebied betreft het Rijk van Dommel en Aa, in het bijzonder de gemeenten Nuenen, Laarbeek, Eindhoven, Helmond, Geldrop-Mierlo en Someren. Het bureauonderzoek bestond uit literatuuronderzoek en beperkt archiefonderzoek. Deze bureaustudie behelst een vooronderzoek, waarbij enkel enige invalshoeken worden belicht, alleen enkele handvatten gegeven, brokjes informatie ter inspiratie, die in de studiemiddag en workshop door betrokkenen, of in vervolprojecten door deskundigen, kunnen worden uitgewerkt.

Leeswijzer

Het eerste hoofdstuk is een integraal overzicht van het historisch-geografisch onderzoek zoals dat in een eerder stadium is uitgevoerd en dat beschrijft hoe de kerktorens zich ontwikkeld hebben en waarom ze eenzaam in de akkers zijn achtergebleven.⁵ Het tweede hoofdstuk van deze bureaustudie geeft invulling aan het algemene deel van het kerkenproject, dat regionaal overkoepelend is en de individuele projecten in de gemeenten moet verbinden. Hierbij is vooral de historische achtergrond van de kerken en hun kerktorens onderwerp van beschouwing, zowel vanuit lokaal als regionaal perspectief. Het tweede hoofdstuk kan dan ook worden opgevat als een aanvulling op de reeds bekende historisch-geografische gegevens. Achtereenvolgens zullen de kerktorens vanuit sociaaleconomisch, cultureel en mentaal, bestuurlijk-politiek en bouwkundig perspectief bekeken worden.

In hoofdstuk 3 wordt ingezoomd op de betreffende kerken afzonderlijk, hun geschiedenis, de huidige status, bijzonderheden en andere wetenswaardigheden die van belang zijn om de doelstelling/probleemstelling van dit project te realiseren. De beide hoofdstukken samen tonen betrokkenen de weg naar de schatkamer aan verhalen die achter deze torens schuilgaan. Het geeft daarbij richting aan de zoektocht naar de regionale identiteit, zodat deze in het op gang gebrachte proces versterkt kan worden.

3 J. Kolen, *De Biografie van Peelland De Cultuurhistorische hoofdstructuur (CHS) van Peelland*. p. 6

4 J. Timmers, *Kerken, kerktorens en kerkplaatsen in het Middengebied: een projectvoorstel voor versterking van de regionale identiteit* Streekhuis De Peel en SAS, p. 10.

5 J. Timmers, *Kerken, kerktorens en kerkplaatsen in het Middengebied: een projectvoorstel voor versterking van de regionale identiteit* Streekhuis De Peel en SAS

1. De dorpsontwikkeling en de locatie van kerken in de middeleeuwen (door J. Timmers)

De ontwikkeling van veel dorpen in het zandgebied van Brabant is op een vergelijkbare manier verlopen. In de vroege middeleeuwen was de waterafvoer nog niet geregeld en was het hele gebied veel natter dan nu. In dat natte landschap waren alleen een aantal hogere (en drogere) delen geschikt voor permanente bewoning en landbouw. Op de hoogste delen van het landschap, waar een natuurlijke vruchtbaarheid aanwezig was, ontstonden vanaf de 8^{ste} eeuw de oudste nederzettingen. Binnen die nederzettingen op de hoogste punten van het landschap werden ook de oudste kerken in de regio gebouwd.⁶

In de dertiende eeuw treden om diverse redenen grote veranderingen op in zand-Brabant met betrekking tot de ruimtelijke ontwikkeling van de dorpen. In veel dorpen verschuift in die periode de bewoning van de hoogste delen naar lagere delen in het landschap. De nieuwe bewoningskernen verschijnen op de flanken van de droge dekzandeilanden aan de rand van beekdalén. In het Rijk van Dommel en Aa treffen we opvallend veel dorpen aan waar de ontwikkeling verlopen is volgens dit model.

Bij deze verschuiving van de bewoning zien we een paar opmerkelijke ontwikkelingen. De oorspronkelijke bewoonde erven werden verlaten en het gehele dekzeiland veranderde in een groot akkergebied. De kerk echter bleef op de oorspronkelijke plaats achter en kwam dus midden op het nieuwe akkergebied te staan. Aan de randen van het dekzeiland en dus aan de randen van het grote nieuwe akkergebied ontstonden de nieuwe nederzettingen, die in de loop van de tijd uitgroeiden tot dorpen en gehuchten zoals we die nu grotendeels nog kennen.

⁶ J. Timmers, *Kerken, kerktorens en kerkplaatsen in het Middengebied: een projectvoorstel voor versterking van de regionale identiteit* Streekhuis De Peel en SAS (z.p. z.j.)

De plaats van de oude kerken van Stiphout, Aarle en Lieshout, geprojecteerd op de hoogtekaart. Hoe roder, hoe hoger, groen-blauw de lagere delen in het landschap. Duidelijk blijkt dat de vestigingsplaats van de oude kerken midden op de hoogste delen van het landschap liggen. In grijs tinten de huidige bebouwing van Lieshout, Aarle-Rixtel en Helmond.

Op de topografische kaart van ca 1840 zijn de oude akkergebieden (de voormalige dekkzandeilanden) nog goed herkenbaar. Een aantal ervan in Laarbeek, Nuenen en Helmond zijn met een rode contour aangegeven. Met rode stip de middeleeuwse kerkplaats en aan de rand van akkergebieden in groen de 13^{de} eeuwse dorpen en gehuchten. Rixtel is nog niet toegevoegd.

Ontwikkelingen rond de kerkgebouwen

De geïsoleerd gelegen kerk bleef eeuwenlang in gebruik, werd soms uitgebreid of opnieuw opgebouwd. Hoe de oudste kerkgebouwen er uitzagen is moeilijk aan te geven. Ze zijn tijdens Brabants Gouden Eeuw in de 14^e of 15^e eeuw nagenoeg allemaal opnieuw opgebouwd in baksteen. De oudste kerken en kerktorens dateren uit die periode. Na de inname van Den Bosch werd de gereformeerde godsdienst de staatsgodsdienst. De oude kerken kwamen in handen van de gereformeerden en de katholieken werd toegestaan om schuurkerken te bouwen, die veelal in of aan de rand van de belangrijkste nederzetting aan de rand van het akkergebied gebouwd. Het kleine aantal gereformeerden blijkt nauwelijks in staat de oude kerken goed te onderhouden. Langzaam komen ze te vervallen, terwijl de kerktoren zelf vaak wel werd onderhouden, omdat de toren diende als bewaarplaats van de belangrijke dorpspapieren en de kerkklokken ook hun functie bleven houden.

Na de Franse tijd kwam de vrijheid van godsdienst terug en werden de oude kerken veelal weer aan de katholieken teruggegeven. De katholieke parochies hadden intussen hun nieuwere (schuur)kerken in gebruik en in veel gevallen werden daarom de oude kerken niet meer in gebruik genomen. Ze kwamen nog verder te vervallen. Sommigen werden door brand vernield en niet meer opgebouwd. In veel gevallen blijft de kerktoren alleen in de akkers achter, soms wordt ook die afgebroken om de stenen te kunnen hergebruiken. Alleen de kerk van Gerwen is als gebouw gehandhaafd.⁷

De dorpsverplaatsing in beeld. Op de voorgrond de oude (rogge) akkers van Stiphout met de oude toren. Op de achtergrond het huidige dorp Stiphout met de "nieuwe" kerk.

⁷ J. Timmers, *Kerken, kerktorens en kerkplaatsen in het Middengebied: een projectvoorstel voor versterking van de regionale identiteit* Streekhuis De Peel en SAS (z.p. z.j.)

Hierboven zijn op een kaartje de middeleeuwse kerken in Zuidoost-Brabant aangegeven. Bruin gekleurd zijn de kerken die eeuwenlang buiten de dorpen los in de akkers stonden.

Bestaande getuigenissen

De oude kerken en zeker de alleenstaande kerktorens, voor zover ze nog bestaan, zijn niet alleen belangrijke bakens in het landschap, maar zijn getuigen van de meest belangrijke gebeurtenissen in de historische geografie van zand-Brabant. De kerken vertellen ieder voor zich, maar zeker ook gezamenlijk, de ontstaansgeschiedenis van de dorpen, vanaf de eerste christelijke nederzettingen tot in de moderne tijd.

Pas in de 20^{ste} eeuw treden ontwikkelingen op die deze voorgeschiedenis niet altijd herkenbaar hebben achtergelaten. Er doen zich een aantal verschillende situaties voor:

Complete kerk op oorspronkelijke plaats: Mierlo, Gerwen, Lierop

De kerk is in de loop van de tijd compleet bewaard gebleven en door de katholieken in gebruik genomen en in de 20^{ste} eeuw opgenomen in de bebouwing van het dorp. De situatie in Lierop wijkt iets af. Daar werd in de 19^{de} eeuw een nieuwe kerk gebouwd tegenover de oude middeleeuwse kerk. Dus bijna op de oorspronkelijke plaats.

Losse kerktoren buiten dorp: Stiphout, Nederwetten

Alleen de kerktoren bleef bewaard en staat nog los buiten de dorpskom.

Losse kerktoren binnen de bebouwing: Beek en Donk, Woensel

Alleen de kerktoren bleef bewaard en is inmiddels opgenomen in de bebouwing van het dorp

Alleen kerkhof resteert: Aarle, Nuenen

Alleen het kerkhof bleef bewaard, buiten of binnen de dorpskom en herinnert aan de oude situatie.

Geen zichtbaar restant meer aanwezig: Rixtel, Lieshout

In Rixtel en Lieshout zijn geen bouwwerken bewaard gebleven, maar resteren alleen een archeologisch monument. In Lieshout is dat overigens een zichtbare verhoging in het terrein.

Van de bestaande getuigenissen van de middeleeuwse kerken of kerklocaties is die van Stiphout (gemeente Helmond) het meest tot de verbeelding sprekend. Op die locatie staat de oude toren nog steeds los in de oude akkers en is het middeleeuwse patroon van zandwegen om de kerk nog aanwezig. Alhoewel de bebouwing van Stiphout alweer een eind is opgerukt richting de oude toren is de situatie een uniek cultuurhistorisch ensemble.

Opvallend is dat de ontwikkeling in de meeste dorpen van het Rijk van Dommel en Aa grotendeels op dezelfde wijze is verlopen en dat daarin alleenstaande kerken eeuwenlang het dorpsbeeld domineerden. Het gaat om maar liefst 11 kerklocaties. Binnen het Rijk van Dommel en Aa is de ontwikkeling in 4 dorpen (Geldrop, Tongelre, Son en Breugel) op een andere manier verlopen. Het voormalig dorp Stratum (gemeente Eindhoven) past weer wel in de reeks. Uiteraard is de ontwikkeling in de steden Eindhoven en Helmond anders verlopen.⁸

⁸ J. Timmers, *Kerken, kerktorens en kerkplaatsen in het Middengebied: een projectvoorstel voor versterking van de regionale identiteit* Streekhuis De Peel en SAS (z.p. z.j.)

2. Kerken en kerktorens in het Rijk van Dommel en Aa vanuit regionaal perspectief

Inleiding

Nederland is een torenland bij uitnemendheid en is dan ook altijd om zijn torenbezit vermaard geweest. Er zijn weinig landen in Europa waar zoveel kerktorens zo dicht op elkaar staan, waar de bewoners op zo'n gering oppervlakte zulk een rijke variatie aan stenen bakens hebben geschapen. Als factoren voor deze bijzondere historische omstandigheid worden onder andere genoemd: de noodzaak aan (ideële) herkenningpunten, de drang naar een in het oog springende bevestiging van een gemeenschap en de behoefte aan een statussymbool. De kerken kunnen worden opgevat als zelfstandige grootheden die aan het leven van een gemeenschap uitdrukking gaven.⁹

Het bouwen van torens op religieuze gebouwen is specifiek voor het Europa van de Middeleeuwen. Griekenland was in de Klassieke Oudheid horizontaal georiënteerd, ook het Romeinse rijk kende geen echt hoge torens, behalve verdedigingstorens en grafmonumenten. Klokkentorens kwamen toen niet voor. Ook de vroegste christelijke kerken in Brabant, niet alleen in de Vroege Middeleeuwen, maar ook nog in de eerste eeuwen na het jaar 1000, hadden in de meeste gevallen geen toren.¹⁰ De bouw van kerktorens is een typisch verschijnsel van de Hoge en Late Middeleeuwen. Hoewel er natuurlijk ook elders in hoogmiddeleeuws en laatmiddeleeuws christelijk Europa kerktorens werden gebouwd, was de schaal en verspreiding van kerken en de kerktorens in Noord-Brabant voor die periode ongekennd. Voor bezoekers uit het buitenland was een bezoek aan Brabant als het bezoek van een hedendaagse dorpling aan een grote metropool met veel wolkenkrabbers. Er zijn gevallen bekend uit de 19^e eeuw waar men in Brabant vanaf één plek 12 imposante kerktorens tegelijk kon zien.

De ontstaansgeschiedenis en de vorm van de kerktorens zijn specifiek voor deze streek en vertellen veel over de cultuur en mentaliteit (identiteit) van deze regio. Het feit dat in deze regio in een relatief korte periode op grote schaal majestueuze kerktorens werden gebouwd, tot in de kleinste dorpjes toe, is opmerkelijk te noemen. Volgens de hoogleraren N. Roymans en F. Theuws waren er verschillende omstandigheden die de behoefte aan een nieuw territoriaal bewustzijn schiepen, en die vervolgens door de kerken en hun kerktorens werd onderbouwd en verankerd.¹¹ Te noemen zijn de incorporatie van deze regio in het hertogdom van Brabant, de introductie van een succesvolle innovatieve marktgerichte economie, het ontstaan van bovenlokale verbanden en de welvaart die een en ander bracht (vooral door de wol voor het zuiden van het hertogdom). Kortom, de kerken en hun kerktorens zijn de uitdrukking van een eerste besef van een regionale identiteit, de eerste manifestaties van een collectief bewust-zijn in het Rijk van Dommel en Aa. In die zin zijn de kerktorens op te vatten als levend en monumentaal erfgoed 'avant la lettre'. De functie van erfgoed, als betekenisgever en identiteitsvormer, is dan ook bij uitstek van toepassing op deze monumentale kerktorens.

2.1 De kerken en kerktorens vanuit sociaaleconomisch perspectief

Het is geen toeval dat er in de Volle en Late Middeleeuwen zoveel kerken verrezen in Nederland en in het bijzonder Brabant. De Lage Landen ontwikkelden zich in de Late Middeleeuwen tot een regio met een centrale positie in Europa. Economisch en cultureel groeiden zij aan het einde van de Middeleeuwen uit tot een even belangrijk gebied als het dan toe dominerende Noord-Italië. De Nederlanden bekleedden vanaf de Late Middeleeuwen een centrale plaats in een complex Europees economisch systeem. De kerngewesten Holland en Brabant namen binnen dit systeem

9 J.H. Besselaar, *Torens van Nederland* (Bussum 1972), p. 5-6

10 H. Strijbos, *Gothische dorpskerken en torens van de Kempische zandgronden*, Heemkundige kring de Acht Zaligheden (z.p. 1983), p. 4-5

11 J. Kolen e.a., 'Revitalizing history: moving from historical landscape reconstructions to heritage practises in the southern Netherlands'. In: *Sharing knowledge, stories, maps and designs* p. 392-394; F. Theuws, N. Roymans (red.), *Land and Ancestors: Cultural dynamics in the Urnfield period and the Middle Ages in the Southern Netherlands* (Amsterdam 1999), p. 23; F. Theuws, 'Middeleeuwse parochiecentra in de Kempen 1000-1350', p. 97-217. In: F. Theuws, A. Verhoeven (red.), *Het Kempenproject 3: De middeleeuwen centraal* (Waalre 1989).

als knooppunten op hun beurt weer een sleutelpositie in.¹² Dat Noord-Brabant zo rijk is aan zoveel zware torens, in plaats van de kleinere romaanse vormen zoals in andere Nederlandse gewesten, heeft dan ook alles te maken met de economisch sterke positie die deze regio verwierf. In de kleinste Brabantse gehuchten verrezen kerken waar grote dorpen elders alleen met jaloezie naar konden kijken; in Brabantse dorpen en kleine stadjes verschenen zelfs monumentale kerkkruisen, die vanwege hun majestueuze karakter ook tegenwoordig nog verbazing en verwondering opwekken.

De kerken die destijds werden gebouwd zijn, zowel in kwalitatieve als kwantitatieve zin, de uitdrukkingen van een opgekomen zelfbewuste regio, een naar zelferkenning strevende regio, op zoek naar herkenningpunten in het (ideële) landschap. De kerken zijn de uitdrukkingen van een relatief welvarende regio die de middelen had om ze te bouwen, en zich kosten noch moeite bespaarde om ze te bouwen. De kerken waren overigens meer dan alleen een statussymbool en de uitdrukking van een nieuw opgekomen territoriaal bewustzijn, ze waren tevens hét symbool van een nieuwe gemeenschapsvorm. De kerken waren een manifestatie van een geëmancipeerde dorpsbevolking die niet langer was gebonden aan de grond van de heer (horigen), maar in relatieve vrijheid en welvaart leefde. De kerken hebben dan ook alles te maken met het ontstaan van dorpen, daar waar de Prehistorie en de Vroege Middeleeuwen alleen nog verspreide bewoning kenden, of grote domeinen in het bezit van een grondeigenaar.

Incorporatie hertogdom Brabant

Het landschap in het Rijk van Dommel en Aa bestond uit arme zandgronden en werd in de Middeleeuwen altijd gekenmerkt door heidearealen. In de loop van de Middeleeuwen werd het landschap echter volledig open, voornamelijk als een resultaat van de forse toename van schapenhouderij om wol te produceren. De incorporatie van deze streek in het hertogdom Brabant met zijn verstedelijkte zuidelijke deel, waar akkerbouw op vruchtbare lössgronden domineerde en textielindustrie in de steden floreerden, heeft dit proces waarschijnlijk verder geïntensiveerd. Het leidde tot grote veranderingen in het cultuurlandschap in de 13^e eeuw. Het landschap van verspreide boerenhoeven verdween, nieuwe dorpen ontstonden die waren gesitueerd aan de randen van de laagliggende delen van het landschap.¹³

De vraag rijst welke rol de incorporatie in het machtige hertogdom Brabant speelde in de ontstaans- en ontwikkelingsgeschiedenis van de dorpen. Het creëren van een marktgerichte economie was in die tijd, vanuit Europees en ook nationaal perspectief zeer modern te noemen. Het had een immense invloed op het fysieke landschap, de dorpen als sociaal-politieke eenheid worden nu pas als zodanig gevormd. Pas in de loop van de 13^e en 14^e eeuw vormden de zich tot dan toe verspreide bewoningvormen tot een dorp, ofwel een *communitas*, met als meest sprekende uitdrukking, of uitvloeisel, de bouw van grote kerken en kerktorens.¹⁴

De bloei van de meeste Nederlandse gewesten steunde in de Middeleeuwen, maar ook in de Nieuwe Tijd, vooral op de ontwikkeling van een zeer gevarieerde economie. Er kwam een traditie tot stand van een geavanceerde en op innovatie ingestelde landbouweconomie. Hier golden eveneens grote regionale verschillen. Vooral de Brabantse landbouweconomie stond bekend als commercieel en innovatief en vond navolging in de overige gewesten.¹⁵ De kracht van het hertogdom Brabant lag daarbij in de complementariteit van de verschillende regio's. Een substantieel deel van de verhandelbare agrarische productie uit het noorden van het hertogdom Brabant vond zijn weg naar de Zuid-Brabantse steden; in het bijzonder wol, maar wellicht ook vlas, haver, levend rundvee, paarden en onbewerkte huiden. In deze visie is er sprake van een geïntegreerde Brabantse economie waarbij het rurale noorden als leverancier van grondstoffen een

12 J.C.H. Blom, E. Lamberts (red), *Geschiedenis van de Nederlanden* (Baarn 2006) 375-376

13 F. Theuws, N. Roymans (red.), *Land and Ancestors: Cultural dynamics in the Urnfield period and the Middle Ages in the Southern Netherlands* (Amsterdam 1999), p. 22-23

14 F. Theuws, 'Middeleeuwse parochiecentra in de Kempen 1000-1350', p. 97-217. In: F. Theuws, A. Verhoeven (red.), *Het Kempenproject 3: De middeleeuwen centraal* (Waalre 1989).

15 J.C.H. Blom, E. Lamberts (red), *Geschiedenis van de Nederlanden* (Baarn 2006), p. 376

complementaire functie vervulde voor een relatief hoogontwikkelde verwerkende nijverheid in het geürbaniseerde zuiden.¹⁶

De huidige beeldvorming omtrent de Brabantse voorouders als behorend tot een zeer arme agrarische bevolking (door Hollanders 'arme aardwormen' genoemd) is dan ook vertekend. Het is waar dat Brabant verpauperd het begin van de Moderne Tijd instapte (rond 1850). De oorzaken voor de verpaupering moeten echter vooral in externe oorzaken worden gezocht (de gesel van talloze oorlogen; Brabant als wingewest tijdens de 17^e en 18^e eeuw). De beelden van de armoede in het begin van de Moderne Tijd worden ten onrechte geprojecteerd op alle voorgaande eeuwen. De mythe van het arme Brabant werd overigens ook door Brabanders zelf maar al te graag gecultiveerd, ten einde te ontsnappen aan de zware belastingdruk die Holland oplegde.¹⁷ De kerken en hun kerktorens getuigen van andere tijden.

Brabants Gouden Eeuw

In de 14^e en 15^e eeuw beleefde Brabant zijn Gouden Eeuw, een economische en culturele bloeiperiode. De eenzame torens zijn zeldzaam architectuurhistorische erfgoed dat herinnert aan de relatief welvarende periode in de Late Middeleeuwen en begin van de Nieuwe Tijd. In de Brabantse steden woonde een kapitaalkrachtige elite die haar weelde wilde tonen. Een gouden eeuw brak aan. De welvaart en culturele bloei waren overal zichtbaar: in de steden, de kerken, de kloosters, het hele Ommeland. Het is dan ook geen toeval dat de Tachtigjarige Oorlog vooral in het Zuiden zou ontstaan. Daar lag de politieke en sociaaleconomische conflictstof opgeslagen die tot uitbarsting zou komen en zou leiden tot de Opstand tegen Spanje. Daar, hoofdzakelijk in Vlaanderen en Brabant, was in de voorgaande eeuwen immers een sterke economische en culturele bloei tot stand gekomen en een daaraan gepaarde trotse regionale identiteit.¹⁸

In de Brabantse dorpen uitte de toegenomen welvaart zich in de bouw van vele kerken die zijn uitgevoerd in de stijl van de Kempense gotiek. Deze kerktorens zijn de stille getuigen dat de Brabantse Gouden Eeuw zich ook in het Rijk van Dommel en Aa heeft afgespeeld. Talloze kunstschaten geven aan dat de goud- en zilversmeden en de beeldhouwers volop werk hadden en de fraaiste voorwerpen voor hun opdrachtgevers vervaardigden. Verder blijkt dat vrijwel iedere parochiekerk in de tweede helft van de 15^e eeuw werd vergroot en verbouwd. Het moet een groot offer van de bevolking zijn geweest, om dergelijke kerken te bouwen. Dat offer bestond niet alleen uit geld, de bevolking droeg daadwerkelijk meer dan een steentje bij. De kerken met hun imposante kerktorens waren een uitdrukking van een zelfbewuste gemeenschap, *communitas*, die binnen de grenzen van een afgebakend territorium de handen in een sloegen.

Kortom, de bouw van de monumentale kerktorens zijn een uitdrukking van een bijzondere periode in de Brabantse geschiedenis. Ze zijn de manifestatie bij uitstek van een opkomende regio die werd gekenmerkt door commerciële en innovatieve landbouw, handel en nijverheid; een markante economische en culturele bloeiperiode waarin de vorming van een regionale identiteit voor het eerst duidelijk gestalte krijgt.

2.2 Het verschijnsel van de eenzame kerktorens in landschappelijk perspectief

Het verschijnsel van eenzame kerktorens houdt verband met een transformatieproces van het cultuurlandschap waarbij de bewoning van de hoge dekzandruggen verdwijnt en zich verplaatst naar elders. Deze transitie voltrekt zich in de periode van de late twaalfde eeuw tot in de vroege veertiende eeuw, met een duidelijk hoogtepunt in het tweede kwart van de dertiende eeuw. 'De uiteindelijke breuk met de dekzandruggen komt echter niet uit het niets, maar vormt een climax in een proces van geleidelijke verplaatsing van toppen naar de flanken en beekdalranden. In dit proces bleven kerken en kerktorens vrijstaand en eenzaam in het platteland achter. Daarna is de

¹⁶ R. van Uytven (red), *Geschiedenis van Brabant: van hertogdom tot heden* (Leuven 2004), p. 116

¹⁷ Zie R. van Uytven, *Geschiedenis van Brabant: van hertogdom tot heden* (Leuven 2004).

¹⁸ J.C.H. Blom, E. Lamberts (red), *Geschiedenis van de Nederlanden* (Baarn 2006), p. 375-376

bewoning met de transitie verplaatst.¹⁹ Gelet op het geleidelijke karakter van het proces wordt duidelijk waarom de kerken nog zo lang in gebruik zijn gebleven. Daarbij speelt ook het feit dat de kerken gewijde objecten waren een rol. De betekenis van het mentale aspect komt echter in de volgende paragraaf aan bod.

Behalve historisch-ruimtelijk oorzaken voor het verschijnsel van eenzame kerktorens, die elders zijn benoemd,²⁰ waren er nog verschillende andere oorzaken dat een toren kon vereenzamen. Na de Tachtigjarige Oorlog werden Brabanders uit hun kerken gebannen en kwamen zij terecht in schuurkerken. Na 1674 ontstond aan de rand van elk dorp een schuurkerk. Door het geringe aantal protestanten verviel de oude kerk, of geraakte zij naar verloop van tijd in onbruik. Bij de restitutie na 1798 werd de middeleeuwse kerk toegewezen aan het kerkgenootschap met het grootste aantal leden, doorgaans de katholieken. De nieuwe katholieke kerk werd soms gebouwd ter plekke van de oude schuurkerk aan de dorpsrand, waaromheen zich dan een nieuw dorpscentrum kon ontwikkelen. De oude kerktorens bleven vaak staan omdat ze vrijwel altijd eigendom waren van de gemeentelijke overheid die verantwoordelijk was voor de luidklokken in de toren.

Bouwhistoricus H. Strijbos zoekt de oorzaak van het fenomeen van de eenzame kerktorens in de scheiding van kerk en staat, die vooral sinds de Franse tijd gestalte heeft gekregen. In de Middeleeuwen functioneerden de kerktorens met hun klokken als boodschappers, niet alleen om kerkdiensten aan te kondigen, maar ook om op te roepen voor het afdragen van de tienden, de belasting, het bewaren van de belangrijkste dorpspapieren et cetera. 'Toen de kerk aan een van de kerkgenootschappen werd toegekend toen in de Franse tijd de vrijheid van godsdienst werd hersteld, bleef de toren daarom eigendom van het gemeentebestuur. Wilde men de parochiekerk slopen en door een nieuwe vervangen, dan was het zeker niet vanzelfsprekend dat ook de toren werd gesloopt.'²¹

Volgens Hans Renes zijn deze kerktorens zo fascinerend omdat het niet alleen om de plekken gaat, maar vooral om de interessante processen die daar achter zitten. 'Er zijn interessante vergelijkingen te trekken met enkele andere gebieden in Europa. In East Anglia bestaan ook eenzame kerktorens, die ook daar de vroegmiddeleeuwse nederzettingen markeren. Voorbeelden van vergelijkbare gevolgen van de rivaliteit tussen een protestantse overheid en een katholieke bevolking bestaan ook in Ierland', met vermoedelijk vergelijkbare gevolgen voor het nederzettingenpatroon.²² Wat volgens Renes tevens interessant is te vermelden is de oude theorie van Kakebeke, die er een gezamenlijke onderneming van de verschillende gehuchten in zag. Hoewel onjuist, heeft deze theorie lange tijd het beeld beheerst. Het lijkt erop dat het in veel gevallen oorspronkelijk gaat om eigenkerken, waarmee ze een blik geven op de ligging van vroegmiddeleeuwse domeinen.

2.3 De kerken en kerktorens vanuit cultureel-mentaal perspectief

Het geloof speelde in de Hoge en Late Middeleeuwen een alles bepalende rol. De karakterisering van de Middeleeuwen als 'Tijdperk van geloof' is zonder meer correct. Heel het leven was gericht op het hiernamaals. Door gehoorzaam en godvrezend door het leven te gaan en goede daden te verrichten, kon men zich een plaats in de hemel verwerven. De geestelijkheid kon bemiddelen tussen het hemelrijk en het aardse rijk, vooral indien mensen bereid waren na hun dood hun bezittingen aan de kerk te schenken en door het kopen van aflaatbrieven, waarmee de tijd in het vagevuur kon worden beperkt. De kerk was daarmee eigenlijk nog machtiger dan de hertog of

¹⁹ J.P.W. Verspay, *Onzichtbare Erven: Het Brabantse platteland in de Late Middeleeuwen* (Diemen 2007), p. 119-121

²⁰ J. Timmers, *Kerken, kerktorens en kerkplaatsen in het Middengebied: een projectvoorstel voor versterking van de regionale identiteit* Streekhuis De Peel en SAS (z.p. z.j.)

²¹ H. Strijbos, *Gothische dorpskerken en torens van de Kempische zandgronden*, Heemkundige kring de Acht Zaligheden (z.p. 1983), p. 8

²² H. Renes, 'Wüstungsprozesse in den Niederlanden zwischen 1000 und 1800.' In: *Siedlungsforschung; Archäologie-Geschichte-Geographie* 12, pp. 201-233 (z.p. 1994); P. Wade-Martins, 'Fieldwork and excavation on village sites in Launditch Hundred, Norfolk'. *Norfolk Archaeological Unit, Dereham* (East Anglian Archaeology Report 10), 1980

lokale heer; de geestelijkheid behoorde in de standenmaatschappij van de Middeleeuwen dan ook tot de eerste stand, de adel tot de tweede stand.²³

Vorming regionale identiteit

Het verhaal van de kerktorens geeft zicht op de beleveniswereld van de Brabanders die de kerken hebben gebouwd, geeft daarmee ook zicht op de vorming van de regionale identiteit. Het kerkgebouw had een immense betekenis voor de middeleeuwer. Het sociale en religieuze leven van de middeleeuwer was georganiseerd rond de kerk, de kerktoren, de kerkklok en de patroonheilige. 'De kerk, als Godshuis, was de microkosmos van de christelijke wereld, het intermediair tussen hemel en aarde, een verduidelijking van de waarde van het aardse leven en van de bestemming van de gemeenschap. Kerken met hun markante torens waren bakens in het (ideële) landschap die letterlijk en figuurlijk richting gaven aan het leven van de middeleeuwer.'²⁴

De betekenis voor de sterk in symbolieken denkende gelovige middeleeuwer kan niet worden onderschat. Het kerkgebouw met haar imposante toren domineerde het dorp. Zijn toren stak boven alles uit en zijn klok was in de wijde omtrek te horen. De kerk was ook het middelpunt van het openbare leven. Afkondigingen over koop en verkoop werden afgelezen van de preekstoel, en ieder die wat bijzonders mee te delen had, kon dat melden bij de pastoor. De weg naar de kerk moest altijd vrij blijven, over wiens land hij ook liep. In de Middeleeuwen functioneerden de kerktorens met hun klokken als boodschappers, niet alleen om kerkdiensten aan te kondigen, of voor het afdragen van belasting, maar ook voor het afkondigen van oorlog en vrede en het oproepen van schuttersgilde of dienstplichtige soldaten.

De jaarlijkse en wekelijkse kerkkalender begonnen het leven van de plaatselijke bevolking te structureren. De kerk werd de centrale locatie voor de belangrijke sleutelmomenten in een menselijk leven, in het bijzonder doop, huwelijk en de dood. De kerk en de kerktoren werden een territoriale marker in het landschap en het symbool van de plaatselijke gemeenschap die zichzelf definieerde als christelijk. Deze visuele boodschap werd nog sterker in de Late Middeleeuwen toen de woeste gronden werden geëxploiteerd en de expanderende heide gebieden een meer open landschap creëerde. Vanuit een kerktoren bekeken zag men het gecultiveerde landschap als een enorm wiel, met als middelpunt het dorp. De as van het wiel was de kerk en de kerktoren. Het wegenpatroon was zo aangelegd dat alle paden en wegen als de spaken van een wiel door het dorp liepen naar het middelpunt de kerk en de kerktoren.²⁵

De kerstening (christianisering) van het landschap

In de Prehistorie en de Vroege Middeleeuwen hadden de bewoners van deze streek een 'heidens' en mythisch wereldbeeld. Bossen waren bijvoorbeeld bezield en heilig en bepaalde watergebieden (vennen) hadden een bijzondere rituele en mythische betekenis. De katholieke kerk was niet bepaald gecharmeerd van dit mythische landschap. De groei van de christelijke kerk in de loop van de Middeleeuwen ging dan ook gepaard met een nieuwe kosmologie (in de zin van een levensbeschouwelijk idee omtrent de herkomst van alles), waarin onder andere een rigoureuze scheiding werd aangebracht tussen Goed en Kwaad. De kerk slaagde er overigens niet in de heidense elementen in de religieuze beleving geheel uit te roeien. Er ontstond een soort mengeling, een katholicisme met heidense elementen.

De nieuwe kosmologie heeft impact gehad op het landschapsgebruik en de inrichting van het Brabantse landschap. Verschillende auteurs vatten deze ontwikkeling samen met de term: 'de kerstening van het landschap', (kerstening = christianisering), die ontstond als vervolg op het mythische landschap van voorheen. 'De christianisering werd vroeger veelal voorgesteld als een

²³ P. Dinzelbacher, (red), *Europäische Mentalitätsgeschichte: Hauptthemen in Einzeldarstellungen* (Stuttgart 1993), p. 121

²⁴ A. Gurevich, *Medieval popular culture. Problems of belief and perception* (Cambridge 1988), p. 34-38.

²⁵ J. Kolen, *De biografie van het landschap: drie essays over landschap, geschiedenis en erfgoed* (Amsterdam 2005), hoofdstuk 3

mentale 'toevoeging', die aan de inrichting en het gebruik van het landschap - afgezien van de bouw van kerken en kloosters - relatief weinig veranderde.' Nieuwe onderzoeksgegevens schetsen echter een ander beeld. Geconcludeerd werd dat de invoering van het christendom gepaard ging met een fundamentele ideologische herordering en herinterpretatie van het landschap, ook wel de 'kerstening van het landschap' genoemd.²⁶

Theorie van de contrastharmonie

Binnen het gekerstende landschap was sprake van een zogenaamde 'contrastharmonie', dat wil zeggen tussen een door de mens bewoonde en gecultiveerde 'binnencirkel', en een 'buitencirkel' (zie afbeelding 1), van woeste heidegronden en moerassen. De eerste cirkel geldt als christelijk en geciviliseerd met de kerk en kerktoren als absoluut middelpunt, de laatste cirkel als woest, antichristelijk en gevaarlijk. Dat contrastmodel lijkt in de loop van de Hoge en Late Middeleeuwen te zijn geformeerd. Op basis van archeologische gegevens kon worden vastgesteld dat deze (ideologische) organisatie van het landschap waarschijnlijk wezenlijk verschilde van die van prechristelijke culturele tradities. Er zijn historische en vooral ook archeologische aanwijzingen dat in de late prehistorie en de Romeinse tijd juist plaatsen in de natuurlijke buitenwereld (moerassen, beekdalen, bossen) positief werden gewaardeerd en verbonden met godheden, geesten en voorouders.²⁷

De buitencirkel bestond uit de woeste, ongecultiveerde delen van het landschap, hoofdzakelijk heidevelden, vennen en moerassen. Ze werd door middeleeuwen opgevat als gevaarlijk, ongeciviliseerd, ruw en, met uitzondering van kabouters, gedomineerd door duivelse demonen. De moerassen en wateren werden nauw geassocieerd met de duivel; bijna elk dorp kende één of meer moerassen ('klokkekuilen') waarin de duivel christelijke kerkklokken had laten verzinken. Men zag de moerassen als de verblijfplaatsen van de duivel. Los daarvan bewoonden ook kleine vuurgeesten ('dwaallichten') de moerassen als zielen van ongedoopte kinderen die geen rust konden vinden. De heidevelden waren het domein van andere vuurgeesten ('gloeigen'), die gestorven zondaren waren die eveneens rust zochten. De ontmoetingsplaatsen van heksen bevonden zich op de heide en ook de vaak met heksen geassocieerde hazen woonden daar. Kabouters, en soms ook de duivel, bewoonden de zandheuvels in de heide. De galgen waar criminelen werden geëxecuteerd, werden bijna altijd opgericht op locaties in de heide, vaak ook te vinden bij gemeentegrenzen en grenspalen.²⁸

26 N. Roymans, *The cultural biography of urnfields and the long-term history of a mythical landscape* (Amsterdam 1995).

27 N. Roymans, *The cultural biography of urnfields and the long-term history of a mythical landscape* (Amsterdam 1995).

28 N. Roymans, *The cultural biography of urnfields and the long-term history of a mythical landscape* (Amsterdam 1995).

*Afbeelding 1: De christelijke ordening van de ruimte in het Zuid-Nederlandse dorpsgebied.
Vertaling: Pagan cemeteries = heidense begraafplaatsen; gallows = galgen; heathlands = heidegebieden; moors = moerassen; fields = akkers; meadows = beemden. De kerk vormt het centrum van de middeleeuwse leefwereld.*

Het christendom van de Late Middeleeuwen was in hoge mate verantwoordelijk voor de nieuwe kosmologie. Hiermee verstevigde men de grip op de plaatselijke bevolking. De christelijke ruimte en kosmologie manifesteerden zich ten slotte niet alleen in het dagelijkse leven binnen de parochie en de ordening van het lokale landschap, maar ook in de vorm en inrichting van het 'gekerstende' middelpunt zelf. In het lokale, middeleeuwse landschap groeide meer en meer een tweedeling tussen een christelijke binnenwereld, het domein van de kerk, de mens en het vee (het Goede) en een heidense buitenwereld, gedomineerd door heidense begraafplaatsen en mythische wezens (het Kwade). Dat middelpunt werd uiteraard gemarkeerd door de statusgevoelige architectuur van de kerk en de kerktorens. In het nu open landschap waarin de kerken en de kerktorens werden gebouwd waren ze echter een nieuw element.

De bekende volksverhalen, in het bijzonder mythen en sagen, waarin heksen, demonen, kabouters en wat al niet meer figureerden, maakten tot voor kort nog deel uit van het collectieve Brabantse geheugen. In tegenstelling tot de rest van Nederland was er in Noord-Brabant lange tijd sprake van een middeleeuws katholicisme dat nog heidense elementen bevatte en dat zijn uitdrukking vond in tal van mythen en sagenverhalen. Kortom, Brabant verkeert in de unieke positie dat veel van dit intrigerende immateriële erfgoed is overgeleverd

Introductie en het belang van kerkklokken

De kerkklokken vervulden een belangrijke functie in de ruimtelijke orde van de middeleeuwse en vroegmoderne samenleving. Klokkens waren daarbij gewijde objecten. Was dat (nog) niet het geval, dan waren de klokken ontvankelijk voor de antichrist. Als de antichrist de gemeenschap eenmaal te snel af was, dan kon hij de klokken ontvreemden en verstoppen in kuilen in het buitengebied. De zogenaamde klokkkuilen of klokkputten in deze streek ontleen er hun naam aan. Het luiden van de klok tijdens de laatste gang van een overledene naar het kerkdorp moest voorkomen dat de duivel

vat kreeg op de ziel van de dode. Dat klokken werden gezien als bezielde objecten, blijkt onder andere uit het feit dat ze veelal namen, opschriften en opdrachten in de 'ik-vorm' droegen.²⁹

'Er was één geluid, dat al het gedruis van het drukke leven steeds weer overstemde, en dat, hoe bont dooreenklinkend, toch nooit verward, alles tijdelijk ophief in een sfeer van orde: de klokken. De klokken waren in het dagelijks leven als waarschuwendende goede geesten, die met bekende stem, dan rouw, dan blijdschap, dan rust, dan onrust kondigden, dan opriepen, dan vermaanden. Men kende hen bij gemeenzame namen: de dikke Jacqueline, klokke Roelant; men wist de betekenis van kleppen en luiden. Men was ondanks het overmatig klokgelui niet verstompt voor de klank.'³⁰

Omdat een mooie en goede klok tot het trotse bezit van de gemeenschap en kerk behoorde, bleven deze opschriften en opdrachten vaak niet onopgemerkt bij bezoekers en reizigers. De toren strekte het dorp tot eer. De kerkklokken markeerden het middelpunt van de gekerstende ruimte met behulp van sensaties en signalen waarvoor (bijna) niemand zich kon afsluiten: in de vorm van een doordringend geluid. De kerkklokken lieten er geen misverstand over bestaan waar het centrum van de leefwereld was gelokaliseerd.³¹

2.4 De kerken en kerktorens vanuit historisch bouwkundig perspectief

Plaats van de kerken in het Rijk van Dommel en Aa binnen de Kempense gotiek

De hier besproken kerktorens maken deel uit van kerken die een voorbeeld waren/zijn van de Kempense Gotiek. 'De toegenomen welvaart zorgde vanaf de 14^e eeuw in de steden van het hertogdom Brabant voor toenemende bouwactiviteiten, die vooral gericht waren op het (ver)bouwen van kerken in de stijl van de Brabantse gotiek. Daarbij greep men terug op de Franse gotiek van het eind van de 12^e eeuw, maar de kerken werden soberder van vorm, minder rijzig en hadden een kooromgang. Naast de algemene gotische elementen als spitsbogen, traceringen, hogels en wimbergen, zijn de ronde zuilen met koolbladkapitelen kenmerkend. In plaats van een front met twee torens kwam een enkele westtoren met een open architectuur en steunberen op de hoeken, die door hun versnijdingen de toren naar boven toe ranker maakten. De Bossche St. Jan is het belangrijkste voorbeeld van de gotiek.'³² In de loop van de 15^e eeuw was deze architectuurschool juist herkenbaar aan de torens waarin men veel vrije ontplooiing vond. De Kempense bouwmeesters betoonden grote afwisseling in behandeling en vindingrijkheid.³³

In de Kempen werden in de 15^e en 16^e eeuw als regionale variant eenvoudige driebeukige kerken gebouwd in baksteen. Hier werd geen natuursteen gevonden die zo kenmerkend was voor de gotische kerken elders het hertogdom, vooral in het geürbaniseerde zuiden. In de Kempen waren ook geen bevaarbare wateren waardoor transport van elders mogelijk was. Het meest karakteristiek voor de Kempengotiek zijn de monumentale bakstenen westtorens, die in hun decoratie verwantschap vertonen met de grote kapittelkerken van Antwerpen, Mechelen en Breda.³⁴ Deze torens bestaan vrijwel steeds uit drie lagen (geledingen) met galmgaten in de bovenste. Soms zijn ze geheel onversierd en hebben ze ook geen steunberen (Nederwetten, Stiphout vóór de verhoging, Gerwen vóór de verhoging). Rijker van vorm en onderling verwant zijn de torens van Son, Breugel en Beek en Donk. Behalve de vlakken van de toren heeft men daar ook de steunberen versierd wat het geheel een zekere deftigheid verleende.³⁵

²⁹ J. Kolen, *De biografie van het landschap: drie essays over landschap, geschiedenis en erfgoed* (Amsterdam 2005), p. 99, hoofdstuk 3

³⁰ J. Huizinga, *Herfstij der Middeleeuwen: Studie over levens- en gedachtenvormen der veertiende en vijftiende eeuw in Frankrijk en de Nederlanden* (Haarlem 1919), p. 6.

³¹ J. Kolen, *De biografie van het landschap: drie essays over landschap, geschiedenis en erfgoed* (Amsterdam 2005), p. 99, hoofdstuk 3

³² C. Kolman, B. Olde Meierink en R. Stenvert, *Monumenten in Nederland. Noord-Brabant*. Rijksdienst voor de Monumentenzorg, Zeist (Zwolle 1997), p. 20

³³ S.J. Fockema Andreae, R.C. Hekker, E.H. ter Kuile, *Duizend jaar bouwen in Nederland* (Amsterdam 1957-1958) p. 285

³⁴ R. van Uytven, *Geschiedenis van Brabant: van hertogdom tot heden* (Leuven 2004), p. 147

³⁵ J.C.T.M. van Laarhoven, *Het landschap als museum: wegwijzer door Peelland* (Helmond 1984), p. 51

De kerken en kerktorens in het Rijk van Dommel en Aa worden door bouw of architectuurhistoricus H. Strijbos gekarakteriseerd als een opmerkelijke groep laatmiddeleeuwse kerken. Ze zijn allen van het basilicale type, waar aan de buitenzijde van de lichtbeuk de ramen per travee worden geflankeerd door twee of meer spaarvelden. Deze kerken worden geschaard onder de 'Helmondse groep'.³⁶ De stijl van de Helmondse groep wordt getypeerd door een overwegend lichte bouw, uitgevoerd in baksteen. De dakconstructie bestaat uit een houten kap boven een gestukadoord of gemetseld gewelf. Inwendig worden de muren gedragen door ronde zuilen en soms door pijlers. Steunberen schragen de muren aan de buitenkant. In de totale vormgeving speelt de spitsboog een overwegende rol. Grote boogopeningen, ramen en in het oog springende details zijn steeds met een spitsboog uitgevoerd.³⁷ Het gebied waar dit kenmerk algemeen voorkomt, wordt afgebakend door de grens die op de volgende afbeelding voorkomt:

36 Strijbos, H, 'Kerken met het teken van de bouwheer? : Gotische kerken in het oostelijk grensgebied van Noord-Brabant en andere opmerkelijke middeleeuwse kerken in het Maas-Schelde-Demerengebied.' In: *Noordbrabants historisch jaarboek* ; vol. 16 (1999), pag. 96-124. Aldaar, p. 114-116.

37 J.C.T.M. van Laarhoven, *Het landschap als museum: wegwijzer door Peelland* (Helmond 1984), p. 49

hertogelijke politiek was er op gericht het gebied productief te maken. De economie, die tot nu toe in handen was van exploitatiecentra van de abdijen, veranderde in een markteconomie, waarbij de boeren hun overschot op lokale markten konden aanbieden. Deze markt- of stedelijke economie zorgde voor het ontstaan en de bloei van allerlei steden en dorpen. Het landschap werd in dit proces opnieuw ingericht, de kerktorens waren niet alleen een manifestatie van deze ontwikkeling, maar fungeerden tevens als territoriale markers in het nieuwe gekerstende landschap.⁴⁰ De heren van Helmond zijn eveneens op te vatten als auteurs van het landschap. Zij waren immers de bouwheren van een aantal kerken en met hun aspiraties en verlangens moest de bouwmeester rekening houden. De Helmondse groep met zijn bijzondere kenmerken is volgens Strijbos ontstaan uit de behoefte het gebied van de heren van Helmond een eigen signatuur te geven.⁴¹

Samenvattend kan gesteld worden dat er in deze regio sprake was van eenheid in verscheidenheid. De kerktorens staan symbool voor een regiospecifieke cultuur met een rijk verleden en een markante signatuur: het Rijk van Dommel en Aa. Voor een verdere zoektocht naar de regionale identiteit verwijzen wij naar de literatuurlijst die hierbij als gids kan fungeren.

⁴⁰ F. Theuws, 'Proloog van Brabant, verleden landschappen van Romeinen en Franken.' In: R. van Uytven, (red), *Geschiedenis van Brabant: van hertogdom tot heden* (Leuven 2004), p. 17-18

⁴¹ H. Strijbos, 'Kerken met het teken van de bouwheer?', p. 116. 98

3. Kerken, kerktorens en kerkplaatsen vanuit lokaal perspectief

In dit hoofdstuk wordt ingezoomd op de betreffende kerken afzonderlijk, hun geschiedenis, de huidige status, bijzonderheden en andere wetenswaardigheden die van belang zijn om de doelstelling/probleemstelling van dit project te realiseren.

3.1 Nuenen: de kerktoren van Nederwetten

Historisch overzicht

De Sint-Lambertuskerk van Nederwetten kennen we aan de hand van foto's van het einde van de 19^e eeuw. Van de bakstenen toren resteert nog een gerestaureerde romp. Het was een vrije kleine kerk gebouwd in de 15^e eeuw, in de stijl van de Kempische Gotiek. De kleine kerk van Nederwetten telde in de 16^e eeuw twee altaren. Een altaar was toegewijd aan de Heilige Lambertus, de patroon van de parochie. In 1654 werd gemeld dat de toren van de kerk van Nederwetten hoogstnoodzakelijk moest worden gerepareerd. Vanaf 1700 werd de kerk niet meer door de protestanten gebruikt en was er aanvankelijk geen bestemming voor het gebouw. In 1797 werd het gebouw weer door de katholieken in gebruik genomen. Na de sloop van de kerk in de 19^e eeuw bleef de toren in het bezit van de gemeente, omdat die gebruikt werd voor de klok (voor de betekenis van kerkklokken, zie &1.3). De toren vertoont veel overeenkomsten met die van Gerwen. Er zijn echter geen versieringen aangebracht in de baksteen in de vorm van bogen of spaarvelden.⁴²

Afbeeldingen: De kerk van Nederwetten nog intact op een schets uit 1781. Toen bovenstaande foto in 1915 werd gemaakt, stond alleen de kerktoren nog overeind.⁴³

Enkele citaten uit contemporaine bronnen:

- Brock: "De huizen liggen er zeer verspreid; en de Kerk wat buiten dezelven aan de Dommel is een klein doch fraai gebouw aan den H. Lambert toegewyd, en thans weder in het bezit der Inwooners die allen Katholijk zijn, hetzelfde is gebouwd in de jaare 1250. Den Tooren is laag maar heeft een fraai Spits".⁴⁴

De kerk van Nederwetten was een eenbeukige kruiskerk, in ietwat zwaarmoedig

⁴² J. Coenen, *Gegeven, Sint-Barbaradag 1300: Een overzicht van de geschiedenis van Nuenen, Gerwen en Nederwetten* (Nuenen 2000), p. 78

⁴³ J. Coenen, *Gegeven, Sint-Barbaradag 1300*, p. 81, 129

⁴⁴ A.C. Brock, *Historische beschrijving van de Meierij*. Handschrift vervaardigd in de jaren rond 1825 (Schijndel 1978; facsimile van A.C. Brock, *De Stad en Meierij van 's Hertogenbosch of derzelve beschrijving*. Tweede Afdeling)

opgevatte vormen van de vroege-gotiek. Uit de tekening van Verhees blijkt dat de verdwenen kerk geen erg groots gebouw was: een eenbeukig schip van vier traveeën, gedeeltelijk doorlopend langs de toren en een nagenoeg even hoog koor van twee traveeën met driezijdige absis. Enkele ramen waren dicht gemetseld. De toren is een vlak opgaand bouwwerk van drie geledingen en twee galmgaten in de bovenste geleding. Tegenwoordig verkeert de toren in een zeer vervallen staat: de spits is verdwenen en delen van het muurwerk zijn afgebrokkeld.⁴⁵ De nog 14^e eeuwse toren is verder geheel onversierd. Aan de westkant een hoge laatgotisch aandoende ingangsnis die niet de indruk maakt later te zijn ingebroken. Het is volgens W. van Leeuwen dan ook goed mogelijk dat de toren later dan de 14^e eeuw is ontstaan.⁴⁶

De kerktoren is een uitdrukking van de Gouden Eeuw van Brabant, in welke periode in kleine dorpen imposante kerken werden gebouwd. Daarbij is de kerktoren een typisch voorbeeld van het verschijnsel van eenzame kerktorens (zie hoofdstuk 2). Het dorpje Nederwetten ligt even verderop.

Afbeeldingen: Middeleeuwse toren van Nederwetten

Huidige status:

De toren is een van de weinige alleenstaande torens in Brabant die in ruïneuze staat verkeert. Althans, het verval is stopgezet in 1982, maar de toren is niet geheel terug gerestaureerd. In 1938 heeft de toren haar spits verloren. De ligging in de landerijen maakt deze toren tot iets speciaals. De gronden rondom de toren zijn in particulier bezit.

Cultuurhistorische Waardenkaart Brabant (CHW)

CHW: Rijksmonument, HV-zeer hoog, AMK-niet wettelijk beschermd (akker), zichtlijn
Deze toren staat op de CHW aangeduid als een rijksmonument (nr. 30828). De toren is gelegen te midden van een akkercomplex met een zeer hoge cultuurhistorische waarde. Het betreft Akkercomplex Nederwetten dat als volgt gekarakteriseerd wordt:

Akkercomplex met esdek, bolle ligging, openheid, steilranden en zandpaden. Akkercomplexen dateren in eerste aanleg uit de Late Middeleeuwen (1250-1500). Voordien lagen hier kleinschalige cultuurlandschappen. Dit buurtschap is het oude, middeleeuwse centrum van Nederwetten. In dit buurtschap de oude, middeleeuwse kerklocatie van Nederwetten, waarvan nog de ruïne van de

⁴⁵ Katholiek Documentatie Centrum (KDC), LARC: Verzameling Losse Archivalia. Invent. Nr. 5283

⁴⁶ W. van Leeuwen, *Langs de oude Brabantse kerken: oostelijk Brabant* (Baarn 1974), p. 61

kerktoren (15e eeuw) resteert. De middeleeuwse kerk werd gesloopt in 1898. Het gebied kent een samenhang met het Dommeldal en met het gebied met kleinschalige oude ontginningen tussen Nuenen en Breugel.

Archeologie

De kerktoren grenst aan een archeologisch monument (Monumentnummer 5239). Het betreft een terrein met sporen van bewoning uit de Late Middeleeuwen en mogelijk andere perioden (mesolithicum, Romeinse tijd). Er is sprake van een esdek. De directe nabijheid van een middeleeuws kerktoren-restant doet de aanwezigheid van middeleeuwse bewoningssporen vermoeden. Het advies luidt: 'beschermen door middel van bestemmingsplan en/of monumentenlijst. De provincie adviseert dit terrein op te nemen in het bestemmingsplan als archeologisch waardevol gebied, met daaraan gekoppeld een aanlegvergunningstelsel. De provincie raadt af in dit gebied ingrepen te verrichten, die het archeologisch bodemarchief kunnen schaden.'

Bijzonderheden

De kerk diende van 1756 tot 1792 als raadhuis. Tot 1920 deed de toren dienst als luidtoren.

Adres: Kerkhoef 16 (zie bijlage 1)

3.2 Nuenen: kerktoren Tomakker

Historisch overzicht

Van de kerkgebouwen van Nuenen uit de 14^e eeuw bestaat niets meer. De kerk van Nuenen in die tijd was de voorganger van het gebouw dat tot in de 19^e eeuw midden in de akkers was gelegen. De middeleeuwse St. Clemenskerk had dus een voorganger waar de resten nog in de ondergrond aanwezig zijn. In de 15^e eeuw groeide het dorp Nuenen en nam de welvaart toe. In die periode zien we dat er in heel Zuidoost-Brabant nieuwe kerken werden gebouwd (zie hoofdstuk 1). Over de kerk van de inmiddels verdwenen H. Clemenskerk is weinig bekend. Over de toren in van de kerk in Nuenen zijn we iets beter geïnformeerd. Stephanus Hanewinkel schreef in 1803: 'De toren was een zeer zwaar en hoog gevaarte, zynde, ten opzichte der bouworde, zeer schoon, doch de spits was lomp en niet hoog, en dus waarschynelyk door enen anderen Bouwmeester of in lateren tyd op denzelven geplaatst.'⁴⁷

Enkele citaten uit contemporaine bronnen:

- Hanewinkel I: "de Kerk en toren zijn gedeeltelijk ingestort, zijnde dit veroorzaakt, door dat den toren voor weinige jaaren, herhaalde reizen, door den bliksem zeer sterk getroffen wierd. Men heeft met levensgevaar de klokken uit den half ingestorten toren gehaald, vooral wyl de oudste en grootste eene gewijde klok was".⁴⁸
- Brock: "De groote Kerk gewyd aan den H. Paus en Martelaar Clemens, ligt een weinig ten Zuidoosten van het Dorp afgezonderd in de akkers; en was voorheen een schoon en luchtig gebouw, de zelve is zeer hoog en groot maar thans bijna geheel vervallen. De Tooren was een zeer zwaar en hoog gevaarte, zijnde ten opzichte van de bouorde zeer schoon gemeest, dog de spits was lomp en niet hoog, en dus zeer waarschijnlijk door eenen anderen Bouwmeester of in laateren tijd op denzelven geplaatst. Deze Tooren, voor weinige jaaren herhaalde ryzen, en laatstmaal in 1790 door den blixsem getroffen zijnde, was daar door zoodanig gescheurd, dat hij, na dat men met levensgevaar de klokken uit denzelven genoomen hadt, instortte, en gedeeltelijk, door zynen val de Kerk verbrijzelde; welke hoe langer hoe meer vervalde en in weinige jaaren niet anders als eenen steenhoop zal wezen. Den Tooren is zedert weder herbouwd, maar is met deszelve Spits nog laager dan de Kerk zelve, hetwelk zeer aartig staat".⁴⁹
- V.d. Aa: "De voormalige parochiekerk, welke mede aan dien Heilige (= de H. Clemens) was toegewijd, ligt een eindweegs Zuidoost van het d(orp), afgezonderd in de akkers; zij was een zeer groot en hoog, doch geen schoon gebouw. De toren was een zeer hoog en zwaar gevaarte, zijnde, ten opzichte der bouworde, zeer schoon; doch de spits was lomp en niet laag, en dus zeer waarschijnlijk door eenen anderen bouwmeester of in lateren tijd er op geplaatst. In de vorige eeuw werd deze toren herhaalde malen, en laatstelijk in het jaar 1790, door den bliksem getroffen en zoo gescheurd, dat hij eindelijk ten deele instortte en gedeeltelijk de kerk door zynen val verbrijzelde. Thans staat er nog alleen de zuidermuur en een klein gedeelte van den westmuur des torens, aan welke muur men echter de vorige schoonheid nog kan bespeuren".

De torens die zijn opgetrokken in de stijl van de Kempische Gotiek verschillen onderling van elkaar ten aanzien van de versieringen en geledingen. De toren van de kerk van Gerwen is een eenvoudig voorbeeld van de Kempische Gotiek. De toren die in de 15^e eeuw voor de kerk van Nuenen werd gebouwd, was vrij rijk versierd. Er worden vier geledingen onderscheiden en een

⁴⁷ Zoals geciteerd bij: J. Coenen, *Gegeven, Sint-Barbaradag 1300: Een overzicht van de geschiedenis van Nuenen, Gerwen en Nederwetten* (Nuenen 2000), p. 76

⁴⁸ S. Hanewinkel, *Reize door de Majorij van 's Hertogenbosch in de jaare 1798-1799* (in Brieven), 2 dln. (Amsterdam: Saakes, 1799-1800; fotogr. herdruk: Schiedam: Interbook, 1973); I = reisbeschrijving 1798; II = reisbeschrijving 1799

⁴⁹ A.C. Brock, *Historische beschrijving van de Meierij. Handschrift vervaardigd in de jaren rond 1825* (Schijndel 1978; facsimile van A.C. Brock, *De Stad en Meyerij van 's Hertogenbosch of derzelve beschryving. Tweede Afdeeling*)

spits.⁵⁰ Deze oude parochiekerk was gewijd aan de H. Joannes Baptista. De kerk werd in 1649 overgenomen door de protestanten. In 1792 stortte de noordelijke helft van de Nuenense toren in elkaar en verwoestte daarbij een gedeelte van het schip van de kerk. De restauratie van de toren geschiedde op last van het Gemeentebestuur in 1803. De kerk werd echter aan haar lot overgelaten, verviel steeds meer tot een puinhoop en werd in 1823 opgeruimd. Pas in 1803 herstelde men de onderste twee geledingen van de toren en bouwde er een nieuwe spits op. De torenstomp is in 1888 gesloopt.

De kerktoren was een uitdrukking van de Gouden Eeuw van Brabant, in welke periode in kleine dorpen imposante kerken werden gebouwd. Daarbij is de kerktoren een typisch voorbeeld van het verschijnsel van eenzame kerktorens (zie hoofdstuk 2).

Huidige status

Het terrein ligt langs een doorgaande weg (Smits van Oyenlaan), ligt pal naast een kruispunt en in de directe en wijde omgeving is vooral nieuwbouw te vinden. De geest van de plek (een term die gebruikt wordt om de sfeer en eigenheid van een bepaalde locatie te benoemen) is hier nagenoeg verloren gegaan door nieuwbouw en infrastructurele werken.

Cultuurhistorische Waardenkaart Brabant (CHW)

CHW: HG-redelijk hoog, AMK-niet wettelijk beschermd (kerkterrein), zichtlijn
Ter plaatse van de voormalige kerktoren geeft de CHW als cultuurhistorisch waardevol aan: de beplanting van het oude kerkhof te Nuenen (CHW-code G244). Waardering: redelijk hoog
Karakteristiek: Beplanting op een kerkhof/voormalig kerkterrein. De beplanting bestaat o.a. uit zomereik, beuk en paardekastanje. Het geheel dateert overwegend uit de periode 1920-1940.

Archeologie

Het voormalige kerkterrein met resten van de kerk is tegenwoordig een archeologisch monument van hoge waarde. Monumentnummer: 15746. Het betreft een terrein met resten (fundamenten) van een kerk uit de late middeleeuwen, alsmede begravingen (kerkhof). Het Gilde van Sint-Anna Nuenen-dorp lokaliseerde in 1979 de toren, steunberen, het graf van Joncker Floris Berckel van Eijck en de plaats waar in de kerk eens een gilde-altaar moet hebben gestaan (De Brouwer 2000:91-94). De al gedeeltelijk afgebroken kerktoren werd eind 19e eeuw vereeuwigd door Vincent van Gogh. In de onmiddellijke nabijheid van het monument zijn middeleeuwse bewoningssporen aangetroffen.

Het bijbehorend advies luidt: beschermen door middel van bestemmingsplan en/of monumentenlijst. De provincie adviseert dit terrein op te nemen in het bestemmingsplan als archeologisch waardevol gebied, met daaraan gekoppeld een aanlegvergunningstelsel. De provincie raadt af in dit gebied ingrepen te verrichten, die het archeologisch bodemarchief kunnen schaden.

De archeologische databank ARCHIS geeft aan dat de fundamenten van de kerk verstoord zullen zijn door de talrijke graven van de begraafplaats nadat de kerk rond 1800 was verdwenen (melding G. Beex: Archis waarnemingsnummer 33666). Begraafplaatsen breiden zich uit en in de 19^e eeuw zijn volgens sommige bronnen klaarblijkelijk graven gedolven ter plaatse van de kerk. De vraag is dus of en in welke mate de fundamenten in zijn geheel nog intact zijn. Daarbij bestaat er een grote kans dat de fundamenten en muurresten van de middeleeuwse voorganger van de H. Clemenskerk ter plaatse eveneens aanwezig zijn. Meestal bouwde men een nieuwe kerk om de fundamenten van de oudere kerk heen.

Bijzonderheden

De kerk is door Vincent van Gogh vereeuwigd in meerdere schilderijen. Er is een uitstekend artikel gewijd aan de rol die deze kerk heeft gespeeld in het werk van Vincent van Gogh, die op niet minder dan 10 schilderijen, 2 aquarellen en 15 tekeningen de logge kolos liet verschijnen. In het

⁵⁰ J. Coenen, *Gegeven, Sint-Barbaradag 1300*, p. 76

artikel wordt dit werk van Van Gogh nader bekeken.⁵¹ Het Regionaal Historisch Centrum Eindhoven heeft verschillende publicaties in huis over het werk van Van Gogh in relatie tot Nuenen.

Adres: Kruising Smits van Oyenlaan/Vincent van Goghstraat (zie bijlage 1)

Afbeelding: Schilderij van Van Gogh

⁵¹ S. Leurs & M.E. Tralbaut, 'De verdwenen kerk van Nuenen: Door Vincent van Gogh levend gebleven in de herinnering', in: Brabantia 1957, februari nr. 2

3.3 Nuenen: kerklocatie Gerwen

Historisch overzicht

Aan het einde van de 15^e eeuw werd begonnen met de bouw van de derde kerk in Gerwen: de huidige kerk. De eenvoudige toren, zonder versieringen of steunberen, geeft aan dat de Gerwense gemeenschap niet veel te besteden had aan de nieuwbouw. Bij de gotische kerk van Gerwen kunnen we tegenwoordig nog het een en ander zien van de oorspronkelijke 15^e eeuwse bouw, ofschoon daar in de loop van de tijd aanpassingen zijn geweest. De kerk bestaat uit een driezijdig gesloten koor, dwarspand, driebeukig basilicaal schip en vlakopgaande toren. Met name de toren vertoont nog veel authentieke kenmerken van de 15^e eeuwse bouw.⁵² Na een brand in 1612 is de kerk in zuiver gotische stijl vernieuwd. Het exterieur en vooral het dichtgespijkerde, en niet te bezichtigen interieur, vertonen sporen van een neogotische herstelling. De pilaren hebben koolbladkapitelen: een grote zeldzaamheid in een dorpskerkje van dergelijke afmetingen.⁵³

Waarschijnlijk hebben de protestanten nauwelijks gebruik gemaakt van de kerk. De kerk was in 1798 weer in bezit gekomen van de parochie van Nuenen-Gerwen. Na de storm van 1800 werd de kerk ten dele gerestaureerd. De steunbeerloze westtoren is later verhoogd en bevat resten van oudere galmgaten. De klokkengeleding heeft evenals de toren van Stiphout, aan elke zijde vier nissen waarvan de middelste twee de spitsbogige galmgaten bevatten. De torenspits werd in 1801 vernieuwd blijkens het opschrift op de naald: 'Desen toren heeft gemaakt Joannes Dystlbloem in het jaar 1801'.⁵⁴ De kerktoren is een uitdrukking van de Gouden Eeuw van Brabant, in welke periode in kleine dorpen imposante kerken werden gebouwd (zie hoofdstuk 2).

Afbeelding: schets van de kerk van Gerwen door Vincent van Gogh

Enkele citaten uit contemporaine bronnen:

- Brock: "Een Gehucht, voorheen eene Parochie, ... heeft eene Kerk, zijnde niet groot, voorzien van eenen laagen Tooren, wiens Spits den 9 November 1800 omver waaide, dan weder hersteld is, gemelde Kerk, welke aan het H. Kruis toegewijd is, hebben de Catholijken weder betrokken; zij ligt eenzaam, van allen de huizen afgezonderd, in de akkers. Dit Gehucht is niet fraai, zijnde er de huizen zeer uiteen gelegen".⁵⁵

⁵² J. Coenen, Gegeven, Sint-Barbaradag 1300: Een overzicht van de geschiedenis van Nuenen, Gerwen en Nederwetten (Nuenen 2000), p. 78

⁵³ W. van Leeuwen, *Langs de oude Brabantse kerken: oostelijk Brabant* (Baarn 1974), p. 61-62

⁵⁴ J. Coenen, Gegeven, Sint-Barbaradag 1300: p. 197

⁵⁵ A.C. Brock, Historische beschrijving van de Meierij. Handschrift vervaardigd in de jaren rond 1825 (Schijndel 1978; facsimile van A.C. Brock, De Stad en Meierij van 's Hertogenbosch of derzelve beschrijving. Tweede Afdeling)

- V.d. Aa: "De oude parochiekerk aan den H. Clemens, Paus en Martelaar, toegewijd, welke na de Reformatie bij de Herv(ormden) in gebruik was, hebben de R.K. in het jaar 1799 weder in gebruik gekregen. Zij ligt afgezonderd van de huizen, N.O. van het d(or)p. Het is een middelmatig gebouw, met eenen toren, waarvan de spits op den 9 november 1800 omver gewaaid doch later weder hersteld is".

Huidige status

De 15^e eeuwse St. Clemenskerk in de kom van het dorp is buiten gebruik.

Cultuurhistorische Waardenkaart Brabant (CHW)

CHW: Rijksmonument

De CHW duidt de kerk als de kerktoren als afzonderlijke objecten aan.

- R.K.Kerk van St.Clemens. 15^e eeuwse gotische kerk, na brand in 1612 gedeeltelijk vernieuwd, bestaande uit driezijdig gesloten koor, dwarspand, driebeukig basilicaal schip. Inwendig zuilen met koolbladkapitelen en stucgewelven op schalken. Rijksnummer: RM-30824. Adres: Heuvel 21
- Toren van de R.K.Kerk van St.Clemens. Later verhoogde toren met spits uit 1801. Klokkenstoel met klok van H. van Trier, 1587, diam. 78,5 cm. Rijksnummer: RM-30825

Bijzonderheden

In de pastorietaan een zandstenen doopvont met boogfries op de kuip, circa 1300 n. Chr. Interieur: inwendig neogotische stucgewelven en zuilen met nieuwe koolbladkapitelen uit de late 19e eeuw. Twee klokken, waarvan een gegoten door Heinrich van Trier (1587) en een door F. Delapaix (1667). Het bij deze kerk behorende kerkhof ligt aan de noordzijde van het dorp in de akkers en heeft een beukenhaag en beplanting van taxus. Beeld van het Heilig Hart (1921), Calvarieberg met twee stenen engelen en pastoorsgraven, het oudste van 1884.

Adres: Schoolstraat 2 (zie bijlage 1)

3.4 Laarbeek: voormalig kerkterrein van Beek (middeleeuwse toren)

Historische gegevens

De 15^e eeuwse St. Michaelskerk werd na instorting in 1672 herbouwd en omstreeks 1813 gesloopt. De toren is een overblijfsel van het St. Michael-kerkgebouw dat "eenzaam op de akkers" gelegen was. De zware toren in de akkers doet de plaats van de oude kerk niet in de vergetelheid wegzinken. Een reconstructie van de kerk van Beek is aan de hand van de twee tekeningen die Verhees er van maakte in grote lijnen mogelijk. Het was een basilicaal gebouw, hoewel twee van de drie licht beukvensters lijken te zijn dichtgemetseld. Het schip had drie traveeën; de zuidbeuk had nog een travee meer maar werd doorsneden door een laag transept. Het koor was volgens het bijschrift van Verhees reeds in 1763 ingestort, maar de resten ervan zijn in het muurwerk van de oostmuur zichtbaar. Hieruit kunnen we afleiden dat het lager was dan het schip. Mogelijk had het dezelfde plattegrond als de koren van de meeste omliggende kerkjes: twee traveeën en driezijdige sluiting.⁵⁶

Afbeelding: De middeleeuwse kerktoren eenzaam in de akkers op een historische kaart uit circa 1840

De kerktoren is een uitdrukking van de Gouden Eeuw van Brabant, in welke periode in kleine dorpen imposante kerken werden gebouwd. Daarbij is de kerktoren een typisch voorbeeld van het verschijnsel van eenzame kerktorens (zie hoofdstuk 2).

Enkele citaten uit contemporaine bronnen:

- Brock: "De Kerk, die aan de Aarts Engel Michael gewyd is, ligt ten Zuidwesten van het Dorpie afgezonderd in de akkers; zy is klein zynde de choor er voor eenige jaaren afgebroken en geheel bouwvallig, waarom de Katholyken geene aanspraake op dezelve hebben gemaakt. Deszelfs Tooren is een zwaar gevaarte, doch heeft een kleine en zeer lage spits".⁵⁷
- V.d. Aa: "De oude parochiekerk, die insgelijks aan aan den H. Aartsengel Michael toegewijd was, stond Z.W. van het dorp, afgezonderd in de akkers, zij was klein, aangezien het koor op het laatst der vorige eeuw afgebroken was. Dit gebouw werd in 1809 aan de R.K.

⁵⁶ Katholiek Documentatie Centrum (KDC), LARC: Verzameling Losse Archivalia. Invent. Nr. 4980

⁵⁷ A.C. Brock, Historische beschrijving van de Meierij. Handschrift vervaardigd in de jaren rond 1825 (Schijndel 1978; facsimile van A.C. Brock, De Stad en Meierij van 's Hertogenbosch of derzelve beschrijving. Tweede Afdeeling)

teruggegeven, doch was sedert de Reformatie zoodanig in verval geraakt, dat daarvan geen gebruik meer kon worden gemaakt, waarom zij geheel gesloopt is, behalve de toren, een zwaar gebouw, met eene kleine spits, die nu, afgezonderd van de huizen, geheel op zichzelf staat”.

Afbeelding: de middeleeuwse kerktoren te Beek

Cultuurhistorische Waardenkaart Brabant (CHW)

De CHW geeft de volgende omschrijving van deze kerktoren:

CHW: Rijksmonument, AMK-niet wettelijk beschermd (kerkterrein), zichtlijn

MIP-code: AE007-000070

De 15e eeuwse St. Michaelskerk werd na instorting in 1672 herbouwd en omstreeks 1813 gesloopt. De toren is een overblijfsel van het St. Michael-kerkgebouw dat z.g. "eenzaam op de akkers" gelegen was. Bakstenen toren van drie geledingen. Op de begane grond ingangsportaal met opgeklampte deuren met daarboven een spitsbogig lancetvenster met bakstenen vorktracering. De tweede geleding heeft blinde rondboognissen. Daarboven, op de derde geleding, zijn de open galmgaten aangebracht, waarboven een rondboogfries de toren afsluit. Een kleine achtkantige spits bekroont het geheel.

Motivering: Gaafheid, architectonische waarde, silhouetwerking.

Archeologie

De kerktoren is gelegen te midden van een archeologisch terrein van hoge archeologische waarde (monumentnummer: 4720). Het betreft een terrein met resten van een kerk uit de late middeleeuwen en sporen van bewoning uit de vroege en late middeleeuwen. Alleen de kerktoren staat nog overeind. De kerk is in de 19e eeuw gesloopt. Er vallen geen waarnemingen binnen het CMA-terrein. Wel is aan de oostkant van het terrein een opgraving geweest, waarbij sporen van bewoning uit de vroege en late middeleeuwen zijn aangetroffen (ca. 800-1200). Rond 1200 verplaatst de bewoning zich naar de huidige locatie van Beek.

Advies:

Beschermen door middel van bestemmingsplan en/of monumentenlijst. De provincie adviseert dit terrein op te nemen in het bestemmingsplan als archeologisch waardevol gebied, met daaraan gekoppeld een aanlegvergunningstelsel. De provincie raadt af in dit gebied ingrepen te verrichten, die het archeologisch bodemarchief kunnen schaden.

Bijzonderheden

Deze kerktoren heeft een romantische omgeving. Bij deze kerktoren ligt een indrukwekkende begraafplaats met oude grafzerken, bijvoorbeeld het familiegraf van de jonkheren van Beek en Donk.⁵⁸ Er zijn oude verweerde sierbomen, een lange reeks van kruisen, een klein verzakt knekelhuis, de oude kerkhofmuur, en dat alles geflankeerd door de reusachtige toren van het oude Beek waar elke baksteen het patina van de tijd draagt.

Adres: Molenweg (zie bijlage 1)

⁵⁸ Door het indrukwekkende kerkhof met romantische setting zou hier een zijpad bewandeld kunnen worden, namelijk aandacht voor funerair erfgoed.

3.5 Laarbeek: Aarle (begraafplaats Laarweg)

Historische gegevens

De bronnen duiden erop dat Aarle al voor 1249 een kerk had. De kerk zal naar alle waarschijnlijkheid in oorsprong de Romaanse bouwstijl hebben gehad. De kerk van Aarle bezat de rang van 'media ecclesia', wat betekent dat het een doorsnee kerk betrof. Men eerde als patrones Onze Lieve Vrouw Presentatie. De kerk had verschillende 'beneficiën', dat zijn bronnen van inkomsten en gunsten. De inkomsten waren ook gekoppeld aan afzonderlijke altaren. In de 15^e eeuw had de kerk vier altaren. De kerk van Aarle werd in de 17^e eeuw omschreven als een 'een fraai geproportioneerde kerk' (zie afbeelding). In het schetsboek van Hendrik Verhees treffen we een schets aan uit 1791 van het exterieur van het kerkgebouw en een plattegrond van de kerk uit het jaar 1808. De tekeningen stemmen goed met elkaar overeen. Verhees heeft een basilicale kerk getekend met een schip, de hoofdruimte van het kerkgebouw, met drie traveeën (een schip is een in een richting gebouwde symmetrische ruimte). De zijbeuken lopen iets door langs de toren. Het koor is even breed als het schip (zie afbeelding). De toren is geheel vlakopgaand en heeft vermoedelijk drie geledingen gehad.⁵⁹

Afbeelding: Middeleeuwse kerk te Aarle. Aardig detail dat deze oude schets ook al als bijzonderheid vermeldt dat de kerk in 'De Akkers' stond.

Enkele citaten uit contemporaine bronnen:

- Hanewinkel I: “De Kerk van Aarle is een zeer net gebouw” en “Te Aarle hebben de Roomschen meer dan eens de Kerk der Gereformeerden geslooten; zij besmeerden de deur met menschendrek; hebben zelf in het midden der kerk hun gevoeg gedaan, en smeeën met steenen door de glazen onder het verrichten van den Godsdienst”.⁶⁰
- Hanewinkel II: “Zoodra ik ontbeeten had, wandelde ik een naar de Kerk, om dezelve, wyl zij een fraai gebouw is, nog eens, alhoewel ik ze in het voorgaande jaar gezien had, te bekijken.

⁵⁹ J. Coenen, *Van Ricstelle tot Aarle-Rixtel: de geschiedenis van Aarle-Rixtel* (z.p. z.j.). p. 12-14

⁶⁰ Hanewinkel = [S. Hanewinkel], *Reize door de Majorij van 's Hertogenbosch in de jaare 1798-1799* (in Brieven), 2 dln. (Amsterdam: Saakes, 1799-1800; fotogr. herdruk: Schiedam: Interbook, 1973); I = reisbeschrijving 1798; II = reisbeschrijving 1799

Digt bij de Kerk, in de Akkers, staat een Kruis van blauwen Zerk, het Hagelkruis genoemd; het zou dezen naam draagen, om dat het, door eene wonderdaadige kracht, hagel, donder, enz. van de Graanvelden afweert, en dezelve dus beschermt en beveiligt”.

- Brock: “By hetzelve (het dorpsdeel Kauwenberg) in de akkers een stukweegs buiten de huizen ligt de Kerk, zynde een net en lugtig kruisgebouw, geheel met steen overwelft, een gebouw waarin de regels der bouwkunst wel in agt genomen zyn. Deszelfs Tooren had voor de orkaan van 9 November 1800 een fraaij en hooge spits, welke toen omwaaide, en met deszelfs val het noorder- of OnsLieve Vrouwe-choor zeer beschaadigde; het is zedert weder hersteld, en men heeft eenen zeer laage Spits op den Tooren gezet”.⁶¹
- V.d. Aa: “De Herv(ormde) kerk, die, ten N.W. van het dorp afgezonderd in de akkers ligt, is een net en tamelijk groot kruisgebouw, met eenen fraaijen toren, vroeger gedekt met eene vrij hooge en scherpe spits, die bij den storm van 9 november 1800 omvergewaaid is, waardoor het Noorder- of Lieve-Vrouwekoor zeer beschadigd werd. In het volgende jaar werd er wel weder eene andere spits op dezen toren gesteld, maar deze is slechts 11,29 voet hoog”.

Sinds 1648 werd de kerk gebruikt door de protestanten en werd de kerk bediend door een predikant, die ook de gelovigen te Beek en Lieshout onder zijn hoede had. De katholieken van Aarle en Rixtel werden verbannen naar door henzelf gebouwde schuurkerk(en). De kerk van Aarle, oorspronkelijk gesticht als een zogenaamde "vrije kerk", dat wil zeggen gesticht door de kerkgemeenschap zelf, werd na 1648 door het zeer gering aantal aanhangers van de nieuwe religie niet goed onderhouden. De kosten waren daarvoor te hoog en zij werd ook te weinig gebruikt. Bij de storm op 9 november 1800 sloeg de spits van de toren af. De oude kerk werd een armzalige bouwval.⁶²

Deze kerk was een uitdrukking van de Gouden Eeuw van Brabant, in welke periode in kleine dorpen imposante kerken werden gebouwd (zie hoofdstuk 2). De kerk was een typisch voorbeeld van een eenzaam in de akkers gelegen kerk.

Afbeelding: De middeleeuwse kerk eenzaam in de akkers op de historische kaart uit circa 1840. In het oog springend detail zijn de toponiemen 'Het Vagevuur' en 'De Hemel' linksboven op deze uitsnede, een verwijzing naar de theorie van de contrastharmonie.

Cultuurhistorische Waardenkaart Brabant (CHW)

CHW: HV-hoog, AMK-niet wettelijk beschermd (kerkterrein en akker)

⁶¹ A.C. Brock, Historische beschrijving van de Meierij. Handschrift vervaardigd in de jaren rond 1825 (Schijndel 1978; facsimile van A.C. Brock, De Stad en Meierij van 's Hertogenbosch of derzelve beschrijving. Tweede Afdeling)

⁶² R.J. Jansen, *Aarle-Rixtel: 800 jaar* (Aarle 1979), p. 22-25

Op de CHW maakt deze locatie deel uit van het Akkercomplex Hooge Akkers (CHW-code: V234). Het betreft een akkercomplex met esdek, bolle ligging, openheid, steilranden, zandpaden en (restanten van) hakhout. Akkercomplexen dateren in eerste aanleg uit de Late Middeleeuwen (1250-1500). Voordien lagen hier kleinschalige cultuurlandschappen. Op een kruising van zandpaden een hardstenen hagelkruis (16e eeuw), vroeger een halteplaats tijdens processies. Aan de oostzijde een kleine, protestantse begraafplaats, op de plek van de oude, middeleeuwse kerklocatie van Aarle. In de Generaliteitsperiode (1648-1795) werd in het buurtschap Kouwenberg een schuurkerk gebouwd waardoor dit buurtschap uitgroeide tot het centrum van de dorpsgemeenschap. De middeleeuwse kerk werd gesloopt in 1847. Het gebied kent een samenhang met het landgoed Croy en met de beemdgronden (oude hooi- en weilanden) bij De Beemd en Het Laar.

Cultuurtoeristische thema's

Een van de thema's die zich leent voor cultuurtoeristische ontwikkeling is het gebruik en de betekenis van kerkwegen en van pelgrims- en processieroutes. Aarle Rixtel was een belangrijke bedevaart plaats. De verering van O.L. Vrouw in 't Zand in Aarle-Rixtel bestond al in de 15e eeuw. Voor recreatie en erfgoededucatie biedt dat talloze mogelijkheden.

Voor een databank met bedevaarten, zie:
<http://www.meertens.knaw.nl/bedevaart/bol/plaats/4>

Hoewel er in Aarle-Rixtel geen middeleeuwse kerken meer aanwezig zijn, heeft deze gemeente ander zeldzaam religieus erfgoed. Het betreft immaterieel erfgoed in de vorm van een geschreven bron uit de 17^e eeuw over wonderbaarlijke genezingen die bij de Aarlese kapel hebben plaatsgehad. Het boek 'Historien ende Mirakelen' is in de 16^e en 17^e eeuw bij de vele duizenden pelgrims, die het heiligdom van Maria te Aarle bezochten, bekend geweest. Het document is zelf de neerslag van de wonderbaarlijke dingen die de pelgrims hebben meegemaakt.⁶³ Zoals hierboven geconstateerd was de locatie van de middeleeuwse kerk vroeger tijdens processies een halteplaats.

Deze volksverhalen sluiten naadloos aan bij de theorie van de contrastharmonie. De kapel is natuurlijk in de 'binnenste cirkel' te plaatsen, ofwel het Goede en het goddelijke. Mensen die hier komen werden dan ook spontaan genezen. Pelgrims uit alle delen van Brabant stroomden naar deze plaats in Aarle toe om troost en genezing te vinden. Aangezien er van de kerk en de kerktoren geen spoor meer over is, zou de plaats van de oude kerk, waar nog wel de kerkenpaden aanwezig zijn, gebruikt kunnen worden om immaterieel religieus erfgoed te tonen. De contrastharmonie zien we overigens ook uitgedrukt in toponiemen van velden in Aarle-Rixtel. De oude ontginningen dragen hier als naam Het Vagevuur en De Hel. Het betreft ontginningen van woeste gronden die tot het moment van ontginning nog tot de buitenste cirkel behoorden.

Archeologie

De voormalige kerklocatie maakt deel uit van een archeologisch monumentaal terrein van hoge waarde. Het betreft een terrein met (waarschijnlijk) sporen van begraving (urnenveld) uit de ijzertijd en sporen van bewoning uit de Romeinse tijd, vroege middeleeuwen en late middeleeuwen. Het monument grenst aan de monument nrs. 11693 (51F-020) en 11692 (51F-019) en vormt daar een geheel mee. Tijdens veldkarteringen zijn vondsten uit bovenstaande perioden aangetroffen. Tevens zijn er 3 stuks vuursteen uit het laat-paleolithicum - neolithicum gevonden en een bronstijdscherf. Het is onzeker of het een ijzertijd-grafveld betreft. Dit is gebaseerd op een notitie van G. Beex in het CAA dat zich hier een vindplaats van urnen zou bevinden (waarneming 33020). Monumentnummer: 4718

Advies:

Beschermen door middel van bestemmingsplan en/of monumentenlijst. De provincie adviseert dit terrein op te nemen in het bestemmingsplan als archeologisch waardevol gebied, met daaraan

⁶³ Bron: J. Bueckelius, *Historieen ende mirakelen* 1614.

gekoppeld een aanlegvergunningstelsel. De provincie raadt af in dit gebied ingrepen te verrichten, die het archeologisch bodemarchief kunnen schaden.

Huidige status

Ter plaatse van de verdwenen kerk ligt tegenwoordig een begraafplaats. Het gaat hier om een kleine, vrij recente begraafplaats. Het betreft een protestants kerkhof uit de vierde kwart van de 19^e eeuw. De meeste grafzerken zijn vrij recent. Een graf dateert uit ca. 1900.

Cultuurhistorische hoofdstructuur (CHS) van Peelland

Zoals geconstateerd in deel 1 waren kerktorens het absolute centrum van de gemeenschap waaromheen alles zich afspeelde. Het wegenpatroon was zo aangelegd dat alle paden en wegen als de spaken van een wiel liepen naar het middelpunt de kerk. In *De Biografie van Peelland: De Cultuurhistorische hoofdstructuur (CHS) van Peelland* wordt een dergelijke structuur van kerkwegen rond de voormalige kerk dan ook geclassificeerd als cultuurhistorisch behoudenswaardig. Bij het cultuurlandschap van Aarle-Rixtel wordt een ruimtelijke structuur van kerkwegen rond een geïsoleerde kerkplaats aangetroffen. Het patroon van historische wegen is hier nog grotendeels intact. Op de Hoge Akkers is sprake van een kleine, webachtige structuur van historische (zand)wegen. Rond de geïsoleerde kerkplaats kunnen in de ondergrond de relictten van een nederzetting uit de Vroege of Volle Middeleeuwen worden aangetroffen. Helaas heeft een van de kerkwegen in de vorige eeuw het veld moeten ruimen en is een hoek van een kruispunt inmiddels volledig overbouwd.

De CHS van Peelland stelt dat in dit gebied, 'bescherming, herstel, ontwikkeling en toeristische ontsluiting van het voor dit gebied zo kenmerkende oude kerkterrein' prioriteit moet hebben. In het kader van de biografie van Peelland wordt dan ook voorgesteld om de kerkenpadenstructuur te behouden en te herstellen. Daarbij zou ook aandacht moeten worden geschonken aan het typerende patroon van de kerkwegen. Binnen dat patroon zouden in ieder geval de nog resterende zandwegen moeten worden gehandhaafd. Ook zouden wegen kunnen worden hersteld.⁶⁴

Bijzonderheden

Landschappelijke ligging

De landschappelijke ligging mag hier niet onvermeld blijven. Aarle –Rixtel passen ondanks dat de kerken en kerktorens verloren zijn gegaan toch goed in een eventuele toeristisch-recreatieve kerktoerenroute. Het gebied is aangemerkt als een Waardevol Cultuurlandschap (WCL) en wordt in de Cultuurhistorische Hoofdstructuur van Peelland geroemd om zijn groene en besloten karakter, maar ook vanwege de historische gelaagdheid: van alle fasen in de ontwikkelingsgeschiedenis is wel iets in het landschap overgeleverd. De verkavelingstructuur is in de afgelopen anderhalve eeuw nauwelijks gewijzigd. De akkercomplexen hebben hier hun open karakter nog goed behouden. Volgens de CHS van Peelland biedt dit WCL dan ook zeer goede perspectieven voor cultuurtoeristische en recreatieve ontwikkeling.⁶⁵

Adres: Laarweg (zie bijlage 1)

⁶⁴ J. Kolen, *De Biografie van Peelland: De Cultuurhistorische hoofdstructuur (CHS) van Peelland: toelichting bij de kaart* (Amsterdam 2004), 23-24.

⁶⁵ J. Kolen, e.a., *De Biografie van Peelland: De Cultuurhistorische hoofdstructuur (CHS) van Peelland: toelichting bij de kaart* (Amsterdam 2004), p. 21-24

3.6 Laarbeek: Rixtel (Helmondseweg)

Historische gegevens

In 1178 was er al sprake van een kerk in Rixtel. De kerk in Rixtel was een "eigen kerk", d.w.z. gesticht door de grondeigenaar, die tevens voldoende middelen voor het onderhoud waarborgde. Reeds in 1173 of kort daarna schonk Didradis, vrouwe van Rixtel het patronaat van de verenigde kerken van Helmond en Rixtel aan de abdij van Floreffe welke schenking de 25ste Maart 1178 door paus Alexander III is bevestigd. De kerk van Rixtel vereerde de H. Margaretha als haar patrones. Primaire bronnen vermelden verschillende altaren en beneficiën (geldelijke inkomsten). In 1497 kwam er een nieuw altaar van de H. Drievuldigheid, samen met dat van Johannes de Doper. Het altaar leverde een jaaropbrengst van 5 mud rogge op. Op het altaar van de H. Drievuldigheid ruste een zogenaamd beneficie ten gunste van Helmond.⁶⁶

Bij de belegering van Helmond in 1587 liet de graaf van Hohenlohe door zijn soldaten de kerk van Rixtel plunderen en in brand steken. Het oorspronkelijke schip werd blijkbaar vervangen door een vierkante noodbouw op houten pijlers. Nadat de macht over de Meierij in 1629 aan de Staatsen was gekomen, werd in 1631 de kerk voor het vieren van de mis gesloten. Na het verbod van rooms-katholieke erediensten in 1648, en de ingebruikneming door de aanhangers van de gereformeerde religie, zette de aftakeling van het gebouw in. In 1811 verkocht men de banken en in 1817 kreeg de gemeente toestemming kerk en toren af te breken. De kerk en toren van Rixtel werden in 1818 gesloopt.⁶⁷

Deze kerk was een uitdrukking van de Gouden Eeuw van Brabant, in welke periode in kleine dorpen imposante kerken werden gebouwd. (zie hoofdstuk 2).

Afbeeldingen: Kerk te Rixtel Tekening d.d. 18 mei 1791 in het Schetsenboek van Hendrik Verhees.

Enkele citaten uit contemporaine bronnen:

⁶⁶ J. Coenen, *Van Ricstelle tot Aalre-Rixtel: de geschiedenis van Aalre-Rixtel* (z.p. z.j.). p.15-17

⁶⁷ R.J. Jansen, *Aalre-Rixtel: 800 jaar* (Aalre 1979), p. 25-26.

- Brock: "De Kerk, welke aan de H. Maagd en Martelares Margaretha is geweid, is niet groot, bijna geheel van dak beroofd, en zeer bouwvallig; den Tooren is fraai, echter niet zeer hoog, verders staat deze Kerk op eene hoogte".⁶⁸
- Memorieboek: "De Kerk van Rixtel tenemaal bouwvallig zijnde, werd in 1818 geheel en al gesloopt".⁶⁹

Archeologie

Deze voormalige kerklocatie maakt deel uit van een archeologisch monumentaal terrein van hoge waarde. Het betreft een terrein met resten van een kerk en bewoningssporen uit de late middeleeuwen. Op het terrein bevinden zich vermoedelijk funderingen van een kerk. Tevens zijn er scherven aangetroffen uit voornamelijk de late middeleeuwen, maar ook enkele uit de vroege middeleeuwen. Op het terrein zouden in de late middeleeuwen een aantal hoeven hebben bestaan (Maltheser Hoeve/Hoeve Vehuse/Tempeliershoeve). Ook zijn er twee afslagen uit het mesolithicum aangetroffen.

Monumentnummer: 4715

Huidige status

Ter plaatse van de verdwenen kerk ligt een weiland dat in particulier bezit is.

Bijzonderheden

Landschappelijke ligging

De landschappelijke ligging mag hier niet onbenoemd blijven. Aarle –Rixtel passen ondanks dat de kerken en kerktorens verloren zijn gegaan toch goed in een eventuele toeristisch-recreatieve kerktorenroute. Het gebied is aangemerkt als een Waardevol Cultuurlandschap (WCL) en wordt in Cultuurhistorische Hoofdstructuur van Peelland geroemd om zijn groene en besloten karakter, maar ook vanwege de historische gelaagdheid: van alle fasen in de ontwikkelingsgeschiedenis is wel iets in het landschap overgeleverd. De verkavelingstructuur is in de afgelopen anderhalve eeuw nauwelijks gewijzigd. De akkercomplexen hebben hier hun open karakter nog goed behouden. Volgens de CHS van Peelland biedt dit WCL dan ook zeer goede perspectieven voor cultuurtoeristische en recreatieve ontwikkeling.⁷⁰

Adres: Helmondseweg (zie bijlage 1)

⁶⁸ A.C. Brock, Historische beschrijving van de Meierij. Handschrift vervaardigd in de jaren rond 1825 (Schijndel 1978; facsimile van A.C. Brock, De Stad en Meierij van 's Hertogenbosch of derzelve beschrijving. Tweede Afdeling)

⁶⁹ A.C. Brock, citerend uit het "Katholyk Meiersch Memorieboek"

⁷⁰ J. Kolen, e.a, De Biografie van Peelland: De Cultuurhistorische hoofdstructuur (CHS) van Peelland: toelichting bij de kaart (Amsterdam 2004), p. 21-24

3.7 Laarbeek: Lieshout ('t Hof)

Historische gegevens

Lieshout werd voor het eerst schriftelijk vermeld in 1146 en was toen een heerlijkheid. De eigenaar van het domein Lieshout heeft waarschijnlijk in de 11^e eeuw een kerk laten bouwen nabij zijn ridderhofstede in het Hof. In deze tijd was er sprake van een kasteel ter plaatse van de huidige buurtschap 't Hof, die zich ten zuiden van het Wilhelminakanaal bevindt. Over de eerste kerk van Lieshout die bij het kasteel op 't Hof stond is weinig bekend. De tweede, middeleeuwse kerk, stond op dezelfde plaats. Er zijn tekeningen van bewaard gebleven. Ze werd in 1648 overgenomen door de hervormden, maar aangezien de Hervorming in Lieshout geen aanhang had, bleef de kerk in het Hof sindsdien leeg staan.⁷¹

Het onderhoud van de kerk was opgedragen aan de gemeente. Er bestond echter weinig animo om geld te spenderen aan een gebouw, dat nooit gebruikt werd. Reparaties hadden dan ook vrijwel niet plaats en de kerk geraakte hoe langer hoe meer in verval. Kerktorens daarentegen bleven vanwege het uurwerk en de klokken hun nut behouden en waren bovendien als uitkijkpost van militair belang. Daarbij deed de Lieshoutse toren nog dienst als officiële gevangenis. De toren had dan ook in 1773 nog een grondige opknappbeurt gehad en was tevens van een nieuwe spits voorzien. Tijdens de ongekend hevige storm van 9 november 1800 begaf de torenspits het echter, en een gedeelte van de muren van de meer dan vier eeuwen oude kerk stortte in. De robuuste Kempische toren had het geweld van de storm redelijk goed doorstaan, maar werd in 1836 afgebroken.⁷²

Deze kerk was een uitdrukking van de Gouden Eeuw van Brabant, in welke periode in kleine dorpen imposante kerken werden gebouwd (zie hoofdstuk 2). De kerk is een typisch voorbeeld van een kerktoren die eenzaam in de akkers achterbleef. De buurtschap waar deze kerk stond was immers het middeleeuwse centrum van Lieshout.

Afbeelding: De 14^e eeuwse parochiekerk in het Hof. Tekening d.d. 15 oktober 1788 in het Schetsenboek van Hendrik Verhees.

⁷¹ G. Merkelbach, & A. Knoop, *Het domein Lieshout (7^{de} eeuw – 1300). Lieshout door de eeuwen heen deel 1* (z.p. z.j.)

⁷² G. Merkelbach, & A. Knoop, *Lieshout in de franse tijd. Lieshout door de eeuwen heen deel 2* (z.p. z.j.)

Cultuurhistorische Waardenkaart Brabant (CHW)

Op de CHW maakt deze locatie deel uit van Akkercomplex 't Hof (CHW-code: V266) dat een redelijk hoge cultuurhistorische waardering heeft. Het betreft een restant van een akkercomplex met esdek, bolle ligging, openheid, steilranden, zandpaden en (restanten van) hakhout. Akkercomplexen dateren in eerste aanleg uit de Late Middeleeuwen (1250-1500). Voordien lagen hier kleinschalige cultuurlandschappen. Midden in het akkercomplex het buurtschap 't Hof, met enkele oude (langgevel)boerderijen. Deze buurtschap is het oude, middeleeuwse centrum van Lieshout. In de Generaliteitsperiode (1648-1795) werd in het buurtschap Heuvel een schuurkerk gebouwd waardoor dat buurtschap uitgroeide tot het centrum van de dorpsgemeenschap. De middeleeuwse kerk in 't Hof werd verwoest door de novemberstorm van 1800, waarna de restanten werden gesloopt. De toren is blijven staan tot 1836, waarna ook deze werd gesloopt. De oude, middeleeuwse kerklocatie is herkenbaar aan een verhoging in het terrein. Periodiek zijn aan verkleuringen in het gewas ook de funderingen van de kerktoren zichtbaar. Aan de zuidzijde van het akkercomplex een gebied met door aanplant van houtwallen gefixeerd stuifzand.

Afbeeldingen: Akkercomplex 't Hof

Archeologie

Deze voormalige kerklocatie maakt deel uit van een archeologisch monumentaal terrein van zeer hoge waarde. Het betreft een verhoogd terrein omringd door essen. Funderingen van een kerk en kasteel zijn nog aanwezig. In deze funderingen zit ijzeroer. Ligt binnen omgrachting, naast moderne kerk. Bij booronderzoek door J. van Gool, onder begeleiding van W. Verwers (ROB) en H. Jansen (gem. Den Bosch) werd in de boorgaten een puinlaag, muurresten, een gracht of ven en botresten van voormalige begravingen aangetroffen (oktober 1998). Monumentnummer: 761

Huidige status

Het voormalige kerkterrein maakt deel uit van een akkercomplex.

Bijzonderheden

Landschappelijke ligging

De landschappelijke ligging mag hier niet onbenoemd blijven. De voormalige kerklocatie ligt niet alleen op het akkercomplex 't Hof, maar eveneens in de directe nabijheid van bos en houtwallen van de Molenheide. Het geheel dateert overwegend van omstreeks 1900, maar is deels ook ouder. Gunstige ligging ook voor opname in een eventuele toeristische route. Ligt centraal tussen Lieshout, Gerwen, Stiphout en Aarle-Rixtel. Nog een voordeel is het voorkomen van een heidegebied met vennen. Vooral het grote en desolate Kamerven zou als tussenstop kunnen fungeren tussen de verschillende kerklocaties. Een tussenstop waar het verhaal van de 'buitenste cirkel' kan worden verteld. Hier kan het fascinerende verhaal worden verteld over de theorie van de contrastharmonie.

Adres: 't Hof (zie bijlage 1)

3.8 Geldrop-Mierlo: Luciakerk van Mierlo

Historische gegevens

Omstreeks 1400 stond er in Mierlo een eenvoudige kerk die waarschijnlijk gebouwd was in de Romaanse stijl. In de loop van de 15^e eeuw werden delen van de Romaanse kerk gesloopt en ging men over op de bouw van een Gotische kerk. De kerk van Mierlo wordt gerekend tot de Kempische Gotiek. Zoals geconstateerd in hoofdstuk 1 behoorde de kerk van Mierlo tot de Helmondse groep. De Gotische kerk van Mierlo was vrij eenvoudig uitgevoerd. Aan de toren waren steunberen en nisbogen aangebracht, maar er werd geen natuursteen in de gevel verwerkt. Aan de hand van een 19^e eeuwse schilderij kunnen we ons nog een voostelling maken van die kerk.

Afbeelding: In de 19^e eeuw maakte een kunstenaar dit schilderij van de middeleeuwse kerk in Mierlo, vlak voordat de nieuwe kerk op dezelfde plaats.⁷³

De 15^e eeuwse toren is nog aanwezig binnen de huidige 19^e eeuwse toren. Over het algemeen wordt aangenomen dat de kerktoren dateert van 1495, maar er is gedurende lange tijd aan de toren gewerkt. De eerste bouwactiviteiten dateren van omstreeks 1410. In 1477 werd toestemming gegeven om bezittingen van de kerk te verkopen om daarmee geld bijeen te krijgen om die *kerke mede te tymmeren*. Op dat moment was men dus weer bezig met een ander gedeelte van de kerk, waarschijnlijk het schip van de kerk. Daarna volgde de kerktoren, die omstreeks 1495 werd voltooid.⁷⁴

De kerktoren is een uitdrukking van de Gouden Eeuw van Brabant, in welke periode in kleine dorpen imposante kerken werden gebouwd (zie hoofdstuk 2).

⁷³ J. Coenen, *Mierlo van oorspong tot heden* Overzicht van de geschiedenis van Mierlo (Mierlo 2004), p. 105-106.

⁷⁴ J. Coenen, *Mierlo van oorspong tot heden* Overzicht van de geschiedenis van Mierlo (Mierlo 2004), p. 105-106.

Enkele citaten uit contemporaine bronnen:

- Brock: "De Kerk welke een schoon en net gebouw is, en van eenen schoonen en spitzen tooren voorzien, ligt omtrent een vierde van een uur Zuidwaarts van het dorp afgezonderd in de akkers. Zedert dat deze kerk tot het gebruik der Katholyken is wedergekeert heeft men er een huis en eindelyk een Pastoory by gebouwd. De Kerk, toegewyd aan de H. Maagf en Martelares Lucia, is zedert den 8. September 1818 in het bezit en gebruik der Katholyken".⁷⁵
- V.d. Aa: "De oude parochiekerk, welke in het jaar 1496 volbouwd is, erkent als Patronesse de H. Maagd en Martelares Lucia. De R.K. zijn in het bezit en gebruik daarvan getreden dan 8 September 1818. Deze kerk, welke een fraai en net gebouw en van eenen schoonen en spitsen toren, doch van geen orgel voorzien is, ligt omtrent ¼ u. van het dorp afgezonderd".

Cultuurhistorische Waardenkaart Brabant (CHW)

CHW: - (Rijksmonument)

Kerk: baksteen met natuursteen, spitsboogfriezen en hogels. Pastorie (met bijgebouw): nr. 6 Baron van Scherpenzeel-Heuschweg uit 1906. Tweelaags baksteen. Hardsteen plint; originele paneel deur met smeedijzeren rooster. Schilddak.

MIP-code: AE070-000676

Afbeeldingen: Luciakerk te Mierlo

Huidige status

Kerk is in gebruik

Bijzonderheden

Zoals geconstateerd bevindt de middeleeuwse kerktoren zich in de huidige RK H. Luciakerk en is deze min of meer aan het oog onttrokken. De huidige kerk betreft een neogotische kerk, die uitstekend van pas komt om de continuïteit tussen de verschillende perioden (de gotische en neogotische periode) aan te tonen. De overeenkomsten tussen de Kempense gotiek en neogotiek zijn treffend en springen in het oog. Ze zijn symbool hoezeer het verleden doorwerkt in het heden, ze staan symbool voor de continuïteit in deze regio-specifieke cultuur en mentaliteit. Om kort te gaan, deze locatie kan dienen om het verre verleden met het recente verleden en heden te verbinden, zowel voor bewoners als bezoekers.

Adres: Baron van Scherpenzeel-Heuschweg 2, 6 (zie bijlage 1)

⁷⁵ A.C. Brock, Historische beschrijving van de Meierij. Handschrift vervaardigd in de jaren rond 1825 (Schijndel 1978; facsimile van A.C. Brock, De Stad en Meierij van 's Hertogenbosch of derzelve beschrijving. Tweede Afdeling)

3.9 Helmond: de middeleeuwse kerktoeren van Stiphout

Historische gegevens

De middeleeuwse kerktoeren van Stiphout is een goed voorbeeld van een geslaagde restauratie. Tot enkele decennia geleden was deze toren tot een ruïne vervallen na tientallen jaren van verval. Het bouwwerk telt vier geledingen, door tufstenen lijsten gescheiden van elkaar. De onderste drie geledingen zijn 15^e eeuws. De eerste geleding bevat een geschonden ingang en de sporen van ellipsvormige bogen waarin eens de grafmonumenten van de familie v.d. Brughhe van Kasteel Croy stonden. De derde geleding heeft twee met tudorbogen afgesloten galmgaten. Deze galmgaten werden bij de vroeg 16^e eeuwse verhoging gedicht. De verhoging vertoont dezelfde vormen als de eveneens verhoogde toren van Gerwen. In 1392 vond bij deze kerktoeren het Mirakel van Stiphout plaats waarbij een boer het H. Sacrament uit de brandende kerk redde.⁷⁶

Afbeelding: De Oude Toren, afgebeeld op een historische kaart uit circa 1840.

Enkele citaten uit contemporaine bronnen:

- Brock: "Toen in 't jaare 1342 de Kerk te Stiphout door het onweer in brand geraakte, durfde niemant, wegensd de hevigheid van het vuur, er iets ondernemen ter redding van de H. zaaken. Zekeren landsman, Jan Baloy's genaamd, ging daarop, met verlof van den Priester, in de brandende kerk, en bragt de Siborie met de H. Hostien ongehindert door het midden der vlammen; welke H. Hostien hier zedert bewaart, en nog ten jaare 1632 er aanwezig waren. Zedert dien tyd ontstont hier een vermaarde bedevaart tot dat Altaargeheim, dat hier ook verscheiden wondere weldaaden gewerkt heeft; zonderling in het uitdryven van boose geesten; waar van dieverse geappobeerde mirakelen nog voorhanden zyn. Hier door was Stiphout eertyds een der vermaarste bedevaartplaatzen der Meiry, en hoewel dezen heiligen schat er niet meer bestaat, komen van tyd tot tyd nog pelgrims hier haare devotie plegen ter aandenking dezer wondere daaden. Den historie van gemeld mirakel zag men voorheer aan het welfzel van het hooge choir der Kerk afgemaald, thans ziet men er nog een autaarstuk in de kerkschuur waarop dit mirakel staat afgebeeld, met de volgende versen:

1342

Ziet hoe het Hemelsch vuur dees' Kerk deede blaaken,
 in branden, dat geen'mensch er omtrent kon' geraaken;
 Laat Jan Baloy's zyn ploeg, en met Pastoors konsent
 Haalt ongeschent uitvuur het Heilig Sacrament.

⁷⁶ W. van Leeuwen, *Langs de oude Brabantse kerken: oostelijk Brabant* (Baarn 1974), p. 84

Ter dezer gedagtenis word nog op zekere bepaalden dag jaarlyks hier eene bedevaart gehouden der inwooners van de omliggende plaatzen, welke het aandenken van dit wonderwerk nog schynt te bewaren; zy draagt de naam van Stiphouts Beevaart” en “De Graaf van Hohenloo verbrande, in 1588, de Kerk dezses dorps, gelyk dat Wichmans aantee kent” en “De Kerk aan den H. Trudo geweyd; ligt ten noorden van het dorp, zeer eenzaam in de akkers, is een zeer fraaij en lugtig gebouw voorzien van eenen nette spitsen tooren”.⁷⁷

In de 17^e eeuw ging de oude kerk die ten noorden van het dorp lag, eenzaam in de akkers, met de Oude Toren over in handen van de protestanten. In de 18^e eeuw waren er in Stiphout dus twee kerken. De schuurkerk van de katholieken, midden in het dorp, en de oude kerk met de Oude Toren, voor de handvol protestanten van het dorp. De oude kerk met de oude toren zag er in die jaren niet bijster florissant uit. Het gebouw raakte steeds verder in verval. De kerk werd nog wel dusdanig gerestaureerd dat de bekende Hanewinkel rond 1800 nog opmerkte dat het kleine dorp "een nette kerk" had, die pronkte met "een nette spitse toren". Het zou echter niet lang meer duren, of de kerk werd afgebroken. Blijkbaar werd het gebouwtje de laatste tientallen jaren nauwelijks meer gebruikt en raakte het flink in verval, zodat in 1823 de katholieken toestemming kregen om de kerk en de toren te slopen. In het daarop volgende jaar werd de kerk gesloopt. De toren met spits bleef staan. In 1884 sloeg de bliksem in de toren. De houten delen en de spits verbrandden. De huidige generatie Stiphoutenaren hebben de Oude Toren steeds gekend als een kale stenen toren zonder spits. De herinnering aan wat er zich vroeger zoal heeft afgespeeld rond de Oude Toren vervaagde steeds meer.⁷⁸

De kerktoren is een uitdrukking van de Gouden Eeuw van Brabant, in welke periode in kleine dorpen imposante kerken werden gebouwd. Daarbij is de kerktoren een typisch voorbeeld van het verschijnsel van eenzame kerktorens (zie hoofdstuk 2).

⁷⁷ A.C. Brock, Historische beschrijving van de Meierij. Handschrift vervaardigd in de jaren rond 1825 (Schijndel 1978; facsimile van A.C. Brock, De Stad en Meierij van 's Hertogenbosch of derzelve beschrijving. Tweede Afdeling)
⁷⁸ M.W. van Boven, H.M.T.M. Giebels, H. den Hertog, *Stiphout vanaf het begin... hoofdstukken uit 825 jaar Stiphoutse geschiedenis* (Stiphout 1980), p. 56-62

Afbeeldingen: Oude schetsen van de middeleeuwse kerk te Stiphout.⁷⁹

Cultuurhistorische Waardenkaart Brabant (CHW)

CHW: Rijksmonument, HV-hoog, HG-redelijk hoog, AMK-niet wettelijk beschermd (kerkterrein en akker), zichtlijn

Op de CHW maakt deze locatie deel uit van Akkercomplex Veerkampen. Het betreft een akkercomplex met esdek, bolle ligging, openheid, steilranden, zandpaden en (restanten van) hakhout. Akkercomplexen dateren in eerste aanleg uit de Late Middeleeuwen (1250-1500). Voordien lagen hier kleinschalige cultuurlandschappen. Aan de zuidzijde, op een kruising van zandpaden, de oude, middeleeuwse kerklocatie van Stiphout, waarvan nog de kerktoren (ca. 1400) resteert. Deze toren is één van de weinige nog (min of meer) eenzaam in de akkers gelegen kerktorens. De middeleeuwse kerk werd gesloopt in de 19e eeuw. Aan de zuidoostzijde is een deel van het oorspronkelijke akkercomplex bebouwd. Het gebied kent een samenhang met het landgoed Croy en met de beemdgronden (oude hooi- en weilanden) langs de Stiphoutse Loop.

Afbeelding: Akkercomplex Veerkampen

Ter plaatse van het voormalige kerkhof/kerkterrein ligt beplanting van het oude kerkhof Stiphout. CHW-code: G242 Waardering: redelijk hoog. Karakteristiek: Beplanting op een voormalig kerkhof/kerkterrein. De beplanting bestaat uit uitgegroeide beuken, die vroeger een haag rond het kerkhof hebben gevormd. Het geheel dateert overwegend uit de periode 1900-1920.

De oude kerktoren wordt op de CHW niet nader omschreven:

MIP-code: AE050-000176

Archeologie

Deze voormalige kerklocatie maakt deel uit van een archeologisch monumentaal terrein van hoge waarde. Het betreft een terrein met sporen van bewoning uit de ijzertijd, resten van een kerk uit de late middeleeuwen en sporen uit de vroege middeleeuwen. Ten noorden van het terrein liggen een aantal monumenten waar ook bewoningssporen uit de ijzertijd zijn aangetroffen (monumentnr. 11697 en 4716). Op het terrein staat de toren van de oude kerk van Stiphout. In de bodem zijn de resten aanwezig van het overige deel van de kerk, evenals de daarbij horende graven. Ook zijn er grondsporen uit de vroege middeleeuwen aanwezig. Het terrein is gelegen op een dekzandvlakte. RAAP-rapport 47, 1990: cat.nr. 2B. Uitgevoerd onderzoek: Amateur-archeologen van de Vereniging 'Helmont' onder ausp. ROB, 1987. Bij het onderzoek zijn funderingen van de oude kerk aangetroffen.

Monumentnummer: 10541

Advies:

⁷⁹ M.W. van Boven, H.M.T.M. Giebels, H. den Hertog, *Stiphout vanaf het begin... hoofdstukken uit 825 jaar Stiphoutse geschiedenis* (Stiphout 1980), p. 44,59

Beschermen door middel van bestemmingsplan en/of monumentenlijst. De provincie adviseert dit terrein op te nemen in het bestemmingsplan als archeologisch waardevol gebied, met daaraan gekoppeld een aanlegvergunningstelsel. De provincie raadt af in dit gebied ingrepen te verrichten, die het archeologisch bodemarchief kunnen schaden.

Huidige status

De grond waar de kerktoren op staat, lijkt in bezit van de gemeente te zijn.

Bijzonderheden

Zoals geconstateerd in deel 1 waren kerktorens het absolute centrum van de gemeenschap waaromheen alles zich afspeelde. Het wegenpatroon was zo aangelegd dat alle paden en wegen als de spaken van een wiel liepen naar het middelpunt de kerk. In *De Biografie van Peelland: De Cultuurhistorische hoofdstructuur (CHS) van Peelland* wordt een dergelijke structuur van kerkwegen rond de voormalige kerk dan ook geassocieerd als cultuurhistorisch behoudenswaardig. Bij het cultuurlandschap van Stiphout wordt een ruimtelijke structuur van kerkwegen rond een geïsoleerde kerkplaats aangetroffen. Het patroon van historische wegen is in Stiphout nog grotendeels intact.

De CHS van Peelland stelt dat in dit gebied, 'bescherming, herstel, ontwikkeling en toeristische ontsluiting van het voor dit gebied zo kenmerkende oude kerkterrein' prioriteit moet hebben. In het kader van de biografie van Peelland wordt dan ook voorgesteld om de kerkenpadenstructuur te behouden en te herstellen. Daarbij zou ook aandacht moeten worden geschonken aan het typerende patroon van de kerkwegen. Binnen dat patroon zouden in ieder geval de nog resterende zandwegen moeten worden gehandhaafd. Ook zouden wegen kunnen worden hersteld.⁸⁰

Afbeelding: Deze foto laat zien hoe imposant en groot deze kerktorens zijn. Het onderbouwt de geschiedenis zoals uiteengezet in deel 1, waarin is gewezen op de grootte van de kerktorens.

Cultuurtoeristische thema's

De Oude Toren in de akkers wijst nog de plaats van het mirakel met het H. Sacrament waarbij een boer het Heilige sacrament uit de brandende kerk redde, zonder zelf een schrammetje op te lopen. Het Heilige sacrament heeft vele wonderbare genezingen voortgebracht, zodat zeer velen ter bedevaart naar Stiphout kwamen. Stiphout is een van de oudste bedevaartplaatsen van Brabant.

⁸⁰ J. Kolen, *De Biografie van Peelland: De Cultuurhistorische hoofdstructuur (CHS) van Peelland: toelichting bij de kaart* (Amsterdam 2004), 23-24.

Eeuwenlang was het dorp bekend als een plaats waar mensen die door de duivel bezeten werden verlost konden worden. Veel van die wonderlijke gebeurtenissen hebben zich rond de Oude Toren afgespeeld en zijn opgeschreven en bewaard gebleven. Eeuwenlang bezochten duizenden mensen Stiphout en honderden vonden bij de Oude Toren troost en genezing van allerlei kwalen.

Enkele tientallen verhalen zijn bewaard gebleven en maken het mogelijk een beeld te schetsen over wat zich bij de Oude Toren heeft afgespeeld. In latere eeuwen, toen de kerktoren in ruïneuze toestand geraakte, - als gevolg van de ingebruikname door de protestanten -, begon het te spoken. Door de deplorabele staat waarin de toren verkeerde lijkt zij een grensgeval te zijn geworden tussen de binnenste en de buitenste cirkel. Nu zij in de periferie van de 'binnenste cirkel' was gelegen, lijkt het Kwaad in de kerktoren te zijn binnengedrongen (zie &1.3 voor tekst en uitleg). Er zijn althans specifieke verhalen bekend dat het spookte rond de Oude Toren van Stiphout. Dit voorbeeld sluit naadloos aan bij de contrastharmonie, het moment dat de kerk druk werd bezocht en goed werd onderhouden en in het centrum van de 'binnenste cirkel' (zie &1.3) was gelegen, werd men verlost van de duivel en van ziekte, - wat ook door de duivel en zijn trawanten werd veroorzaakt (Het Kwaad). Vanaf het moment dat de kerk een ruïne werd en de kerk meer en meer aan de buitenste rand van de 'binnenste cirkel' kwam te liggen, deed het Kwaad zijn intrede en begon het te spoken rond de kerktoren. Spookverhalen rondom gebruikte kerken, ofwel in de 'binnenste cirkel' zijn ondenkbaar.

Een deel van de wonderbaarlijke verhalen rondom de Oude Toren, is te vinden in het overzichtswerk van de Stiphoutse geschiedenis: M.W. van Boven, H.M.T.M. Giebels, H. den Hertog, *Stiphout vanaf het begin... hoofdstukken uit 825 jaar Stiphoutse geschiedenis* (Stiphout 1980). Enkele verhalen zijn ook te vinden in een databank van de KNAW. De gegevens over de namen zijn te vinden op http://www.verhalenbank.nl/detail_volksverhalen.php?id=@. In een andere databank van de KNAW zijn alle bedevaarten te vinden waaronder bekende bij Stiphout. <http://www.meertens.knaw.nl/bedevaart/bol/plaats/736>

Adres: Van de Brugghenstraat 43 (zie bijlage 1)

3.10 Someren: de middeleeuwse kerk van Lierop

Historische gegevens

Het dorp had een Rooms-katholieke kerk die oorspronkelijk met die van Asten onder één herder was verenigd, maar die in 1360 van de moederkerk te Asten werd gescheiden. Van de kerk die al in 1155 in Lierop bestond zijn geen afbeeldingen bekend. Aan de hand van 19^e eeuwse foto's kunnen we ons een voorstelling maken van de kerk die erop volgde. Het is een Gotisch kerkje dat in de loop van de 15^e eeuw moet zijn gebouwd. De kerk vereerde als patroon de H. Willibrordus en werd ook wel eens de Salvatorskerk genoemd. De kerk bezat verschillende altaren en beneficiën (geldelijke inkomsten). Het was een basilicale kerk waarvan de torens gedeeltelijk door de zijbeuken werd ingesloten. De kerk had een lager koor met driezijdige absis. De toren was een eenvoudig gebouw bestaande uit drie geledingen en had geen steunberen. In de tweede geleding werden spaarvelden afgesloten door rondbogen. In de derde geleding zaten twee galmgaten; volgens Verhees door een rondboog omsloten.⁸¹

Enkele citaten uit contemporaine bronnen:

- Verhees: "Uijtweijstent de boogen in de meuren hebben er twee capelen oft Noor en Zuidcoorkens nog aan de kerk geweest".⁸²
- Brock: "De Kerk, die aan St. Lambertus is toegewyd hebben de Roomschen thans in hun bezit, zij ligt een weinig van het Dorp afgezonderd, en bezit niets aanmerkelijks; derzelve Tooren is een maatic gebouw voorzien van een maatic Spits"⁸³
- Memorieboek: "De Inwooners dezès Dorps, die allen Katholyken zyn, ... hebben de oude vervallene Parochiekerk weder herkregen, en dezelve geheel hersteld hebbende, zyn zy weder in dezelve teruggekeert".⁸⁴
- V.d. Aa: "De oude parochiekerk, welke buiten het d(or)p staat en onder aanroeping van den H. Naam Jezus was ingewijd, is een middelmatig gebouw, met eenen spitsen toren. Zij is sedert de Reformatie bij de hervormden in gebruik geweest, maar in 1798 wederom aan de R.K. overgegaan, die dat gebouw in 1820 hernieuwd en ter uitoefening van hunne eeredienst in 1821 in gebruik genomen hebben".

Na 1648 kreeg Brabant op godsdienstig gebied met een bijzondere situatie te maken. De katholieken in de Meierij van Den Bosch moesten de kerken afstaan aan de protestanten en mochten aanvankelijk hun godsdienst zelfs niet in het openbaar uitoefenen. De kerk van Lierop kwam daarop in handen van de protestantse gemeente te Lierop. Pas in de Franse tijd, rond 1798 kwam de middeleeuwse kerk in Lierop weer in handen van de katholieken. Veel middeleeuwse kerken waren aan het begin van de 19^e eeuw echter bouwvallig geworden. De kerkmeesters konden zelf beslissen of zij een grote restauratie zouden laten uitvoeren, of de kerk zouden afbreken om een nieuwe te bouwen. In Lierop werd besloten om de middeleeuwse kerk die eenzaam in de akkers lag te restaureren. Deze beslissing betekende de impuls voor de stichting van de huidige dorpskern van Lierop. De pastoor liet immers een nieuwe pastorie bouwen in de nabijheid van de kerk in de akkers. Omstreeks 1875 was de kerk te klein geworden, in de jaren daarop kocht het kerkbestuur een akker naast de kerk om daar een nieuwe kerk te bouwen. Aan het einde van de 19^e eeuw werd de middeleeuwse kerk afgebroken.⁸⁵

De kerktoren was een uitdrukking van de Gouden Eeuw van Brabant, in welke periode in kleine dorpen imposante kerken werden gebouwd. Daarbij was de kerktoren een typisch voorbeeld van het verschijnsel van eenzame kerktorens (zie hoofdstuk 2). Alleen werd in dit geval in de 19^e eeuw

⁸¹ Katholiek Documentatie Centrum (KDC), LARC: Verzameling Losse Archivalia. Invent. Nr. 5537

⁸² Het Schetsenboek van Hendrik Verhees

⁸³ A.C. Brock, Historische beschrijving van de Meierij. Handschrift vervaardigd in de jaren rond 1825 (Schijndel 1978; facsimile van A.C. Brock, De Stad en Meierij van 's Hertogenbosch of derzelve beschrijving. Tweede Afdeling)

⁸⁴ A.C. Brock, citerend uit het "Katholyk Meierysch Memorieboek"

⁸⁵ J. Coenen, *Hertog Jan en de Zummerse mens: Een overzicht van de geschiedenis van Someren en Lierop* (z.p. z.), p. 346-347

bij de locatie van de voormalige middeleeuwse kerk, de voormalige dorpskerk, de nieuwe dorpskern gevormd.

Afbeelding: Middeleeuwse kerk te Lierop. Bij de sloop in 1898 bleek dat er de laatste 150 jaar heel wat veranderd was aan het gebouw.⁸⁶

Cultuurhistorische Waardenkaart Brabant (CHW)

Op de plaats van de middeleeuwse kerk ligt tegenwoordig een patronaatsgebouw uit 1926 en kerkhofmuur. Het patronaat, behoorde oorspronkelijk bij de R.K. parochie H. Naam van Jezus, waarvan de kerk hier schuin tegenover ligt. Het patronaat is een ontwerp van architect L. de Vries gebouwd op de plaats waar tot 1880 de middeleeuwse kerk van Lierop stond. Aan de noordkant wordt het erf begrensd door de nog gedeeltelijk overgebleven muur van het kerkhof dat rond de middeleeuwse kerk heeft gelegen. De kerkhofmuur/schansmuur, die de noordkant het erf afscheidt is vermoedelijk laatmiddeleeuws.⁸⁷

MIP-code: RM-512370

Huidige status

Zie hierboven

Bijzonderheden

Adres: van Dongenstraat 2 (zie bijlage 1)

⁸⁶ T. Maas, *Lierop 'n beeld van een dorp* (Lierop 1989), p. 67-75

⁸⁷ Cultuurhistorische Waardenkaart Brabant

3.11 Eindhoven: middeleeuwse kerktoeren van de Sint-Petruskerk te Woensel.

Historische gegevens

De huidige Sint-Petruskerk is de opvolger van de middeleeuwse Sint-Petruskerk van Woensel, waarvan de oude toren op de Algemene Begraafplaats het laatste restant is. De kerk van Woensel was het centrum van het diaconaat Woensel, voordat Eindhoven werd gesticht in de dertiende eeuw. De Sint-Petruskerk van Woensel werd de moederkerk van de Sint-Catharinakerk van Eindhoven, maar werd zelf in 1399 geïncorporeerd bij de Eindhovense Sint-Catharinakerk. Op historisch kaartmateriaal is de toren die bewaard is gebleven duidelijk te zien. Verhees was dermate onder de indruk van de enorme spits die de toren gehad moet hebben, dat hij die anderhalve keer zo hoog tekende als de romp van de toren. Schutjes spreekt van een spits van 100 voet, iets hoger dan de torenromp. Op de beide oostelijke steunberen tekende Verhees spitsjes, die ongetwijfeld ook de beide westelijke steunberen afdekten. De kerk is, nadat in 1800 de torenspits op het dak was gevallen, in 1815 of in 1818 afgebroken.

De toren van de Woenselse Sint-Petruskerk heeft drie geledingen, de tweede geleding vertoont twee spaarvelden die elk met twee boogjes zijn afgedekt. De toren van Woensel maakt een vrij massieve indruk. Verder ontbreken in Woensel de vele natuursteenblokken en de elementen van mergel in de trant van de handelsgotiek. De enorme spits, die op onze voorouders al zoveel indruk maakte, lijkt volgens H. Strijbos ook de bouwers in Son te hebben geïnspireerd, want ook daar kwam een bijzonder hoge torenspits voor. Verder toont de toren in Woensel aan de zuidwestelijke steunbeer ter hoogte van de tweede geleding een diagonaalkruis in gesinterde stenen.⁸⁸

De kerktoeren is een uitdrukking van de Gouden Eeuw van Brabant, in welke periode in kleine dorpen imposante kerken werden gebouwd (zie hoofdstuk 2).

Afbeelding: Middeleeuwse kerktoeren van de Sint-Petruskerk; schets van Verhees, de aandacht die de toren heeft gekregen is een veelzeggend gegeven. (Strijbos 1995)

⁸⁸ H. Strijbos, *Kerken van heren en boeren: bouwhistorische verkenningen naar de middeleeuwse kerken in het kwartier van Kempenland ('s-Hertogenbosch 1995)*, p. 135.

Enkele citaten uit de contemporaine bronnen:

- Hanewinkel I: “De tooren van dit Dorp wordt door alle deskundigen gehouden voor een kunststuk van bouworde, vooral wegens zijne lange spitze en regte naald. Eene rilling kroop door mijne leden toen ik de Kerk beschouwde, en mij den bitteren haat der Roomschegezinden, aan deze plaats ten toon gespreid, voor oogen stelde, want eerst hebben zij alles in deeze Kerk verwoest en in stukken geslaagen en gescheurd: boeken, banken, predikstoel; die waren ook van de Geuzen. Vervolgens hebben zij den Gereformeerden de Kerk ontnomen; de lijken der geuzen moesten er toen uit, vooral het lijk van den laatst overleeden Predikant; dit was wel, maar men had dit met meer eerbied moeten verrichten, immers alle Volken eerbiedigen de asch der overleedenen, doch hier wierden dezelve aan eenen afgelegenen hoek, afgescheiden van andere lijken (trouwens die zouden er ook door ontheiligt zijn geworden), als beesten bij elkanderen hol over bol in eenen kuil gesmeeten”.⁸⁹
- Brock: “de Kerk ligt eenzaam in de akkers tusschen het Dorp en Tongerenbroek; zij was voor eenige jaaren nog een zeer fraai gebouw, zijnde een kruis kerk, op wiens midden een spits Toorentjen stond, den Tooren was een meesterstuk der bouwkunde, vooral wegens zijne hooge regte en spitze Naald, welke men op honderd voeten rekende; het steenwerk dezès Toorens is niet minder schoon, het beantwoordt zeer wel aan de regels der bouwkunde, en heeft ook omtrent dezelve hoogte; dus hadt dezen Tooren eene hoogte van twee honderd voeten, maar door de Orkaan van 9 November 1800 werd deze lange en fraaie Spits van het Steenwerk afgeligt en op de Kerk gesmeeten, waar door zij ten deelen instorte, zodanig dat genoegzaam het geheele Noorder Choor verbrijzeld, en het Dak van den buik zeer beschaadigd werd, waarom de Katholijken, die dezelve zederd eenige Jaaren hadden betrokken, wederom moesten verlaten; thans is zij reeds geheel van haar Dak beroofd, dan haar schoon muurwerk dat staande is gebleven, zal, indien zij niet weder hersteld wordt, welhaast in eenen steenhoop veranderen. ... Men heeft in 1801 op het Steenwerk dat staande is gebleven een kleine Spits geplaatst”.⁹⁰
- Memorieboek: “De oude Parochiekerk van Woensel, ingewyd ter eeren van den Opperapostel Petrus, was nauwerlyks hersteld aan het bezit der Katholyken, wanneer dezelve door het nederstorten van de naald of spits van den Tooren, een der schoonste en verhevenste die hier omstreeks bekend waren, geheel onbruikbaar gemaakt. Dit geschieden door de storm van de 9 November 1800, wanneer de Pastoor en een meenigte Katholyken, door Godsvoorzienigheid, behouden werden, die even te voren tot de Christelyke onderwyzing, en Vesperlof er in vergaderd waren. In het Diarium van onzen Bisschop Ophovius vind men, dat dezen Tooren somtyds gebruikt wierd onder het beleg van 's Bosch, in 1629, om door nagtvuuren, die er op gestookt worden, zekere teekens of waarschouwingen aan de belegerde stad te geven”.⁹¹
- V.d. Aa: “De oude parochiekerk van Woensel, ingewijd ter eere van den H. Apostel Petrus, die eenigzins van de huizen afgezonderd ligt en na de Reformatie door de Hervormden was in bezit genomen, was nauwelijks weder in gebruik der R. K. gekomen, toen zij, door het nederstorten van de naald of spits des torens, geheel onbruikbaar gemaakt werd. Dit geschiedde door den bekenden stormwind van Zondag 9 November 1800, nadat de Pastoor en eene menigte Katholijken even te voren, tot de Christelyke onderwyzing en Vesperlof, er in vergaderd waren geweest. In het Diarium van den Bisschop Ophovius vindt men, dat deze toren somtijds gebruikt werd, onder het beleg van 's Hertogenbosch, in 1629, om door nachtvuren, die er op gestookt werden, zekere teekens of waarschuwingen aan de belegerde stad te geven. Het was een kunstwerk van bouworde, vooral wegens zijne hooge, regte en spitse naald, welke men op 100 voeten (31,39 ell) rekende; het steen of metselwerk dezès torens was niet minder schoon, het beantwoordde zeer wel aan de regels der bouwkunde, en had, zegt men, de zelfde hoogte, dus had deze toren in het geheel eene hoogte van 200 Rijnlandsche voeten (62,78 ell). Men heeft er in 1801 op het steenwerk, dat staande was

⁸⁹ S. Hanewinkel, Reize door de Majorij van 's Hertogenbosch in de jaare 1798-1799 (in Brieven), 2 dln. (Amsterdam: Saakes, 1799-1800; fotogr. herdruk: Schiedam: Interbook, 1973); I = reisbeschrijving 1798; II = reisbeschrijving 1799

⁹⁰ A.C. Brock, Historische beschrijving van de Meierij. Handschrift vervaardigd in de jaren rond 1825 (Schijndel 1978; facsimile van A.C. Brock, De Stad en Meierij van 's Hertogenbosch of derzelve beschrijving. Tweede Afdeling)

⁹¹ A.C. Brock, citerend uit het “Katholyk Meierysch Memorieboek”

gebleven, eene andere spits gezet van 40 Rijnlandsche voeten (12,55 ell), zoo dat deze toren thans niet meer hoogte heeft dan 140 of 130 voeten (ruim 43 of 40 ell). Grammaije wil, dat deze kerk de Moederkerk zou geweest zijn van 72 andere kerken, hetgeen echter van zeer velen met regt in twijfel wordt getrokken. Vroeger heeft men ook beweerd, dat deze kerk reeds 1600 jaren oud zoude zijn; zij zou dan nog van Heidenschen oorsprong wezen, doch ofschoon zij alle teekenen van eenen hoogen ouderdom droeg, verried zij zulke hooge oudheid in het geheel niet, te meer dewijl zij eene kruiskerk was, en dus van lateren tijd en door Christenen gebouwd moet zijn”.

Cultuurhistorische Waardenkaart Brabant (CHW)

Gotische toren, overblijfsel van de afgebroken kerk van St. Pieter. 15e eeuws bakstenen bouwwerk met overhoekse steunberen aan de westzijde traptoren aan de zuidzijde, haakse steunbeer aan de noordoostzijde. Torenspits vernieuwd in 1801. Gerestaureerd in 1955. Eikenhouten klokkenstoel, 1650 (Rijksmonument nr. 14654).

De kerktoren heeft een zichtrelatie met de neogotische kerk aan de Kloosterdreef 29. Het betreft een kruisbasiliek met westtoren. Toren van L.J.P. Kooken 1912-1913 (toren was 1875 ingestort). Toren met korte vierkante onderbouw geflankeerd door hoektorens, bekroond door achthoekige spits.

Huidige status

De kerktoren ligt binnen het terrein van de Algemene Begraafplaats.

Bijzonderheden:

In 1800 stortte tijdens een storm de torenspits op de kerk. Men heeft de toren toen herbouwd. Van origine was de toren hoger. In 2003 heeft er een archeologisch onderzoek plaatsgevonden rond de oude toren van Woensel. Een van de oude graven bleek te zijn van een man van 1,95 m uit de 11e eeuw, wat bijzonder groot was voor die tijd.

Adres: Oude Torenstraat 1 (zie bijlage 1)

Bibliografie

Bestuurlijk-politiek perspectief

Asseldonk, M.M.P. van, *De Meierij ontrafeld. Plaatselijk bestuur, dorpsgrenzen en bestuurlijke indeling, circa 1200 - 1832.* (Tilburg 2003)

Asseldonk, M.M.P. van, 'Het Graafschap Rode. Bouwsteen van het middeleeuwse kwartier Peelland'. In: *Brabants Heem* 48 (1996), nr. 2, 59-66.

Uytven, R. van (red), *Geschiedenis van Brabant: van hertogdom tot heden* (Leuven 2004)

Historisch geografisch perspectief

Bont, C.H.M. de, 'Leaving the church behind; a model for predicting early mediaeval settlement locations in the sandy areas of the Dutch province of North Brabant.' In: *Wageningen Studies in Historical Geography*, pp. 21- 34. [Overdruk uit een congresbundel]. 1992.

Bont, C.H.M. de. '... Al het merkwaardige in bonte afwisseling...'. *Een historische geografie van Midden- en Oost-Brabant.* Waalre, 1993.

Historisch geografische naslagwerken, publicaties en linken via www.users.bart.nl/~leenders/

Renes, H. 'Wüstungsprozesse in den Niederlanden zwischen 1000 und 1800.' In: *Siedlungsforschung; Archäologie-Geschichte-Geographie* 12, pp. 201-233 (z.p. 1994)

Timmers, J., *Kerken, kerktorens en kerkplaatsen in het Middengebied: een projectvoorstel voor versterking van de regionale identiteit* Streekhuis De Peel en SAS (z.p. z.j.)

Wade-Martins, P. 'Fieldwork and excavation on village sites in Launditch Hundred, Norfolk'. *Norfolk Archaeological Unit, Dereham* (East Anglian Archaeology Report 10), 1980

Locaal perspectief

Boven, M.W. van, H.M.T.M. Giebels, H. den Hertog, *Stiphout vanaf het begin... hoofdstukken uit 825 jaar Stiphoutse geschiedenis* (Stiphout 1980)

Coenen, J., *Gegeven, Sint-Barbaradag 1300: Een overzicht van de geschiedenis van Nuenen, Gerwen en Nederwetten* (Nuenen 2000)

Coenen, J., *Mierlo van oorspong tot heden" Overzicht van de geschiedenis van Mierlo* (Mierlo 2004)

Coenen, J., *Vijf eeuwen kerkdorp: Een terugblik op Nuenen omstreeks 1496* (Nuenen 1996)

Coenen, J., *Van Ricstelle tot Aalre-Rixtel: de geschiedenis van Aarle-Rixtel* (z.p. z.j.).

Coenen, J., *Hertog Jan en de Zummerse mens: Een overzicht van de geschiedenis van Someren en Lierop* (z.p. z.j)

Jansen, R.J., *Aarle-Rixtel: 800 jaar* (Aarle 1979)

Maas, T., *Lierop 'n beeld van een dorp* (Lierop 1989)

Merkelbach, G., & A. Knoop, *Het domein Lieshout (7^{de} eeuw – 1300)*. Lieshout door de eeuwen heen deel 1 (z.p. z.j.)

Merkelbach, G., & A. Knoop, *Lieshout in de franse tijd*. Lieshout door de eeuwen heen deel 2 (z.p. z.j.)

Bouwkundig perspectief

Besselaar, J.H. *Torens van Nederland* (Bussum 1972), p. 5-6

Fockema Andreae, S.J., R.C. Hekker, E.H. ter Kuile, *Duizend jaar bouwen in Nederland* (Amsterdam 1957-1958)

Kolman, C., B. Olde Meierink en R. Stenvert, *Monumenten in Nederland. Noord-Brabant*. Rijksdienst voor de Monumentenzorg, Zeist (Zwolle 1997)

Leeuwen, W. van, *Langs de oude Brabantse kerken: oostelijk Brabant* (Baarn 1974)

Strijbos, H., *Kerken van heren en boeren: bouwhistorische verkenningen naar de middeleeuwse kerken in het kwartier van Kempenland* ('s-Hertogenbosch 1995),

Strijbos, H., *Gothische dorpskerken en torens van de Kempische zandgronden*, Heemkundige kring de Acht Zalighedenm, (z.p. 1983)

Strijbos, H., *Dichter bij de zaligheden : een verkenning van enkele gothische kerken en torens in de Kempen*, (z.p. 1979)

Strijbos, H., *Kerken van heren en boeren : bouwhistorische verkenningen naar de middeleeuwse kerken in het kwartier Kempenland* (Stichting Brabants Heem 1995)

Strijbos, H. 'Gothische dorpskerken en -torens van de Kempische zandgronden'. In: *De rosdoek*; (1988), afl. 47, pag. 25-32 / 1988,

Strijbos, H. 'Gotische dorpskerken en -torens van de Kempische zandgronden. Wat in de voorgaande bijdragen niet aan de orde kwam'. In: *De rosdoek*; (1991), afl. 60, pag. 2-15, 26 / 1991

Strijbos, H. 'Gothische dorpskerken en -torens van de Kempische zandgronden.' In: *De rosdoek*; (1992), afl. 63, pag. 3-19 / 1992

Strijbos, H. 'Kempense gotiek. Een veel gehanteerd begrip met een onduidelijke invloed.' In: *Jaarboek monumentenzorg* (1992), pag. 44-70 / 1992

Strijbos, H. 'Kerken met het teken van de bouwheer? : Gotische kerken in het oostelijk grensgebied van Noord-Brabant en andere opmerkelijke middeleeuwse kerken in het Maas-Schelde-Demergebied.' In: *Noordbrabants historisch jaarboek ...*; vol. 16 (1999 [versch. 2000]), pag. 96-124, 306 / 2000

Uytven, R. van (red), *Geschiedenis van Brabant: van hertogdom tot heden* (Leuven 2004)

Cultureel-mentaal perspectief

Dinzelbacher, P. (red), *Europäische Mentalitätsgeschichte: Hauptthemen in Einzeldarstellungen* (Stuttgart 1993).

Gerritsen, F., *Local identities : landscape and community in the late prehistoric Meuse-Demer-Scheldt region* (Amsterdam 2003). Reeks: Amsterdam archaeological studies

Gurevich, A. *Medieval popular culture. Problems of belief and perception*, (Cambridge 1988)

Huizinga, J. *Herfsttij der Middeleeuwen: Studie over levens- en gedachtenvormen der veertiende en vijftiende eeuw in Frankrijk en de Nederlanden* (Haarlem 1919).

Jansen, H.P.H., *Geschiedenis van de Middeleeuwen* (Utrecht 1993)

Kolen, J., *De biografie van het landschap: drie essays over landschap, geschiedenis en erfgoed* (Amsterdam 2005)

Kolen, J. e.a., *De Biografie van Peelland: De Cultuurhistorische hoofdstructuur (CHS) van Peelland: toelichting bij de kaart* (Amsterdam 2004)

Kolen, J., e.a., 'Revitalizing history: moving from historical landscape reconstructions to heritage practises in the southern Netherlands'. In: *Sharing knowledge, stories, maps and designs* (Amsterdam 2005)

Roymans, N., *The cultural biography of urnfields and the long-term history of a mythical landscape* (Amsterdam 1995).

Roymans, N. & Gerritsen, F., *Landscape, Ecology and Mentalités: a Long-term Perspective on Developments in the MDS Region* (Amsterdam 2002).

Theuws, F., N. Roymans (red.), *Land and Ancestors: Cultural dynamics in the Urnfield period and the Middle Ages in the Southern Netherlands* (Amsterdam 1999)

Theuws, F., 'Middeleeuwse parochiecentra in de Kempen 1000-1350', p. 97-217. In: F. Theuws, A. Verhoeven (red.), *Het Kempenproject 3: De middeleeuwen centraal* (Waalre 1989).

Uytven, R. van (red), *Geschiedenis van Brabant: van hertogdom tot heden* (Leuven 2004)

Sociaal-economisch perspectief

Eerenbeemt, H.F.J.M. van den, *Ontwikkelingslijnen en scharnierpunten in het Brabants industrieel bedrijf 1777-1914* (Tilburg 1977)

Eerenbeemt, H.F.J.M. van den (red.), *Geschiedenis van Noord-Brabant. Deel 1: Traditie en modernisering 1796-1890* (Amsterdam 1996).

Gurp, G. van, *Brabantse stoffen op de wereldmarkt: Proto-industrialisering in de Meierij van 's-Hertogenbosch 1620-1820* (Tilburg 2004)

Jansen, H.P.H., *Geschiedenis van de Middeleeuwen* (Utrecht 1993)

Pirenne, L.P.L. & Formsma, W.J., *Koopmansgeest te 's- Hertogenbosch in de vijftiende en zestiende eeuw: het kasboek van Jasper van Bell 1564-1568* (Nijmegen 1962)

Theuws, F., 'Middeleeuwse parochiecentra in de Kempen 1000-1350', p. 97-217. In: F. Theuws, A. Verhoeven (red.), *Het Kempenproject 3: De middeleeuwen centraal* (Waalre 1989).

Uytven, R. van (red), *Geschiedenis van Brabant: van hertogdom tot heden* (Leuven 2004)

Regionaal perspectief

Blom, J.C.H. & E. Lamberts (red), *Geschiedenis van de Nederlanden* (Baarn 2006)

Huizinga, J. *Herfsttij der Middeleeuwen: Studie over levens- en gedachtenvormen der veertiende en vijftiende eeuw in Frankrijk en de Nederlanden* (Haarlem 1919).

Jansma, K., Schroor, M., Meurders, F., *Tweeduizend jaar geschiedenis van Noord-Brabant* (Leeuwarden 1987)

Jansen, H.P.H., *Geschiedenis van de Middeleeuwen* (Utrecht 1993)

Kikkert, J.G., *De Brabanders : oorsprong en geschiedenis van de Brabanders* (Amsterdam 1980)

Laarhoven, J.C.T.M. van, *Het landschap als museum: wegwijzer door Peelland* (Helmond 1984)

Uytven, R. van (red), *Geschiedenis van Brabant: van hertogdom tot heden* (Leuven 2004)