

Bijlage 1: Catalogus Cultuurhistorische Inventarisatie Erfgoedkaart Cranendonck

Versie 2017

Bijlage oorspronkelijk behorende bij het rapport uit 2012:

Kempisch erfgoed in beeld.

Een regionale erfgoedkaart voor de Kempen- en A2 gemeenten Bergeijk, Bladel, Eersel, Oirschot, Reusel-De Mierden, Waalre, Valkenswaard, Cranendonck en Heeze-Leende

Inhoud

Uitleg erfgoedkaart en leeswijzer	3
1. Inventarisatie fysieke landschap - Cranendonck	5
1.1. Algemeen	5
1.2. De kaart voor Cranendonck	5
1.3. Werkwijze bij het maken van het fysieke landschap	7
1.4. De kaart van het fysieke landschap	11
Thema: 1 Lage zandgronden	11
Thema: 2 Lage dekzandruggen	11
Thema: 3 Hoge dekzandruggen	11
Thema: 4 Duinen en stuifkoppen	12
Thema: 5 Laagte op het Hoge	14
Thema: 6 Dalen op het Hoge	15
Thema: 7 Beken	16
Thema: 8 Moeren op het Hoge	17
Thema: 9 Heide	21
Thema: 9 Heide	21
Thema: 11 Restbossen	23
2. Inventarisatie historisch landschap – Cranendonck	25
2.1. Algemeen	25
2.2. Thema's	33
Thema: 12 Oude infrastructuur	33
Thema: 13 Doorgaande wegen	34
Thema: 14 Lokale wegen	48
Thema: 15 Gegraven waterlopen	57
Thema: 16 Molens	59
Thema: 17 Gehuchten	68
Thema: 18 Heerlijkheden	79
Thema: 19 Landgoederen	86
Thema: 20 Bosbouw	92
Thema: 21 De oude Akkers	95
Thema: 22 Ontginningen	105
Thema: 23 De beemden	111
Thema: 24 Bestuurlijk	114
Thema: 25 Militair	132
Thema: 26 Kerkelijk	138
Thema: 27 Meubilair	170
Thema: 28 Grondstofwinning	194
Thema: 29 Industrieel	197
Thema: 30 Woonwijken	217
Thema: 31 Historische (steden)bouwkunst	225
3. Inventarisatie archeologisch landschap – Cranendonck	263
Thema: 32 Bewoning	264
Thema: 33 Cultus/heiligdom	282
Thema: 34 Begraving	285
Thema: 35 Infrastructuur	290
Thema: 36 Agrarische productie	291
Thema: 37 Grondstofwinning	292
Thema: 38 Industrie en nijverheid	293
Thema: 39 Depot	295
Thema: 40 Onbekend	298
Bibliografie Cranendonck	314

: Exacte locatie onbekend.

Uitleg erfgoedkaart en leeswijzer

In deze catalogus worden de resultaten van de inventarisatie van de erfgoedkaart van Cranendonck beschreven. De erfgoedkaart is een GIS-kaart met een groot aantal lagen, die grofweg zijn ingedeeld naar landschap, historie en archeologie. Binnen deze hoofdingeling zijn de geïnterpreteerde gegevens verder onderverdeeld naar thema en naar type gebied of object (ofwel subthema genoemd). Bij ieder thema en subthema wordt een korte toelichting gegeven. Daarop volgt de inventarisatie van objecten en gebieden, geordend per thema en subthema. Elk object of gebied bezit een eigen "Uniek nummer" dat als volgt is opgebouwd: gemeentenummer.themanummer.subthemanummer.volgnummer (bijv. 1.14.4.085).

Alle objecten en gebieden zijn in de beschrijving van deze catalogus genummerd en deze nummers komen als oproepbare labels op de erfgoedkaart terug, voorafgegaan door het subthemanummer, het thema-nummer en het gemeentenummer. Vanaf de kaart kan een object dus snel worden teruggevonden. De beschrijving van ieder object geeft minimaal een identificatie, vaak een korte beschrijving en soms een uitvoerige behandeling. In een aantal gevallen wordt (via de voetnoten) naar verdere literatuur verwezen. Voor het overige wordt stilzwijgend verwezen naar het informatiesysteem van het regionaal archief, waarmee op adres zowel literatuur als afbeeldingen gevonden kunnen worden.

In principe krijgt ieder thema één laag, maar als daarbij meerdere dimensies (punt, lijn, vlak) betrokken zijn, zijn het even zovele kaartlagen. Als die lagen met oplopend nummer gestapeld worden en binnen ieder thema de punten boven de lijnen en die boven de vlakken, wordt in de meeste gevallen een goed beeld verkregen. Wel is het zo dat het beeld bij kleinere schalen snel erg vol loopt. Het is dan zaak enkele lagen "uit" te zetten. Al deze lagen worden het best bekeken op de ondergrond van de reconstructie van het fysieke landschap.

In hoofdstuk 1 wordt de reconstructie van het natuurlijk landschap in Cranendonck beschreven voordat de middeleeuwse mens daarin grote ingrepen deed. Deze lagen zijn genummerd thema 1 tot en met 11. In hoofdstuk 2 wordt een reconstructie van het historische landschap in Cranendonck beschreven, zoals dat onder invloed van de mens tot stand kwam. Deze groep omvat de lagen 12 tot en met 31. Naast veranderingen in het landschap na 1830 is ook de uitgroei van de dorpen en de industrialisatie hier in meegenomen. Diverse (sub)thema's kunnen in de toekomst nog verder uitgewerkt worden, waaronder bijvoorbeeld de wegen en groenstructuren. Er kunnen zich echter ook nieuwe thema's voordoen of thema's die nu nog niet aan de orde zijn gekomen, waaronder het immateriële erfgoed zoals tradities en voorwerpen. De catalogus is dan ook zo opgezet dat het systeem gemakkelijk aan te vullen is, mocht dat nodig zijn. In hoofdstuk 3 wordt tot slot het archeologisch (niet-zichtbare) erfgoed beschreven, in de thema's 32 tot en met 40.

De volgende pagina geeft een totaal overzicht van alle mogelijk voorkomende thema's en subthema's in de Kempen.

1. Inventarisatie fysieke landschap - Cranendonck

K.A.H.W. Leenders

1.1. Algemeen

Op de kaart van het fysieke landschap wordt weergegeven hoe het landschap gestructureerd was eer de mens daar gericht belangrijke wijzigingen in aanbracht. Deze kaart is vooral van belang voor het inschatten van archeologische potenties en als basis voor de historisch-geografische ontwikkeling. Met een historisch-landschappelijke analyse is het ook mogelijk om de huidige verstedelijkte gebieden in de regio qua bodem te inventariseren. Voor die bewerking wordt uitgegaan van de oude topografie en de samenhang tussen landschappelijke structuren uit 1838 met geomorfologische en bodemkenmerken, zoals die juist buiten het stedelijke gebied aanwezig zijn. Verdere verfijning kan worden verkregen door gebruik te maken van de digitale hoogtegegevens. Omdat echter de mens in het landschap altijd al aan het werk is geweest, zowel door directe ingrepen als door gevolgen van ingrepen elders kan bij het tekenen van de historisch-landschappelijke kaart onmogelijk een vast jaartal aangehouden worden.

De kaart van het fysieke landschap vertoont meerder legenda-eenheden, genummerd 01 tot en met 08. De afzonderlijke kaartelementen binnen iedere legenda-eenheid worden beschreven. Op de kaart verschijnt (na aanklikken) een samengesteld nummer: een combinatie van legenda-eenheid en kaartelementnummer.

1.2. De kaart voor Cranendonck

Basismateriaal

Geomorfologische kaart 1:50.000

Bodemkaart 1:50.000

AHN: Actueel Hoogtebestand Nederland (2004, per 5 meter een meting)

Kadastrale minuutplans Budel (1829), Soerendonk (1828?), Maarheeze (1828?).

Topografische kaart 1:50.000 (1837/38, verkleining van 1:25.000)

Topografische kaart 1:25.000 (1867, deels 1837/8)

Topografische kaart 1:25.000 (ca 1900, ca 1930)

TOP10-vectorkaart (2008?)

Meierijkaart Verhees (1794)

Kaart van Sterksel door C. Lowis (1650-1680)

De relatieve hoogtekaart

Ten behoeve van het opstellen van de kaart van het fysieke landschap is een relatieve hoogtekaart vervaardigd, uitgaande van de AHN-gegevens.

De AHN heeft op het platteland de gebouwen weggefilterd, maar in woonkernen groter dan 100 hectare niet. Daar zien we dus ook de hoogte van de gebouwen en daar zijn we niet in geïnteresseerd. De eerste bewerking bestond er daarom uit om die gebouwen alsnog uit te filteren. Daartoe is van ieder vierkant van 25 hoogtemetingen de laagste waarde toegekend aan het middelste meetpunt. De meeste huizen verdwijnen zo, maar grote gebouwen blijven zichtbaar. Die meetpunten zijn gewoon weggelaten ("no data"). Het resultaat is dat de terreinen van de grote woonkernen nu een hoogtebeeld tonen dat aansluit bij dat van de omgeving.

Vervolgens is de globale hoogteligging bestudeerd op een kaart met verschillende kleuren per 2 meter hoogteverschil. Het gebied blijkt naar het noorden af te hellen, van ca 40 m +NAP in het zuidoosten naar 25 m +NAP in het noordwesten, wat ook overeenkomt met de algemene richting van de belangrijkste beekdalen.

Door meting in de AHN zijn vervolgens de parameters voor een referentievlak bepaald. Dit vlak wordt bepaald door een hoogte van 36,0 m +NAP bij Y=358600 en een hoogte van 24,5 m +NAP bij Y=374000. Dat is dus een pal noordwaartse helling van 74 cm per kilometer.

De relatieve hoogtekaart wordt berekend als het verschil tussen de echte terreinhoogte en het referentievlak: $Z_{rel} = Z_{ahn} - Z_{ref}$

Relatieve hoogtekaart Cranendonck.

De oranje-rode vlekken zijn relatief het hoogste; de blauwe het laagste. De grenzen van de huidige gemeente Cranendonck zijn aangegeven met een licht paarse lijn.

1.3. Werkwijze bij het maken van het fysieke landschap

Als uitgangspunt voor de kaart van het fysieke landschap is de geomorfologische kaart genomen. De ligging en begrenzing van de daar aangegeven terreintypen is vervolgens aangepast aan de hand van vooral de relatieve hoogtekaart en verder voor details met behulp van de kadasterkaarten en de het andere kaartmateriaal. Al doende zijn de moderne structuren, zoals autowegen, vuilhopen, afgravingen en bebouwde gebieden, uit de kaart verwijderd.

Vanaf de oude kadasterkaarten werden de beken ingetekend: element "07 Beken" op de kaart. De beken werden stroomopwaarts niet verder getekend dan tot waar de kadasterkaart ze een min of meer natuurlijk (enigszins kronkelend) uiterlijk geeft. Op die beken sluiten vaak veel rechtere, ooit gegraven waterlopen aan die misschien wel in een oud dal of dalvormige laagte liggen, maar hier niet als "beek" zijn aangemerkt. Ook enkele beken direct ten westen van Budel zijn meegenomen. In totaal betreft het 10 beken, met een totale lengte van 59 km waarvan een groot deel buiten de huidige gemeente Cranendonck.

De beekdalen zijn op de geomorfologische kaart meestal van een R-type. Al die R-typen zijn samengenomen en vervolgens is de begrenzing aangepast aan de AHN-gegevens en de oude kadasterkaart, waar dat nodig was. Deze bewerking leverde "06 Dalen op het Hoge". Door controle tegen de kadaster- en topografische kaarten is een nadere verdeling tussen "dal" en "rijt" aangebracht. De beekdalen strekken deels een eind buiten de huidige gemeente. Het zijn er 10 met een oppervlakte van 1198 hectare. Ook een 11^e dalletje net in België is meegenomen omdat het een stukje bovenloop van de Sterkselse Aa is. In het noorden sluiten de noord of noordwest gerichte dalen aan op de dalen van Heeze – Leende. In het zuiden komen twee oost-west gerichte dalen net tot in Cranendonck, de een westwaarts afstromend, de andere oostwaarts.

De volgende stap betrof het andere uiterste in het landschap: de stuifduingebieden. Ook deze kunnen op de geomorfologische kaart teruggevonden worden (3L8 en 4L8: Lage land- en stuifduinen met bijhorende vlakten; 4L8 Hoge land- en stuifduinen met bijhorende vlakten; 4K21 Lage stuifdijk; 12C3 Hoge stuifduinen), maar hier leverde de relatieve hoogtekaart een belangrijke verrijking met details op. De bodemkaart (code Zd maar ook Hd) diende als controle en de topografische kaarten van 1837/8, 1900, 1930 en de kadasterkaart dienden om inmiddels afgegraven duinen terug te vinden en ze scherper te lokaliseren. De geomorfologische kaart bevat wonderlijke aanduidingen: enkele grote vennen in het zuiden van Budel heten duinen te zijn. Dat soort zaken wordt nu gecorrigeerd. Binnen de duingebieden komen allerlei kamduinen voor: soms paraboolvormig, soms langgerekt, soms helemaal rondlopend. Ook de laagten in het duingebied konden zo goed worden opgespoord. In een aantal gevallen moesten de kadasterkaart en de oude topografische kaarten voor aanvullingen zorgen. Ook de afgravingen zijn hier van belang. Grote gebieden in vooral het zuiden van Cranendonck zijn om allerlei redenen afgezaagd en of afgevlakt. Door de grote omvang van deze vlakken is het goed mogelijk dat daar niet alle oude duinpartijen teruggevonden werden. Deze bewerkingen leverde het onderdeel "04 Duinen en stuifkoppen" op. Vooral het grote complex van de Budelderduinen langs de oostgrens van de gemeente is opvallend.

Van de geomorfologische kaart werden de dekzandruggen (3K14, 4K14) afgelezen. Dat zijn er resp. 47 (747 ha) en 1 (50 ha). De categorie "3L5 Dekzandruggen met of zonder oud bouwland" bleek een zeer belangrijke aanvulling. Voor een deel bleken deze gebieden hiervoor als duinengebied geïdentificeerd omdat de hoogtekaart er heel duidelijk een patroon van duinen en uitblazingslaagten laat zien. De enkeerdgronden van de bodemkaart beslaan zeer grote oppervlakten, maar de grondwatertrappen daarbinnen (vooral GWT=7), bleken wel nuttig bij het onderscheiden van hoge en lage dekzandruggen. Na het inschatten van de overvloedige zandafgravingen en vergelijking met de AHN en oude topografie, konden in Cranendonck uiteindelijk 57 gebieden als "02 Lage dekzandruggen" en 34 als "03 Hoge dekzandruggen" aangegeven, resp. 1194 en 461 hectare groot. Het betreft onder andere de dorpsakkers van Hugten, Maarheeze, Soerendonck, Gastel en Budel, waarbij vooral het laatste gebied opvalt omdat het akkergebied uiteenvalt in een archipel van hoge en minder hoge dekzandkoppen.

De geomorfologische kaart geeft ook allerlei laagten aan die niet behoren bij dalen of duingebieden. Controle tegen de relatieve hoogtekaart, de kadasterkaart en de topografische kaart leverde de eenheid "05 Laagte op het Hoge" op. Los hiervan is de hoogtekaart nogmaals doorgelopen, wat nog enkele laagten opleverde. Dit alles leverde 60 laagten op van uiteenlopende grootte: van een halve hectare tot 114 hectare groot, samen 466 hectare. In hoeverre hier of in de duingebieden "Pingo-ruïnes" voorkomen, kan op deze wijze niet vastgesteld worden. Zonder gericht veldonderzoek met grondboringen en veenonderzoek is er niets zinnigs over te zeggen.

De rest van het gebied is hier opgenomen als een soort restcategorie "01 Lage zandgronden", voor zover ze hiervoor niet in een andere categorie zijn ondergebracht. Dit leverde in Cranendonck 41 gebieden op, deels flanken van beekdalen, samen 3223 ha groot. De kleinste plekje is iets meer dan een hectare groot, de grootste zijn de gebieden tussen de Budelse dekzandkoppen (537 ha) en de Loozer Heide buiten de laagten: 833 ha.

De voorgaande elementen 01 t/m 06 beschrijven heel de bestudeerde oppervlakte. Het element 07 dat lijnvormig is, kan daarop geprojecteerd worden.

Als extra element is er dan nog "08 Moeren op het Hoge". Allereerst zijn de vennen die op de kadasterkaart van 1828 getekend zijn ingetekend. Binnen Cranendonck zijn dat er 54 met een gezamenlijke oppervlakte van 505 hectare. De meeste en grootste lagen in het noorden en zuiden van de gemeente. Opmerkelijk is dat de Budelse kadasterkaart helemaal geen ven-namen noemt en dat in de uitgestrekte duingebieden geen enkele van de vele uitblazingslaagten door het kadaster als water wordt aangegeven. Ook de ven-indicatie moet over de bodem-indicatie geprojecteerd worden.

Van inmiddels verdwenen vennen blijkt op de moderne geomorfologische en bodemkaart niets meer. Wel worden daarop terreinen aangegeven waar nog steeds ondiep in de bodem of aan de oppervlakte een veenlaag of moerige laag aanwezig is. In Cranendonck zijn dat er op de geomorfologische kaart 9, met een oppervlakte van 389 hectare. De bodemkaart vermeldt 11 gebieden met een gezamenlijke oppervlakte van 174 hectare. Voor een deel betreft het dezelfde gebieden. Nadat dit uitgezocht is, enkele vlekken wat verplaatst of bijgeknipt zijn omdat ze naast hun laagte (volgens de AHN-kaart) geprojecteerd waren, blijven er 2 moerassige plekken (93 hectare) en 9 plekken waar veen of een moerige laag aanwezig is (729 ha) over. De veruit belangrijkste veengebieden liggen in de beekdalen van de diverse Aa's (beekjes de Aa), en in het zuiden van Budel. In het zuiden van Budel ligt een groot moerassig gebied.

Geheel verdwenen vennen zullen via archiefonderzoek aangetoond moeten worden, maar hier wordt nu even volstaan met het benutten van de namen van de vennen uit 1828. Namen met daarin de elementen wit, klot, brand, put, peel en zwart wijzen hoogstwaarschijnlijk op plekken waar ooit veen zat dat intussen opgeruimd is. Zo zijn er in Cranendonck 5 plekken (87 ha) genoteerd die niet al via de bodemkaart of geomorfologische kaart als actuele veenplek herkend waren. Turfvaarten zijn hier niet geweest: de turf werd per kar afgevoerd.

Dit is dan het resultaat:

Een totaaloverzicht van het fysische landschap van Cranendonck in cijfers:

1	Lage zandgronden	41	3217				
2	Lage dekzandruggen	57	1194				
3	Hoge dekzandruggen	34	461				
4	Duinen en stuifkoppen	229	3967				
					Duin	31	2787
					Kamduinen	42	995
					Uitblazingslaagte	156	185
5	Laagte op het Hoge	60	466				
6	Dalen op het Hoge	11	1314				
					Dal	11	1314
					Rijt	0	0
7	Beken	9		54603			
8	Moeren op het Hoge	70	1411				
					Ven	54	503
					Moerassig	2	93
					Veen, actueel	9	729
					Veen, verdwenen	5	87
	Totaal	511	12029	54603			

1.4. De kaart van het fysieke landschap

Thema: 1 Lage zandgronden

Er zijn 41 vlakken aangegeven, met een gezamenlijke oppervlakte van 3217 hectare. Ze liggen verspreid over de hele gemeente, met uitzondering van het oosten en noordwesten. De vlakken hebben zoveel mogelijk een streekeigen naam gekregen.

Thema: 2 Lage dekzandruggen

Er zijn 57 lage dekzandruggen aangegeven, die samen 1194 hectare beslaan. De grootste zijn vaak gebruikt als dorpsakkers, maar ook enkele ruggen in de heide en langs de Sterkselse Aa vallen in deze groep.

Thema: 3 Hoge dekzandruggen

Er zijn 34 hoge dekzandruggen genoteerd, met een gezamenlijke oppervlakte van 461 hectare. Ook hiervan zijn de grootste alle in gebruik geweest als dorpsakker, met de akkers van Schoot als veruit de grootste. Ook een deel van de Loozer Heide is een hoge dekzandrug. De tien grootste:

3.3.122	Schooter Akkers	68,06
3.3.110	Berger Akkers - Gastel	53,37
3.3.096	Heugten (tegenwoordig Hugten)	29,25
3.3.095	Heugten (tegenwoordig Hugten)	27,25
3.3.111	Loozer Heide	25,55
3.3.101	Maarheeze-Hagelkruisakker	19,66
3.3.103	Winkel Akker	19,55
3.3.099	Maarheeze-Bruine Akkers	18,88
3.3.125	Kattekuil	17,29
3.3.077	Ceelkensbroek	15,62

Thema: 4 Duinen en stuifkoppen

In deze categorie zijn drie subcategorieën onderscheiden: 31 duingebieden met een oppervlakte van 2787 hectare; 42 kamduincomplexen met een oppervlakte van 995 hectare en 156 laagten die samenhangen met duinen en waarschijnlijk meestal uitblazingslaagten zullen zijn, samen 185 hectare groot. In totaal is zo 3957 hectare duingebied genoteerd, 51 % van de oppervlakte van de gemeente al moet daarbij aangetekend worden dat de meegetelde duingebieden deels tot buiten de gemeente doorlopen.

4.1. Akkerrandwal

Lang, smal maar hoog opgestoven zand op grens van hei en oude akkers, vaak begroeid met wat zielige eiken, maar soms ook hele stevige. Het naastliggende ex-heide gebied vaak begroeid met dennen; de akker hopelijk nog akker. Ontstaan door instuiven van akkerwal.

4.2 Duin

Duinen zijn door de wind in het vrije opgeblazen hopen stuifzand. Soms een heel chaotisch golvend gebied. Het voornaamste duingebied ligt rond de oostelijke gemeentegrens. Kleinere duingebieden liggen langs de noordwestgrens en in Sterksel. Dit zijn de 10 grootste duingebieden:

3.4.2.1431	Sterkselse Heide	891,38
3.4.2.1491	Budeler Bergen	517,18
3.4.2.1493	Heugter Heide	397,80
3.4.2.1490	Loozer Heide	295,92
3.4.2.1139	Schramberg	227,72
3.4.2.1161	Zevenhuizense Heide	208,86
3.4.2.1470	Soerendonkse Heide	64,50
3.4.2.1428	bij Ceelkensbroek	37,61
3.4.2.1443	Gastelse Heide	37,25
3.4.2.1389	Bij De Pan	28,21

4.3 Kamduinen

Duinen, maar dan in gebogen ruggen, eventueel mooie parabolen. Binnen de bogen uitblazingslaagten. De kamduinen zijn soms erg lang. Er komen er enkele voor van meer dan 2 kilometer lengte. Het meest opvallend is de reeks langs de ooststrand van de duinen langs de oostelijke gemeentegrens. Dieper in de duingebieden vormen de kamduinen soms een heel kluwen dat opgebouwd lijkt uit afzonderlijke parabolvormen. Daardoor komen er in die reeksen ook rijtjes kleine uitblazingslaagten voor. Deze duinen kunnen van laatglaciale ouderdom zijn, maar ook laatmiddeleeuws en alle dateringen daartussen. Zonder detailonderzoek of vergelijking met archeologische sporen zijn ze niet te dateren. De tien grootste kamduincomplexen:

3.4.3.1584	Budeler Bergen	255,78
3.4.3.1072	Grote Heide	78,10
3.4.3.1678	Loozer Heide	68,15
3.4.3.1135	Schramberg	65,07
3.4.3.1444	Gastelse Heide	63,42
3.4.3.1555	Budeler Bergen	63,28
3.4.3.1420	De Vrolijke Jager	59,24
3.4.3.1484	Buulderberg	41,82
3.4.3.1504	rond Kamersven	27,95
3.4.3.1522	Heugter Heide	24,62

4.4 Uitblazingslaagte

Plek waar het zand weggeblazen is, tot op een natte of stugge laag. Soms gevuld met een ven of een (ex-) veen. De 156 uitblazingslaagten zijn meestal klein, hun gemiddelde grootte is 1,2 hectare. De grootste is echter bijna 25 hectare en ook een laagte in de Budelerbergen en die van het Kamersven zijn groter dan 10 hectare. Combinaties van oude kamduinen en oude uitblazingslaagten lijken bij uitstek kansrijk voor sporen uit het Mesolithicum.

Dit zijn de tien grootste uitblazingslaagten:

3.4.4.1509	Grote Bleekven	24,68
3.4.4.1625	Budeler Bergen	18,03
3.4.4.1503	Kamersven	12,05
3.4.4.1550	Budeler Bergen	7,99
3.4.4.1577	Budeler Bergen	7,83
3.4.4.1407	De Vrolijke Jager	7,81
3.4.4.1372	Sterkselse Heide	5,71
3.4.4.1580	Budeler Bergen	4,41
3.4.4.1492	Hoenderven	4,04
3.4.4.1499	Heugter Heide	3,34

Afbeelding: Heidegebied Vrolijke Jager met uitblazingslaagte (augustus 2011)

4.5 Fort

Soort getuigeberg in verstoven gebied waarin de oude bodemopbouw nog aanwezig is, vaak bedekt door een bergje stuifzand. Zonder gericht veldonderzoek kunnen deze niet aangegeven worden.

Thema: 5 Laagte op het Hoge

Een niet-beekdal-laagte, het kunnen oude uitblazingslaagten zijn die in de laatste 1000 jaar niet meer stoven (in cultuurland, heide) maar ook erg oude beekdalen die tot ingesloten laagten werden doordat ze ergens door overstuiving met dekzand tot kom werden. Of rare gaten door smeltend ijs nagelaten etc.

5.1 Pingoruïne

Een *pingo* is een bolvormige heuvel die ontstaat in een gebied met permafrost waar de hydrostatische druk van bevroren grondwater zorgt voor het opheffen van een laag bevroren grond. Als het klimaat warmer wordt, bijvoorbeeld aan het einde van een ijstijd, blijft van een pingo een cirkelvormig meer of krater over die pingoruïne wordt genoemd. Veel pingoruïnes worden na het afsmelten van het ijs langzaam opgevuld met veen.

In het gebied konden met de gebruikte methode geen pingo-ruïnes herkend worden. Omdat er kennelijk weldegelijk oude (dat wil zeggen tot in het Mesolithicum teruggaande) duinen zijn, kan niet uitgesloten worden dat er ook pingo-ruïnes zullen zijn. Zie overigens hiervoor bij "Uitblazingslaagten".

5.2 Andere laagtes

Het gaat hier dus niet om uitblazingslaagte met randwal, maar om laagten in verder min of meer vlak gebied die meestal geen deel uitmaken van dalsystemen. Wel kunnen er stukjes dal tussen zitten die door latere zandverplaatsing afgesnoerd werden. Het gaat om 60 laagten met een totaal oppervlakte van 466 hectare. Vaak lagen er vennen in. De tien grootste "overige laagten" zijn:

3.5.2.280	Ringselven	113,85
3.5.2.236	Asbroek	36,41
3.5.2.228	Hoge Peelven	21,40
3.5.2.253	Witselvennen	20,18
3.5.2.246	Aardbrandsven	19,74
3.5.2.252	De Risten	19,41
3.5.2.271	Loozer Heide	18,55
3.5.2.240	Raker Heide	18,05
3.5.2.270	Loozer Heide	16,23
3.5.2.241	Klaterpeelven	13,07

Thema: 6 Dalen op het Hoge

Normaler wijze beekdalen met beek, maar soms geheel gevuld met veen en dan (vroeger) beekloos. We onderscheiden:

6.1. Dal

Langgerekt doorlopend dal.

In Cranendonck zijn de beekdalen naar haast alle windrichtingen gericht. In het zuidwesten loopt het dal van de Caulillerbeek naar het westzuidwesten. Het is door een waterscheiding ter hoogte van de hik in de gemeentegrens gescheiden van het zuidoostwaartslopende dal van de Kruispeel. In Budel en ten westen daarvan lopen de smalle dalen en beekloopjes vooral noordwaarts. Ze sluiten aan op het noordoostwaarts gerichte dal van de Kleine Aa die echter nog voor het bereiken van de gemeentegrens naar het noordwesten draait. Ook de Sterkselse Aa en de Strijper Aa stromen hier noordwestwaarts. In totaal zijn 11 beekdalen onderscheiden, met een oppervlakte van 1314 hectare.

3.6.1.89	Sterkselse Aa	372,61
3.6.1.74	Kleine Aa	330,90
3.6.1.75	Strijper Broek	213,37
3.6.1.94	Het Goor	99,93
3.6.1.102	Buulderbosloop	59,28
3.6.1.100	Kruispeel	58,57
3.6.1.98	De Hoort	57,99
3.6.1.95	in de Weerter Heide	55,19
3.6.1.96	Kattekuilbeek	31,08
3.6.1.93	De Weijers	20,52
3.6.1.101	De Beek	14,16

6.2 Rijt

Begin van een beekdal, vaak in kwelzone, vaak moerassig of venig en met een afsnoering eer het eigenlijke dal begint. Aan de uitlopers van deze dalen en hun zijdalen kwamen rijten voor: plaatsen waar het water uit de bodem komt aan de kop van zo'n dal, wat meestal een erg natte plek opleverde. Rijten werden in Cranendonck echter niet opgemerkt.

6.3 Waterscheiding

Cranendonck ligt vrijwel geheel in het stroomgebied van de Heezer Aa binnen het grote stroomgebied van de Dommel. Alleen het zuiden maakt direct deel uit van het stroomgebied van de Maas. De waterscheiding ligt daar in de Looser Heide. Ter hoogte van Hamont ligt de waterscheiding tussen het stroomgebied van de Heezer Aa en dat van de Tongelreep. Deze waterscheiding loopt noordelijker net nog door de gemeente Cranendonck bij de Buulderbergsche en Gastelse Heide.

Thema: 7 Beken

De beken in Cranendonck zijn merendeels ‘genormaliseerd’ ofwel rechtgetrokken. Op deze kaart is echter hun kronkelende gedaante weergegeven en dat op basis van de kadasterkaarten van ca 1828. Een probleem is de naamgeving van de beken, niet alleen hier maar in heel de Kempen. Soms verandert een beek al binnen één oude gemeente van naam, in de regel gebeurt dat zodra de beek een gemeentegrens oversteekt. Voor weer andere beekjes geeft de kadasterkaart geen naam. Daar is de naam ontleend aan latere topografische kaarten. Bovendien doet zich het probleem voor dat veel beken “Aa” genoemd worden. Voor het onderscheid zijn ze hier naar een aanliggend dorp genoemd als het bij die korte naam bleef. Vaak heten de beken tegenwoordig wéér anders: hier staan dus de oude namen voorop!

7.1 Beekloop

De eigenlijke natuurlijke beek. Op de kadasterkaarten is in de regel goed te zien tot waar een beek stroomopwaarts natuurlijk is (bochten!). Daarop sluiten dan gegraven, meestal rechte, waterlopen aan, aangelegd bij de ontginning van de heide. Die rechte stukken horen tot het cultuurlandschap.

In totaal zijn binnen Cranendonck 9 beken en beekjes onderscheiden met een totale lengte van ruim 54 kilometer. Het bekenpatroon zet zich ten westen van de gemeente voort en één beekje heeft het zelfs tot rijksgrens gebracht.

3.7.1.103	Sterkselse Aa	15385
3.7.1.102	Kleine Aa	14305
3.7.1.101	Strijper Aa	8604
3.7.1.109	Budelerbosloop	4343
3.7.1.111	Moezel	3320
3.7.1.108	De Beek	2688
3.7.1.107	waterloop Het Laar Maarheeze	2432
3.7.1.110	Kattekuilbeek	2027
3.7.1.113	Caulillerbeek	1499

7.2 Oude meander

Reeds in een vroeg historisch of zelfs prehistorisch stadium afgesnoerde meanders. Vaak half open en half verland met veen of dichtgroeïende boerenkuilen.

7.3 Overstromingsgebied

Soms belandt een beek in een erg vlak gebied waar amper nog van een dal sprake is: zo'n gebied kon gemakkelijk onder water schieten. Iets dergelijks ook bovenstrooms van bijna-afknellingen van beekdalen door dekzandruggen. Dergelijke overstromingsgebieden zijn wel eens “gecultiveerd” tot een “vloed” bij een watermolen. Die “vloed” noteren we bij het cultuurlandschap, het natuurlijke fenomeen van de overstromingsvlakte noteren we onder fysisch landschap.

Thema: 8 Moeren op het Hoge

Van venen aan de aardoppervlakte blijkt op de moderne geomorfologische en bodemkaart vrijwel niets meer. Ze zullen via archiefonderzoek aangetoond moeten worden, als ze er hier al waren. Wel geven deze kaarten volop bodems aan waarin een veenlaag of een moerige laag voorkomt.

In deze reconstructie zijn de waterhoudende vennen volgens de kadasterkaarten alle opgenomen. Een aantal vennen draagt namen met de naamselementen “klot”, “wit”, “zwart”, “peel” erin: daar is zeker turf gestoken of gebaggerd. Opvallend is dat heel wat vennen op de topografische kaart niet vol water staan en dat die kaart weer enkele vennen tekent die op de kadasterkaart niet aangegeven zijn. Kennelijk was de waterstand lokaal nogal wisselend van jaar op jaar! Op de kadastrale minuutplans van Budel zijn de vennen niet – zoals gebruikelijk - ingekleurd, maar men heeft er met potlood het woord “water” (of: “wtr”) ingeschreven.

8.1 Ven

Natuurlijk open water op oude kaarten, zoals kadaster. Hier gegraven poelen in het cultuurlandschap. Sommige vennen(groepen) werden omgebouwd tot viskwekerij. Vennen ontstonden deels door het leeggraven van met veen gevulde laagten. In veel vennen werd nog recent van de bodem “klot”, goeie turf, gewonnen.

Er zijn 54 vennen opgenomen, met een totale oppervlakte van 5032 hectare. Een enkel ven strekte zich ook een eindje over de gemeentegrens uit. Een deel van de vennen lag in uitblazingslaagten tussen de duinen. Vooral de heide tussen Maarheeze en Hugten, de hei tussen Soerendonk en Leende en het zuiden van Budel moeten vroeger bijzonder waterrijk geweest zijn. In het zuiden van Budel komen nog altijd grote vennen en moerassige plekken voor. De tien grootste vennen zijn:

3.8.1.697	Ringselven	103,28
3.8.1.711	De Hoort	42,74
3.8.1.726	Het Goor	33,14
3.8.1.720	Putten	22,76
3.8.1.687	Aardbrandven	21,78
3.8.1.722	Grote Bleekven	21,29
3.8.1.717	Raakven	19,58
3.8.1.690	in de Loozer Heide	18,21
3.8.1.539	Hoge Peel Ven	17,50
3.8.1.714	Klaterpeelven	14,17

Rond Maarheeze lagen vroeger een aantal grote en kleine vennen, een bekend verschijnsel in Noord-Brabant. De voornaamste hiervan waren: Klater Peel Ven (3.8.1.714), Hooge Peel Ven (3.8.1.539), Hoendersven(3.8.1.718), Kamersven(3.8.1.719), Grote Bleek ven (3.8.1.722) en Sneppen Dijken (3.8.1.721).

De vennen zijn grotendeels gevormd in het Kwartair, het jongste geologisch tijdperk. Daarin onderscheiden we het Pleistoceen (circa 1,5 mln. - 10.000 jaar geleden) en het Holoceen, dat circa 10.000 jaar geleden begon. Het Pleistoceen is de koude periode van de ijstijden. In ons gebied werden toen zand en klei afgezet door Rijn en Maas. Sneeuwstormen zorgden voor het afzetten van dekzanden, dekzandruggen en duingebieden met daarin laagten. Ook onze beekdalen kregen toen hun beloop. Het daarop volgende tijdvak, het Holoceen gaf een blijvende klimaatsverbetering te zien. Daardoor smolt het landijs af en ontstonden er hoge waterstanden in beekdalen en geïsoleerde laagten. Door ophoping van plantenresten ontstond het voedselrijke broekveen. In het Holoceen ontstonden ook de vennen, deels door het vernatten van oude laagten en deels door het nieuw uitsterven van het dekzand, zodat er laagten ontstonden, vaak tot op het toenmalige grondwaterpeil.

3.8.1.539 Het Hooge Peel Ven

Het Hooge Peel Ven is te vinden in het gebied rond de spoorwegovergang Sterkselseweg-Pastoor Thijssenlaan. Daar staat ook de Hooge Peel paal, een grenspaal van de baronie Cranendonck met die van 'Hees en Leen', welke paal ook wel paal van Hoeck genoemd wordt. Het ven was één van de grootste van het kerkdorp Maarheeze. Het lag minder beschut dan de andere vennen, was daardoor kouder maar had wel mooier ijs, kortom: voor de schaatslietbebers.

3.8.1.687 Het Aardbrandsven of 'de Aardbrand'

Het Aardbrandsven of 'de Aardbrand' lag op de grens tussen Maarheeze en Budel. Over de herkomst van de naam bestaat onzekerheid. Een oud-Maarheezenaar verklaart hem als een natuurverschijnsel: de vele lichtgevende glimwormen op de grond (vooral 's avonds). A.D. Kakebeeke geeft als verklaring voor Eerdbrand: 'n stuk hei waar turf werd gestoken. De naam komt ook elders voor en betreft ook daar gebieden waar men turf kon halen.

3.8.1.718 Hoenderven(neke)

Van het Hoenderven(neke) was al in 1483 sprake.

3.8.1.715 Groote Bleek

Naar het ven de Groote Bleek is in Maarheeze ter plaatse sinds 15-10-1972 een straat vernoemd. Het Groote Bleek Ven(3.8.1.715) lag echter aan de andere kant van Maarheeze.

3.8.1.697 Ringselven

Het Ringselven rond 1845.

De Peel in Dorplein is een groot ven. Tegenwoordig heeft men het altijd over de Peel, de eerste of tweede Peel of Ringselven. Voor de komst van de zinkfabrieken in 1892 was het één groot ven in de vorm van een O, vandaar de naam Ringselven. Op oude kaarten is een geweldig groot ven, groter dan het Beuven in Someren, dat bekend staat als het grootste in Brabant. Door de zinkfabriek is meteen in het begin een dijk van zinkassen aangelegd door een gedeelte van de O-vorm van het ven om de kortst mogelijke verbinding te krijgen met de Zuid-Willemsvaart. Voor de rest bestaat het Ringselven nog bijna in zijn oorspronkelijke vorm en samen met de omgeving vormt het een van de mooiste natuurgebieden in Brabant. Als het ijs voldoende sterk is om er op te schaatsen, heeft dit het voordeel dat je op plaatsen kunt komen, waar je zonder ijs niet zou kunnen komen.

De vennen herbergen iets wonderlijks en wel een kunstmatig gegraven doolhof. Het labyrint ligt ongeveer tussen het achterste ven (het Ringselven) en de Tweede Peel in. Het is een prachtig ontworpen kunstwerk. Vooral op gedetailleerde kaarten komt het zeer goed uit. Je kunt werkelijk maar op één manier in het midden van het doolhof komen. In het terrein en ook op kaarten is duidelijk te zien dat vanaf de Havenweg (weg van de zinkfabriek naar het kanaal) een sloot is gegraven en met het uitgegraven materiaal, een dijk aangelegd naar het doolhof. Men zou kunnen zeggen dat hier gewoon turf is gestoken, maar er moet ook duidelijk van te voren een plan gemaakt zijn om het "kunstwerk" te realiseren. Volgens de kaarten en een foto uit 1930 moet het zeker al vóór 1930 zijn aangelegd. Mondelinge geschiedenis bracht aan het licht dat dit gebied vroeger van een valkenier was geweest. Die heeft, waarschijnlijk rond de eeuwwisseling, hier dit labyrint eigenhandig aangelegd. Hij moet volgens een vooropgezet plan gewerkt hebben. Met kruiwagen en schop heeft hij de geulen eigenhandig mansdiep uitgegraven. In het doolhof had hij een schuilhut gemaakt van

plaggen. Deze is, alhoewel natuurlijk flink vervallen, nog steeds zichtbaar. Ter plaatse moet hij zijn beroep, of was het een liefhebberij, van valkenier uitgeoefend hebben. De bedoeling was om er nadien een houten keet op te zetten, maar het schijnt dat de valkenier failliet is gegaan en zodoende is er nooit een keet op komen staan. Het was ook de tijd dat het minder werd met de valkeniers, ze konden de kost niet meer verdienen. Verder is er niets van bekend. Door heemkundigen wordt het doolhof of labyrint prachtig genoemd en natuurhistorisch belang.¹

Kraanderik of 'Krenderik' in het dialect. Rond de eeuwwisseling bestond er een waterplas met deze naam, een vogeltoponiem. Kraanvogels, waaraan naam is ontleend, kwamen vroeger in onze omgeving veel voor. Onze streek ligt namelijk precies op de trekroute van deze vogels. Thans zijn ze vrijwel uitsluitend in de Peel waar te nemen. Het toponiem Cranendonck en de gemeentewapens van de (voormalige) gemeenten Maarheeze Soerendonck herinneren er ook nog aan. Het toponiem Kraanderik komt voor ten oosten van de Hooge Peel. Het is kennelijk een volkse benaming: de naam komt niet op de topografische kaarten voor en het ven of de waterplas kan dus niet op deze kaart weergegeven worden.

8.2 Moeras

Moerassige gebieden waarvan niet duidelijk is dat het ooit veengebieden waren.

De geomorfologische kaart geeft binnen Cranendonck twee "moerassige" gebieden aan waar de bodemkaart geen veen of moerige klaag aangeeft, in totaal 93 hectare.

3.8.2.740	Ringselven	89,04
3.8.2.733	Aardbrandsven	3,67

8.3 Veengebied actueel

Zowel de geomorfologische kaart als de bodemkaart geven gebieden aan waar thans ondiep in de bodem nog veen of een moerige laag aanwezig is. Deze gronden zijn samen genomen in de subcategorie 8.3: "Veen, actueel". Binnen Cranendonck betreft het 9 gebieden, in totaal 729 hectare, hoofdzakelijk in de grote beekdalen gelegen. Daar komen plekken voor met een veenlaag op een moerige laag en ook in enkele (voormalige) vennen zou nog veen aan de oppervlakte voorkomen. Dit zijn de gebieden met actueel veen:

3.8.3.738	Kleine Aa	299,96
3.8.3.663	Sterkselse Aa	142,67
3.8.3.659	Strijper Broek	76,31
3.8.3.739	Kruispeel	51,87
3.8.3.736	Het Goor	48,93
3.8.3.734	De Hoort	43,26
3.8.3.741	Ringselven	35,98
3.8.3.735	De Risten	19,41
3.8.3.737	Hoge Peelven	10,69

8.4 Veengebied verdwenen

Gebieden waar ooit in de laatste 5000 jaar veen aan de oppervlakte lag. Aantoonbaar leeggeturfde vennen (niet omwille van de klot) horen er ook bij. Meestal in pleistocene laagten, maar het veen kon zich van daaruit ook verbreiden over de vlakkere omgeving. Het meeste veen is in de Middeleeuwen en daarna weggegraven: het gaat dan om een reconstructie!

¹ Jaspers, 1999.

Voor het verdwenen veen is een schatting gemaakt van plekken waar vroeger veen gelegen kan hebben. Daarvoor zijn onder meer de namen van de vennen uit 1828 benut. Namen met daarin de elementen put, goor, brand of peel wijzen hoogstwaarschijnlijk op plekken waar ooit veen zat dat intussen opgeruimd is. Turfvaarten zijn hier niet geweest: de turf werd per kar afgevoerd.

Dit leverde nog 5 plekken op met een oppervlakte van 87 hectare. Dit zijn ze:

3.8.4.745	Putten	22,76
3.8.4.743	Het Goor	20,76
3.8.4.742	Aardbrandven	18,11
3.8.4.744	Klaterpeelven	14,17
3.8.4.673	Hoge Peelven	10,73

Afbeelding: Het Goor ten noorden van Soerendonk (maart 2011)

Thema: 9 Heide

In de Volle Middeleeuwen werd een begin gemaakt met plaggenbemesting. Heide en grasplaggen werden vermengd met de mest van het vee. Eerst gebeurde dit in de openlucht, later in zogenoemde potstallen. Hierdoor ontstonden vruchtbare, humeuze akkerbodems. In 1832 bestond Cranendonck nog voor 63% uit woeste gronden, vooral heide. In de periode 1850-1940 hebben zich ingrijpende veranderingen voorgedaan in het grondgebruik. De woeste gronden werden ontgonnen. Tot aan het einde van de 19de eeuw was er vooral sprake van grootschalige bosaanplant. Rond het jaar 1900 kwamen, me name dankzij een meer algemeen gebruik van kunstmest, grootschaliger heideontginningen op gang. Rond 1940 waren van de grote heidevelden nog maar enkele grotere gebieden over. Na de Tweede Wereldoorlog werden nog meer heidegronden in cultuur gebracht.

Bij de reconstructie van het historisch landschap is gebruik gemaakt van drie referentieperiodes, drie ijkpunten (circa 1830, 1900, 1930), waardoor de ontwikkeling van het landschap gestalte krijgt. Aan de hand van het historisch kaartmateriaal uit betreffende periodes kon de ontwikkeling van het landschap, in dit geval de heide, in kaart worden gebracht.²

9.1. Hei in 1840

3.9.1.001	Heugter Heide	Bestaat nog deels
3.9.1.003		Bestaat niet meer
3.9.1.004		Bestaat niet meer
3.9.1.005		Bestaat niet meer
3.9.1.006		Bestaat niet meer
3.9.1.007		Bestaat niet meer
3.9.1.008	Looser Heide	Bestaat nog deels
3.9.1.009	Weerter Heide	Bestaat nog deels
3.9.1.015		Bestaat niet meer

3.9.1.008 Looser Heide (thans Loozer Heide)

Het zuidelijke deel van de Looser Heide kreeg op de Noord-Brabantse cultuurhistorische waardenkaart de Cultuurhistorische waardering: Hoog. Het wordt daar omschreven als volgt: Heidegebied met een aantal grote vennen, o.a. Ringselven en De Hoort. Restant van de grote, open heidegebieden die sinds de Late Middeleeuwen (1250-1500) in grote delen van de Brabantse zandgebieden voorkwamen. Aan de randen enkele kleinere bossen met loof- en naaldhout, voornamelijk uit de periode 1920-1940, en spontane opslag van berken en dennen. Het gebied kent een samenhang met het industrieel complex van Budel-Dorplein.
CHW nr: V221 (HK-HV-53)

² Historisch kaartmateriaal: 1832: kadaster 1832; 1838: topografie 1837-1840. Uit de reproductie Wolters-Noordhoff, 1990; 1845: Topografie ca 1845: Van der Voordt-Pieck en Kuijl. 1845; 1900: Topografie ca 1900 Wieberdink, 1989. Dit zijn de Bonneblaadjes.

Afbeelding: Woeste grond Ringselven, De Hoort³

9.2. Hei in 1900

3.9.2.461 t/m 3.9.2.869 Hei in 1900 Cranendonck

9.3. Hei in 1930

3.9.3.574 t/m 3.9.3.800 Hei in 1930 Cranendonck

³ Cultuurhistorische Waardenkaart Noord- Brabant, 2006.

Thema: 11 Restbossen

11.1 Restbos

Bossen die kennelijk de bosvijandige Middeleeuwen overleefden en pas daarna sneuvelden of misschien zelfs nog bestaan. Bij de reconstructie van het restbos is gebruik gemaakt van historisch kaartmateriaal vanaf 1830.⁴

3.11.1.001 t/m 3.11.1.068 Restbos Cranendonck

Bij de reconstructie van het restbos is gebruik gemaakt van historisch kaartmateriaal vanaf 1830 t/m 1930. Daar waar op alle kaarten bos voorkwam zijn aangemerkt als restbos.⁵

11.2 Ecologisch oud bos⁶

Een oude boskern is een bos dat tenminste voorkomt op topografische kaarten van ca. 1840 en waar een deel uit inheemse bomen of struiken bestaat. Inheems zijn de bomen en struiken die zich sinds de spontane vestiging na de laatste IJstijd (vanaf ca. 13000 jaar geleden) ter plekke altijd natuurlijk hebben verjongd. Ze kunnen ook kunstmatig verjongd zijn, maar dan moet het plantmateriaal afkomstig zijn van strikt lokaal oorspronkelijke bomen of struiken. Dit betekent dat bomen en struiken die als soort wel inheems zijn, maar ingevoerd werden uit een andere klimaatszone of geologische regio niet als inheems worden aangemerkt. Plantmateriaal uit direct aangrenzende gebieden (ook over landsgrenzen) kan daarentegen wel als oorspronkelijk inheems worden gedefinieerd, als het verder voldoet aan de definitie.

Aangeplante bomen en struiken zijn niet zonder meer te onderscheiden van hun inheemse verwanten. Ervaren veldwerkers kunnen wel heel wat morfologische verschillen vaststellen, maar in de praktijk worden inheemse bomen en struiken onderscheiden door middel van een aantal parameters of criteria. De werkwijze hiervoor is ontwikkeld door Maes.⁷ De criteria hebben betrekking zowel op de boom zelf als op de groeiplaats. Soms bieden archieven of herinneringen van omwonenden hulp. Een nieuwe hulpbron is kennis van het DNA met behulp waarvan inheemse genenbronnen kunnen worden gekarakteriseerd.

De belangrijkste criteria die de groeiplaats betreffen:

- het landschapselement komt voor op de historische topografische kaart van ca. 1830-1850 of ouder;
- het landschapselement komt op latere topografische kaarten voor, maar er zijn duidelijke aanwijzingen dat er vanuit oudere landschapselementen in de buurt uitzaaiing heeft plaats gevonden;
- het landschapselement maakt in het veld een oude en ongestoorde indruk
- het bodemtype en de groeiplaatsomstandigheden komen min of meer overeen met de natuurlijke standplaats van de soort;
- de bodem maakt een ongestoorde indruk;
- de boom of struik komt voor in het ter plaatse natuurlijke of afgeleide vegetatietype;
- er zijn plantensoorten aanwezig in de boom-, struik- of kruidlaag die indicatief zijn voor oude bosplaatsen of houtwallen. Hierbij wordt een lijst gehanteerd zoals die voor de bossen van Vlaanderen is opgesteld door M. Hermy (Tack et al., 1993), aangevuld met soorten die representatief zijn voor Nederland
- de standplaats ligt binnen het natuurlijke verspreidingsgebied van de betreffende soort;
- in de omgeving komt de betreffende soort voor op vergelijkbare standplaatsen;
- in of nabij de standplaats komen oude natuurlijke of cultuurhistorische elementen voor zoals beekmeanders, wallen, greppels, graften, holle wegen en oude perceelsgrenzen.

4 Historisch kaartmateriaal: 1832: kadaster 1832; 1838: topografie 1837-1840. Uit de reproductie Wolters-Noordhoff, 1990; 1845: Topografie ca 1845: Van der Voordt-Pieck en Kuijl, 1845; 1900: Topografie ca 1900: Wieberdink, 1989. Dit zijn de Bonnebladjes.

5 Historisch kaartmateriaal: 1832: kadaster 1832; 1838: topografie 1837-1840. Uit de reproductie Wolters-Noordhoff, 1990; 1845: Topografie ca 1845: Van der Voordt-Pieck e.a., 1845; 1900: Topografie ca 1900 Wieberdink, 1989. Dit zijn de Bonnebladjes.

6 Volledig naar bestanden Bert Maes 2010.

7 Maes, 1993.

De belangrijkste criteria die de boom of struik zelf betreffen:

- de boom of struik is een wilde inheemse variëteit, geen cultuurvorm;
- de boom of struik maakt een spontane en niet-aangeplante indruk;
- het betreft een zichtbaar oude boom of struik, een oude stoof van voormalig hakhout of spaartelg (op enen gezet);
- DNA onderzoek geeft indicaties over de autochtoniteit.

Overige criteria

- uit archieven blijkt een hoge ouderdom van de groeiplaats of zijn er indicaties voor het autochtone karakter;
- uit mededelingen van bewoners ter plaatse blijkt een hoge ouderdom van de groeiplaats;
- uit archeo-botanisch- of archeologisch onderzoek volgen indicaties voor het autochtone karakter.

In de praktijk gaan zelden alle criteria tegelijk op. Op verarmde plaatsen bijvoorbeeld zullen indicatieve kruiden ontbreken. Er is ook niet altijd sprake van oude bomen of oud hakhout. Het uitsluiten van typische tuinvariëteiten is nog wel mogelijk, maar determinatie van wilde variëteiten is alleen met veel veldervaring soms mogelijk. De criteria dienen ook in samenhang met elkaar gebruikt te worden.

De groeiplaatsen van autochtone bomen en struiken worden in het veld aangegeven op een veldkaart met topografische ondergrond, schaal 1:10.000.

Op het inventarisatieformulier worden opgenomen:

- gegevens betreffende de standplaats (topografie, geomorfologie, bodem, vegetatietype, indicatieve kruiden e.d.);
- gegevens over het beheer;
- de karakteristieke bomen en struiken (Tansleypresentie, inheems karakter, omtrek, hoogte, optreden van verjonging);
- gegevens ten behoeve van de oogst van vruchten of zaden (bloei, vruchtzetting, mate van bereikbaarheid).

De in de rapportage opgenomen soorten en groeiplaatsen zijn steeds in het veld bezocht en bestudeerd. In de praktijk is gebleken dat er in bestaande inventarisatierapporten ten aanzien van een aantal soortengroepen onvoldoende zekerheid bestaat over de determinatie of dat er sprake is van onzorgvuldige determinatie. Dit geldt voor geslachten als *Betula*, *Quercus*, *Crataegus*, *Prunus*, *Salix*, *Rosa* en *Ulmus*.

3.11.2.282	Strijper Aa / Kranenveld	verspreide hakhoutstoven en opgaande eiken op heischraal terrein; meerstammige schietwilg uiteenvallend; oude boswilg en meerstammige vuilboom;	6,68
3.11.2.341	Bulder Aa / Ulkedonken	eikenhakhoutspaartelgenrelict; opgaande eiken zelfde generatie als hakhout?	0,69
3.11.2.342	Aasdonk	eikenbosje met relict eikenhakhout/spaartelgen (relatief jong)	0,39
3.11.2.343	Bulder Aa / Dalen	beekbegeleidend bosje met spontane ondergroei	0,26

2. Inventarisatie historisch landschap – Cranendonck

R. Berkvens, M. Wagemans en K.A.H.W. Leenders⁸

2.1. Algemeen

De gemeente Cranendonck is per 1 januari 1997 gevormd door samenvoeging van de voormalige gemeenten Budel en Maarheeze. Tot 28 januari 1998 heette de gemeente officieel nog Budel. Doordat de gemeente Maarheeze zelf weer door eerdere annexaties een complex geheel was, bestaat Cranendonck uit de oude dorpsgebieden van Gastel, Soerendonk, Maarheeze, Hugten en Budel, en een woest hoekje van Sterksel.

⁸ In samenwerking met de gemeentelijke werkgroep erfgoedkaart en met name de heemkundekring.

De gemeente Maarheeze verloor bij de gemeentelijke herindeling van 1 januari 1997 een groot deel van Sterksel aan Heeze – Leende. Dat betrof 1758 hectare met 1441 inwoners. Zelf was de gemeente in 1925 vergroot met de oude gemeente Soerendonk, Sterksel en Gastel. Het gebied Sterksel was in 1841 bij koninklijk besluit overgeheveld van Maarheeze naar Soerendonk en Gastel. Budel onderging in 1841 nog een kleine grenscorrectie aan de zuidgrens. Rond 1810 werden de gemeenten Budel, Soerendonk en Gastel, Maarheeze en Sterksel gevormd uit de in de gemeentenamen genoemde oudere dorpsgebieden.

Bevolkingsontwikkeling van de dorpen

	Inwoners 1438	Inwoners 1496	Inwoners 1526	Inwoners 1795	Inwoners 1899	Inwoners eind 1996
Budel	1225	1225	1350	1813	2800	12421
Gastel	Maarh	Maarh	Maarh	196	238	Maarh
Heugten	Maarh	Maarh	Maarh	Maarh	39	Maarh
Maarheeze	960	960	1050	647	503	7723
Soerendonk	Maarh	Maarh	Maarh	479	599	Maarh
Sterksel	0	0	0	0	0	1441
Totaal	2185	2185	2400	3135	4179	21585

Budel zag kans onder de haardstedentelling uit te komen. Het inwonertal voor 1496 en 1526 is daarom geschat. Het gedeelte van Sterksel dat nu tot Cranendonck behoort, werd pas na 1899 bevolkt en is daarom voor de andere jaren op nul inwoners gesteld.

De bevolking van Cranendonck nam dus tot 1900 traag toe, al versnelde de bevolkingsgroei in de negentiende eeuw tot 30%. In de twintigste eeuw vervijfvoudigde de bevolkingsomvang.

Naam

Cranendonck: Zandige opduiking in een moerassig terrein waarop kraanvogels voorkomen. De huidige gemeentenaam is een antiquiserende versie van de naam van de oude heerlijkheid en later baronie Kranendonck. De oudste vermelding van deze naam dateert van 1271: *dominium Willelmum dominum de Cranendonc*.⁹

Wapen

“In zilver drie hoorns van keel, geopend, gemond en beslagen van zilver. Het schild geplaatst op een adelaar van sabel, gebekt, getongd en geklauwd van keel.”

Gezien de uniekheid en de historiciteit van de voorhanden zijnde symbolen stelde de Noord-Brabantse Commissie voor Wapen- en Vlaggenkunde aan de gemeente voor het wapen van de oorspronkelijke heren van Cranendonck als gemeentewapen vast te stellen. Het weglaten van de adelaar van de Duitse koningen was in de ogen van de commissie slechts mogelijk indien het gemeentebestuur dorpswapens zou instellen waarbij Budel de adelaar met een historisch correct wapen zou behouden. Doordat de Hoge Raad van Adel in zijn advies de tekst van de concept-wapenomschrijving wijzigde, is het wapen van de oorspronkelijke heren van Cranendonck thans incorrect in het wapen van de gemeente opgenomen. Bij Koninklijk Besluit van 23 februari 1997 nr. 97.005789 werd aan de gemeente het wapen met bovenstaande beschrijving verleend.

⁹ Camps, 1979, nr. 331 dd 10 september 1271.

Budel

Naam

De plaatsnaam Budel komt het eerst voor in een oorkonde uit 779: *in Budilio*.

In de loop der tijd hebben tal van lieden zich over deze naam gebogen. De oud-Frankische of Latijnse benamingen als Budilium (779) Bodilio (840) en Buedil (972) en later Buell, Buedel of Budel komen achtereenvolgens voor in oude kronieken. De oudste kroniek van omstreeks 700 à 710 van Buedilio (?) is verloren gegaan. Volgens Schutjes heeft die naam naar alle waarschijnlijkheid verwantschap met het thans nog in het Duits voorkomende woord *büh(e)*, dat verheven grond of heuveltje betekent. Daarbij moet opgemerkt worden, dat plaatsnamen op -el, -le en -lo betekenen 'begroeiing met hout'. Budel zou dus betekenen volgens bovenstaande verklaring: heuvel en hout. Volgens Dr. J. de Vries zou Budel, oudtijds ook Budilium, afgeleid kunnen zijn van het Germaanse *bódal*, in 't Nederlands boedel, wat oorspronkelijk huis en hof of grondbezit betekent. Opmerkelijk is wel, dat in een oorkonde van 1197 in het staatsarchief van Düsseldorf sprake is van "de Hof Buedel". Maar als men de dialectische benaming raadpleegt is men geneigd, de verklaring van Schutjes voor de juiste te houden. Volgens de moderne toponymisten Van Berkel en Samplonius wordt de naam echter wel gelijkgesteld aan Middelnederlands boedel, 'huis en hof, grondbezit'.¹⁰

Wapen

16 juli 1817: "Zijnde van lazuur, beladen met drie horens van goud, staande twee en een; het schild van agteren vastgehouden door een arend van goud."

Van schepenen van Budel is al sprake in 1263 en 1307. Een schependomszegel is bekend uit 1346. Het vertoont een adelaar die op zijn borst een schild draagt met het wapen van de heren van Cranendonck: drie horens, de mondstukken heraldisch links. Vanaf het einde van de zestiende eeuw werd een tweede gelijksoortig zegelstempel gebruikt, waarop de horens in het schild echter omgewend waren geplaatst. Vóór 1640 was alweer een nieuw stempel gesneden en tussen 1693 en 1716 wederom een ander. Tenslotte werd tussen 1728 en 1752 het vijfde en laatste stempel vervaardigd. De burgemeester verzocht in 1815 aan de gouverneur der provincie om bevestiging van het "van oudsher gebruikelijke wapen", te weten een "arend en drie horens in het midden". In 1838 was het diploma uit 1817 al niet meer bekend. De gemeente gebruikte immers een wapenschild met de kleur rood. Dit bleef zo tot in 1955 aan de gemeente een kopie-wapendiploma uit 1817 werd verstrekt.

Gebied

Het gebied van de voormalige gemeente Budel viel samen met dat van de voormalige heerlijkheid, gelegen in het Kwartier van Peelland. In het noorden liep de grens door het natte dal van de Kleine Aa. De oostgrens liep door een breed duingebied en de zuidgrens door de erg natte Loozer Heide. De westgrens liep door het dal van de Kattekuilbeek, een van de voedingsbeken van de Kleine Aa. Budel had een lange smalle uitloper naar het noordwesten. In 1838 ging een smalle strook over van Budel naar "Soerendonk, Gastel en Sterksel".

In het zuiden zien we een hik in de gemeentegrens. Die is ontstaan door een gemeentegrenscorrectie als gevolg van de grensvaststelling met België in 1843. Daarbij verloor Budel een klein hoekje aan Bocholt. De driehoek in huidig Nederland tussen GP170 (zuidwesthoek Budel), GP162 (nabij

¹⁰ Van Berkel en Samplonius, 1995, 36.

noordwesthoek Stramprooi) en de zuidoosthoek van Budel behoorde onder het Ancien Regime tot het dorp Bocholt, deel van het prinsbisdom Luik.¹¹ In het grensverdrag met België werd deze driehoek bij Nederland getrokken en zo werden daar op 16 en 20 november 1844 ook de grenspalen 162 tot en met 170 neergezet.¹² De driehoek werd kadastrale sectie Q van de gemeente Weert. In april 1844 werd die sectie daar meegeteld bij het opnieuw afsluiten van de Oorspronkelijke Aanwijzende Tafel van het kadaster.¹³ Op dat ogenblik ligt de hik in de zuidgrens van Budel vast.

Dorp

Budel is binnen de gemeente Cranendonck de plaats met de oudste historische bronnen. Het is een van de weinige plaatsen in het Maas-Demer-Scheldegebied waarvan bekend is dat het in de vroege Middeleeuwen een 'koningsgoed' was. Budel was een 'villa', ofwel domein, en behoorde tot het koningsgoed van de Pippiniden, de voorouders van de Karolingers. Van deze laatste familie kent iedereen de belangrijkste vertegenwoordiger, Karel de Grote. Hij was het die in 779 verklaarde dat zijn overgrootvader Pippijn II het domein 'Budilio in Texandria' aan het klooster Chèvremont bij Luik had geschonken. In 947 werd door Koning Otto I ook de kerk van Budel met tienden en toebehoren aan dit klooster geschonken. In 972 schonk hij alle bezittingen van Chèvremont aan het kapittel van O.L. Vrouw, ofwel Mariënstift Aken. Zo kwam Budel in geestelijke handen. Als voogd over het voor Aken verafgelegen goed Budel stelde het Akense kapittel een lokale heer aan, Engelbrecht van Horn. In die tijd had Engelbert van Home als mede-erfgenaam van zijn, in 1242 schatrijk maar kinderloos overleden oom Dirk van Altena, goederen verworven onder Eindhoven en bij Maarheeze-Soerendonck. Hij was het vermoedelijk die in dit laatste gebied, strategisch gelegen aan de rand van het Hertogdom Brabant, een kasteel liet bouwen dat naar de natuurlijke omstandigheden ter plaatse de naam Cranendonck kreeg en waarnaar hij en zijn zoon Willem van Home zich soms noemden.¹⁴

In de Franse Tijd, toen in ons land de gemeenten tot stand kwamen, werd Budel bij Keizerlijk Decreet van 14 mei 1810 samengevoegd met Gastel. Per 1 januari 1821 werden Budel en Gastel weer gescheiden. Op 1 januari 1997 werden Budel en Maarheeze samengevoegd. Die combinatie ging in 1998 Cranendonck heten.

Budel had een eigen schepenenbank met 7 schepenen. Het dorpsbestuur bestond uit die schepenen, burgemeesters en wijk- of rotmeesters.¹⁵

Maarheeze

Naam

De naam Maarheeze wordt het eerst vermeld in 1264 als *Marnehese*. Volgens Van Berkel en Samplonius is de naam een samenstelling van *hees* 'kreupelhout', en een onduidelijk deel *marn*, mogelijk uit **mar*- 'waterloop'.¹⁶ De afschriften van een niet in origineel bewaarde oorkonde uit 1223 spellen de naam als *Marresia*, *Mernesen*, *Maercheze*.¹⁷

Wapen

16 juli 1817: "Zijnde van lazuur, beladen met een kraanvogel, houdende in deszelfs linkerpoot een steen, alles van goud."

11 Ferrariskaart, 1775; Meierijkaart van Verhees, 1794.

12 Gemeentearchief Weert, NA 218.

13 OAT Weert, achterin.

14 Biemans, 1988a, 59.

15 Sanders e.a., 1996, 274.

16 Van Berkel en Samplonius, 1995, 144.

17 Camps, 1979, nr. 124.

Een schependomszegel van "Soerendonk en Maarheeze" is bekend uit de jaren 1453-1752 en wordt in de 18de eeuw heerlijkheidszegel genoemd, een gebruik dat we ook van elders kennen. Het zegel vertoont binnen een vierpas een omgewende KRAAN [= kraanvogel] met in zijn bek een banderol, waarop het woord DONC. Het betreft hier dus een sprekende voorstelling. Gezien het schrijven van de burgemeester aan de gouverneur der provincie in 1815 [zie hierna] moet er in de 18de eeuw – uiterlijk in 1734 – nog een nieuw stempel zijn gesneden, met een gelijke voorstelling, dat op punten en tekst afweek van het oude. Hij schreef namelijk dat zijn gemeente van oudsher een wapen kende, te weten een kraanvogel - staande op een been en het andere opgeheven - met een steen in de poot en in zijn bek het woord "donk", samen dus "kraandonk" uitmakend. Het randschrift luidde volgens hem "Zegel van Maarheeze & Soerendonk". Bij besluit van 16 juli 1817 bevestigde de Hoge Raad van Adel de gemeente dan ook in het wapen volgens bovenstaande beschrijving. De kleuren zijn de rijkskleuren. Formeel voerde de voormalige gemeente Maarheeze sinds 1 januari 1925 geen wapen; in de praktijk is door het gemeentebestuur het wapen van de toen opgeheven gemeente Maarheeze gecontinueerd. Een overlevering die bij de kraanvogel met de steen werd verteld, zegt: "dat de aanvoerder van het kranenleger bij bivouakkeering de wacht houdt, en gebeurt het nu dat die aanvoerder of koning in slaap dommelt op eenen poot, dan laat hij den steen vallen en wordt zoo weer onmiddellijk wakker. Het beeld van beleid en waakzame voorzichtigheid", aldus degene die deze overlevering in 1894 meedeelde.

Gebied

Maarheeze heeft de Kleine Aa als noordwestelijke grens. De verdere grenzen zijn betrekkelijk rechte lijnen door de hei, als grenzen met Leende, Hugten, Weert, Budel en Soerendonk.

Dorpen

Het gebied van de voormalige gemeente Maarheeze viel samen met dat van de voormalige heerlijkheid, gelegen in het Kwartier van Peelland. Maarheeze maakte met Soerendonk, Gastel en later (1421) Budel formeel onderdeel uit van de Heerlijkheid (later Baronie) van Cranendonck. De heer van Cranendonck was een leenman van de hertog van Brabant. Uit het feit dat de heer van Cranendonck omstreeks 1312-1320 in het leenboek van de hertog wordt vermeld, enerzijds als leenman van het 'huis bij Cranendonck' en anderzijds van 'de heerlijkheid Maarheeze en toebehoren', maakt Van Asseldonk op dat de naam van de heerlijkheid toen nog niet Cranendonck was, maar Maarheeze, de plaats waar de schepenbank werd gespannen. Ook acht hij daardoor aannemelijk dat de Van Hornes, heren van Cranendonck in de dertiende eeuw, het kasteel Cranendonck bezaten en dat de schepenbank in Maarheeze door de Brabantse hertog is gesticht om de positie van de heren van Cranendonck te ondermijnen.

Maarheeze was een hoge heerlijkheid, gelegen binnen de heerlijkheid, later baronie van Cranendonck. In 1289 heette de minderjarige Willem naast heer van Cranendonck ook heer van Maarheeze, dat toen dus blijkbaar nog niet tot Cranendonck werd gerekend.

In de tijd dat ons land deel uitmaakte van het Franse Keizerrijk (1810-1813) werden in ons land de gemeenten in het leven geroepen. Na protesten vanuit Soerendonk dat met Maarheeze een gemeente zou moeten vormen, kwam op 19 december 1811 uiteindelijk de zelfstandige gemeente Maarheeze tot stand.¹⁸ Het gebied Sterksel werd in 1841 bij koninklijk besluit overgeheveld van Maarheeze naar Soerendonk en Gastel. De in 1997 opgeheven gemeente Maarheeze werd per 1 januari 1925 gevormd door samenvoeging van de toenmalige gemeente Soerendonk, Sterksel en

¹⁸ Biemans, 2006a.

Gastel met de toenmalige gemeente Maarheeze. Per 1 januari 1997 ging die gemeente op in de gemeente Cranendonck.

Maarheeze maakte deel uit van de schepenbank van Maarheeze, Gastel en Soerendonk. Het bezette daarin 3 plaatsen van de zeven. Het dorpsbestuur bestond uit die drie schepenen en de drossaard van de heer van Cranendonck.¹⁹

Soerendonk

Naam

De naam Soerendonk komt het eerst voor in 1307 als Zurendonc. Volgens Van Berkel en Samplonius is de naam een samenstelling van donk 'zandige opduiking in een moerassig terrein'. Het eerste deel soer wordt in verband gebracht met de zuringheid van de omringende veengrond, maar kan ook een plantnaam zijn, bijv. zuring.²⁰ In de volksmond klinkt de naam als "Soerik".

Wapen

31 augustus 1818: "Een schild van lazuur beladen met een kraanvogel in natuurlijke kleur."

Een schependomszegel is bekend vanaf 1453. Het randschrift geeft de woordvolgorde Soerendonk en Maarheeze. Niet onmogelijk is dat de Bossche schepen Van Soerendonck, begin zeventiende eeuw de dorpskleuren in zijn wapen heeft vastgehouden: in blauw een kraanvogel, staande in water en een worm in zijn bek, alles van goud. De burgemeester schreef in 1815 aan de gouverneur der provincie dat Maarheeze, Soerendonk en Gastel voorheen gecombineerd waren onder de titel "Baronie van Kranendonck" die als "algemeen wapen" een kraanvogel hadden. Hij verzocht dan ook in het bezit daarvan te worden bevestigd. Bij Koninklijk Besluit van 31 augustus 1818 nr. 74 werd het wapen met

bovenstaande beschrijving verleend. Niet aangegeven staat dat de kraanvogel op het diploma is omgewend, noch dat hij op een losse grond staat. De schildkleur werd aan het rijkswapen ontleend. Het is opvallend dat het wapen van Soerendonk conform het oude schependomszegel was en dat van Maarheeze niet, terwijl juist Maarheeze een bevestiging kreeg en Soerendonk niet.

Gebied

Soerendonk heeft in het noordoosten en zuidoosten de Kleine Aa als grens. Alleen het Cranendonks Bos ligt over die beek. De zuidwestgrens is een zigzaglijn door oud akkergebied en aansluitend de beek Strijper Aa en het ven Het Goor. De noordwestgrens met Leende is een rechte lijn door de hei. In 1838 ging een smalle strook over van Budel naar "Soerendonk, Gastel en Sterksel".

Dorp

Soerendonk behoorde tot de voormalige heerlijkheid Soerendonk en Gastel, gelegen in het Kwartier van Peelland. De hoge heerlijkheid Soerendonk en Gastel was oorspronkelijk vermoedelijk identiek aan de heerlijkheid Cranendonck, waarvan het kasteel in Soerendonk was gelegen. Later was de heerlijkheid of baronie van Cranendonck een eenheid waarbinnen de heerlijkheden Maarheeze, Soerendonk en Budel waren gelegen.

Soerendonk was in de Middeleeuwen net als Budel, Gastel en Maarheeze een onderdeel van de Baronie van Cranendonck. Hierbinnen maakte het met Maarheeze en Gastel één schepenbank uit. De drie dorpen vormden dus samen één rechterlijke en bestuurlijke eenheid. Rond 1700 gingen de drie plaatsen financieel grotendeels zelfstandig opereren, doordat ze elk een eigen dorpskas gingen voeren. Een aantal gezamenlijke kosten werd onderling omgeslagen. Zo waren er dan ook gezamenlijke, maar ook aparte dorpsvergaderingen. Uiteindelijk werden in de tijd dat ons land deel uitmaakte van het Franse Keizerrijk (1810-1813) de gemeenten in het leven geroepen. Na protesten in 1810 vanuit Soerendonk dat met Maarheeze één gemeente zou moeten vormen, kwamen op 19 december 1811 uiteindelijk de zelfstandige gemeente Maarheeze en een afzonderlijke gemeente Soerendonk (met Sterksel) tot stand. In 1821 werd de gemeente Soerendonk uitgebreid met Gastel, dat tot die tijd tot de gemeente Budel behoorde. Het gebied Sterksel werd in 1841 bij koninklijk besluit

¹⁹ Sanders e.a., 1996, 400.

²⁰ Van Berkel en Samplonius, 1995, 216.

overgeheveld van Maarheeze naar Soerendonk en Gastel. Deze situatie bleef zo, totdat de gemeente Soerendonk, Sterksel en Gastel per 1 januari 1925 werd samengevoegd met de gemeente Maarheeze en zo de nieuwe gemeente Maarheeze ging vormen.²¹ Deze nieuwe gemeente Maarheeze ging, met uitzondering van Sterksel, per 1 januari 1997 op in de gemeente Cranendonck. Soerendonk maakte deel uit van de schepensbank van Maarheeze, Gastel en Soerendonk. Het bezette daarin 3 plaatsen van de zeven. Het dorpsbestuur bestond uit die drie schepenen en burgemeesters.²²

Beschrijving

Soerendonk was een klein landbouwdorp met enkele ambachtslieden en neringdoenden en handeldrijvende teuten. Met Gastel besloeg het een oppervlakte van circa 1600 ha., waarvan veel bos en heidevelden, zure weilanden en moerassige broeklanden, bijvoorbeeld 't Goor en voor de rest lichte zandgronden. Behalve de gewone producten van de zandgrond, rogge, boekweit, lichte haver (evie) en wat gerst en aardappelen, werd veel spurrie verbouwd voor het vee in de herfst, als de weien kaal waren. Ook teelde men lupinen voor de schapen of als groenbemesting en op de beste gronden ook oliezaden, vlas, erwten en klaver.²³

Gastel

Naam

Dit dorp wordt in 1304 voor het eerst vermeld: *Gastele*. Volgens Van Berkel en Samplonius is dat een typisch Zuid-Nederlands toponiem, waarschijnlijk een oude samenstelling van *lo* 'bos op hoge zandgrond' en *geest* of *gaast* 'zandgrond'.²⁴

Wapen

Van een verloren gegaan schrijven van de burgemeester uit 1815 is slechts bekend dat hij meedeelde dat "de gemeente nimmer een afzonderlijk wapen heeft gevoerd en voorheen met Maarheeze en Soerendonk was gecombineerd". Men gebruikte gezamenlijk het "wapen" [lees: zegel] met de kraanvogel. "Het gemeentebestuur verlangt thans geen wapen omdat Gastel waarschijnlijk met een andere gemeente zal worden gecombineerd." Indien het gemeentebestuur in 1815 een voorstel had gedaan, dan wel een zegelafdruk had ingezonden, had Gastel zeer waarschijnlijk een variant van het wapen voor Maarheeze en Soerendonk gekregen, zoals het ook ging bij Heeze, Leende en Zesgehuchten. Ook provisionele gemeenten kregen immers een wapen toegekend, zoals Nederwetten.

Gebied

Gastel grensde in de akkers en het brede water van het Goor in het oosten aan Soerendonk, en met de Kleine Aa aan Budel. De westgrens bestond uit twee rechte lijnen naar de paal Kattenput.

Dorp

Gastel behoorde tot de heerlijkheid Soerendonk en Gastel, gelegen in het Kwartier van Peelland. De heerlijkheid werd later baronie van Cranendonck. Het dorp behoorde tot het gerecht van Soerendonk en tot de parochie Budel. Het dorp werd in 1810 afgescheiden van Maarheeze en Soerendonk en bij Budel gevoegd. In 1821 werd Gastel echter weer bij de toenmalige gemeente Soerendonk gevoegd. De gemeente Soerendonk, Sterksel en Gastel ging per 1 januari 1925 vervolgens op in de nieuwe gemeente Maarheeze.

Gastel hoorde onder de schepensbank van Maarheeze, Gastel en Soerendonk. Het bezette daarin 1 plaats van de zeven.

Het dorpsbestuur bestond uit die ene schepen en een burgemeester.²⁵

Beschrijving

In het jaar 1794 werd Gastel beschreven als volgt.

21 Biemans, 2006b.

22 Sanders e.a., 1996, 481.

23 Winkelmolen, 1977, 373.

24 Camps, 1979, nr 672; Van Berkel en Samplonius, 1995, 68.

25 Sanders e.a., 1996, 321.

'Gastel: de neering en handteering bestaat eensdeels in den akkerbouw en ten anderen in arbeidende lieden, die in Holland op de bleiken (= plaats waar het witten van linnegoed plaatsvond) en elders de kost gaan winnen. De teullanden (= akkers) zijn hoog en zandig, de weijlanden alle slegt. In 1791 waren er 180 inwoners en in hun bezit: 94 hoornbeesten.²⁶

Hugten

Naam

De watermolen van Hugten wordt in 1196-1198 voor het eerst vermeld: *Hogeten*.²⁷ De naam Hugten, Heugten, Hoechten duidt op een iets hogere ligging dan de broeklanden rondom.

Gebied

Het goed Hugten hoorde niet tot de heerlijkheid Cranendonk. De westgrens ervan is nog terug te vinden op de kadasterkaarten omdat het bezit pas na 1953 uiteenviel. Deze zone komt goed overeen met de vroeg dertiende-eeuwse grenzen van het goed Hugten.²⁸

26 Zoals geciteerd in Jansen, 1985, 2.

27 Camps, 1979, 87.

28 Camps, 1979, 68 falsum, '1172' gemaakt ca. 1220.

2.2. Thema's

Thema: 12 Oude infrastructuur

Dit thema wordt gebruikt voor het onderbrengen van de oudste categorie wegen en routes: de pré-Romeinse en Romeinse wegen, waarvan het beloop veelal op giswerk en stoute dromen is gebaseerd. Het gaat hier om verbindingroutes, vaak bundels van banen, die maar met enige vaagheid aan te wijzen zijn als daterend van vóór de Romeinse tijd of van in die Romeinse tijd, met de bijhorende beekovergangen, dat zijn hier dan altijd voordien. Omwille van hun vaak hypothetisch karakter hier apart gezet van de middeleeuwse infrastructuur.

12.1 Prehistorische wegen

Prehistorische wegen volgen vaak terreinhoogten, soms gemarkeerd door grafheuvels etc. of juist op basis daarvan verondersteld.

12.2 Romeinse wegen

Romeinse wegen zijn verondersteld of echt aangetoond rechte wegen.

12.3 Voorde / Brug

Zie 14.2

12.4 Middeleeuwse hoofdweg

3.12.4.001 Antwerpen – Eersel – Roermond

Midden door Cranendonck loopt een erg oude verkeersroute. Tot circa 1210 was dit een deel van de doorgaande weg Antwerpen – Turnhoutervoorde – Eersel – Kattenrijt – Roermond.²⁹ Nadien is de weg ingeschakeld in de route Breda – Maastricht. Ten oosten van Budel is fraai te zien dat binnen Budel deze weg ergens in de zeventiende of achttiende eeuw op een kaarsrechte dijk gelegd is, terwijl het vervolg onder Weert nog ouderwets kronkelend is, tot daar het cultuurland bereikt wordt. Binnen Cranendonck heeft deze oude doorgaande weg op veel plaatsen de gedaante van een holle weg. De weg passeert er over twee van de voordien: die bij het Asbroek en die aan de zuidkant van Budel.

²⁹ Van Asseldonk en Leenders, 2003.

Thema: 13 Doorgaande wegen

De gemeenten worden vanouds doorsneden door landwegen verbonden met de rest van Brabant en de wereld. Het beloop van die wegen is in de regel goed bekend, de ouderdom van de wegen van voor 1800 is vaak onduidelijk. De doorgaande wegen verbinden dorpen onderling of met verder weg gelegen steden en streken. Vervoer vond plaats langs landwegen waarvan de loop werd bepaald door de zandruggen en beekdalen die ze volgden. Deze wegen waren in de zomer stoffig en mul en in de winter nat en modderig.³⁰

Een kenmerk van de middeleeuwse wegen is dat ze zorgvuldig de hogere gronden volgen, enigszins bochtig zijn en hier en daar overgaan in bundels van alternatieve wegen. Dit laatste maakt dat beter van routes gesproken kan worden. Rivieren en beken werden aanvankelijk overgestoken bij een voorde of doorwaadbare plaats. Juist in de doorgaande wegen zijn die het eerste door bruggen vervangen. Zo'n voorde of brug werd vaak de focus van een tweezijdige wegenwaaier. Er zijn echter ook eenzijdige wegenwaaiers: de punten waar alternatieve wegen afsplitsten en punten waar een weg het cultuurland verliet en daar het keurslijf van akkers en heiningen kon afschudden. Dergelijke eenzijdige wegenwaaiers markeren dus het punt tot waar de ontginningen strekten. Bij veren, bruggen en kruisingen verrezen vaak ook herbergen. Nabij steden werden stukjes weg bestraat, maar de vraag is of dat op de dorpen ook gebeurde.

Vanaf het midden van de zeventiende eeuw werden nieuwe met bomen beplante rechte en tonnerond gelegde wegen ("dijken") aangelegd ter vervanging van de beroerde middeleeuwse wegen. We zagen al een voorbeeld in een deel van de oude weg Antwerpen – Roermond ten oosten van Budel. Het zelfde idee werd vanaf 1810 op een hoger schaalniveau herhaald met de wegen die door Napoleons genie en onder koning Willem I aangelegd werden. Deze "rijkswegen" waren echte interregionale wegen, kaarsrecht, bestraat en beplant. De kosten moesten weer via tollens terug verdiend worden. Opnieuw raakten er zandwegen buiten gebruik. De "provinciale wegen" die in de negentiende eeuw tot stand kwamen waren daarentegen niets anders dan verbeterde interlokale wegen. Ze behielden dus hun bochtig verloop, al werd er hier en daar een lastige bocht opgeruimd of een ontbrekend stuk nieuw aangelegd. Tenslotte (hier vanaf 1873 in het zuiden en 1913 in het oosten) verschenen de spoorlijnen op geheel nieuwe spoorbanen. Elders sloten daar vanaf ca 1880 trammetjes op aan die meestal in de berm van bestaande wegen reden.

In Budel werden buiten de landbouw opvallend veel verschillende beroepen uitgeoefend. Bepaalde primaire bronnen laten zien dat in Budel de meeste centraal verzorgende en stedelijke beroepen vertegenwoordigd zijn, zodat het er op lijkt op dat Budel een verzorgende functie voor de regio had. Het grote aantal verschillende ambachten, - waarbij enkele beroepen zoals timmerlieden, metselaars, smeden en winkeliers zelfs zeer hoog vertegenwoordigd zijn -, het grote aantal winkeliers, het voorkomen van enkele voor het platteland zeldzame beroepen in de sector maatschappelijke diensten zouden er op kunnen wijzen dat Budel een soort verzorgingscentrum was. Een verzorgingscentrum is een economisch optimaal gelegen plaats waartoe mensen uit de directe omtrek zich wenden voor hun behoeftenvoorziening.³¹

De veronderstelling dat Budel een verzorgingscentrum was, is curieus omdat de ligging van Budel niet zo optimaal was. Door de aanleg van de straatweg van 's-Hertogenbosch naar Luik rond 1800 had Budel haar ligging aan de handelsroute naar België verloren. Deze straatweg liep namelijk langs de volgende route: 's-Hertogenbosch, Boxtel, Best, Eindhoven, Borkel, Lommel, Tongeren, Luik. In de tweede helft van de negentiende eeuw verliep het handelsverkeer naar België grotendeels volgens deze route. In feite lag Budel vrij geïsoleerd, wat men spottende heeft genoemd "de appendix van de Brabantse zuidoosthoek". In het midden van de negentiende eeuw kwam er verbetering in de infrastructuur door de aanleg van de weg Eindhoven - Maarheeze - Weert, en de aanleg van de spoorlijn Antwerpen - Mönchen Gladbach. De enige verklaring van Budel als verzorgingscentrum is dan ook dat mensen uit de omliggende dorpen Gastel, Soerendonk, Maarheeze en misschien Hamont in Budel hun inkopen deden. Deze dorpen waren immers even geïsoleerd gelegen als Budel.

30 Kolman e.a., 1997, 45.

31 Lammers, 1983.

Het blijft echter de vraag of de ambachten genoeg inkomen opleverden om in een behoorlijk bestaan te kunnen voorzien. Veel ambachtsslieden verlieten dan ook in de loop van de tijd het dorp.³²

Door de spoorlijn Weert-Eindhoven, met tussenstations voor Maarheeze, Sterksel, Heeze-Leende en Geldrop werden de dorpen in de huidige gemeente Cranendonck in 1913 uit hun isolement gehaald. In 1938 toen het busverkeer in zwang kwam en het personenvervoer over kleinere afstanden overnam, werden de kleine stations aan die lijn, Maarheeze en Sterksel, voor personenvervoer weer gesloten. Voor het gemotoriseerd verkeer waren echter verharde wegen nodig en geleidelijk zorgde de gemeente Maarheeze voor betere verbindingswegen. Een grintweg verbond Sterksel met Hugten. Deze weg sluit aan op de klinkerweg Maarheeze-Hugten-Someren, welke in 1950 gereed kwam.³³

13.1 Doorgaande weg

Min of meer duidelijke baan. Indien er bundels banen optreden, die banen afzonderlijk opnemen, zodat de bundel duidelijk wordt.

Al op de kaart van Verhees (1790) zijn duidelijk een aantal rechte banen over de hei te herkennen. Dit soort wegen werd vanaf de late zeventiende eeuw aangelegd: verhoogd als een dijk, met bomen beplant en tonnerond opgemaakt moesten deze wegen in alle seizoenen het verkeer mogelijk maken. Verbindingswegen met de omliggende dorpen werden omstreeks 1920 bij de ontginning van de heide als zandweg aangelegd. Dit waren zandwegen met een rij eikenbomen waar het met sintels verhard fietspad langs lag en aan weerszijden bermsloten. Ze werden pas tijdens de ruilverkaveling verhard.

De volgende doorgaande wegen zijn van de kadasterkaart van 1832 overgenomen:

3.13.1.001	Herenstraat-Grensweg	bestaat nog deels, deels verwijderd, deels verlegd
3.13.1.003	Bergbosweg Baan van de Kluis naar den Boulderberg	bestaat nog deels, deels verwijderd, deels verlegd
3.13.1.005	Herenstraat	bestaat nog deels, deels verwijderd
3.13.1.006	Grootschoterweg Stationsweg	bestaat nog
3.13.1.007	Theo Stevenslaan	Bestaat nog
3.13.1.008	Deken van Baarsstraat	bestaat nog deels, deels verwijderd
3.13.1.009	Bergbosweg Bergsestraat, weg van Den Berg naar Gastel	bestaat nog deels, deels verwijderd
3.13.1.010	De dorpsstraat Hoogstraat	bestaat nog deels, deels verwijderd, deels verlegd
3.13.1.011	Strijperdijk/ Grensweg Baan van Budel naar Eindhoven	bestaat nog deels, deels verwijderd, deels verlegd
3.13.1.012	Heiligstraatje/ Hoenderstraat	bestaat nog, deels verlegd
3.13.1.013	Maarheezeweg/ Broekkantsedijkstraat	bestaat nog, deels verlegd
3.13.1.014	Weg van Budel naar Maarheeze	bestaat nog deels, deels verwijderd, deels verlegd
3.13.1.015	Oranje Nassaulaan/ Grensweg Weg van Weert naar Maarheeze	bestaat nog deels, deels verwijderd, deels verlegd

³² Lammers, 1983.

³³ Winkelmolen, 1977, 386 – 387.

3.13.1.016	Heuvel/ Grensweg Weg van Soerendonk naar Maarheeze naar Hugten	bestaat nog, deels verlegd
3.13.1.017	Panweg/dijk Weg van Maarheeze naar Sterksel	bestaat nog deels, deels verwijderd, deels verlegd
3.13.1.018	Chijnsgoed	bestaat nog deels, deels verwijderd, deels verlegd
3.13.1.019	Grote Bleek/ Grensweg	bestaat nog
3.13.1.020	Zwarteweg	bestaat nog
3.13.1.021	Nieuwstraat/Grensweg	bestaat nog
3.13.1.022	Geuzendijk	bestaat nog
3.13.1.023	Grensweg	bestaat nog
3.13.1.024	St. Barbaraweg	bestaat nog
3.13.1.025	Loozerweg/Budel-Midbuul	bestaat nog deels
3.13.1.025	Loozerweg	bestaat nog
3.13.1.026	Hoortweg	bestaat nog
3.13.1.027	Pastoor Lemmensstraat	bestaat nog

3.13.1.003 Bergbosweg / Baan van de Kluis naar den Buulderberg

Loopt van de Bergakkers naar het eindpunt van de gemeente bij de "Dubbele Paal" (zie 3.24.2.1). Bij deze weg hoort ook nog het stukje weg, dat na zo'n 100 meter vanaf het begin naar het "Intje" in Gastel loopt door de "Bergerakkers". Er op uit komen de Gastelse Heikant; een weggetje op zo'n 200 meter van de "Dubbele Paal" dat de verbinding vormt met de toeristische weg van Hamont naar de Achelse Kluis en de Bever en een aantal zandweggetjes zonder naam.

3.13.1.005 Herenstraat

Oude verbindingsweg tussen het centrum van Budel en de Bergerakkers tussen het gehucht Berg en de kom van Gastel. Deze straat verbindt nu de Molenstraat met de Voorterdijk en de Hoenderstraat en kruist ongeveer halverwege de nieuw aangelegde Europalaan-Zuid. Vroeger was het een zandweg die liep vanaf de genoemde Molenstraat nabij de oliemolen in een westelijke richting tot aan de 1^e Voortstraat, de oude weg via de Voort naar Gastel, waar hij uitkwam bij de Vlotkuil. De naam herinnert aan de Heren van Aken, de gangbare naam voor de Kapittelheren. Deze Heren hadden een beemd (laaggelegen weiland) bij de 1^e en 2^e Heerenstraat. Het Kapittel van Aken had veel eigendommen in Budel en Gastel van 972 tot in de Franse tijd, toen in 1796 alle kerkelijke goederen verbeurd verklaard werden. De bedoelde beemd is waarschijnlijk de "heere van Acke beemt", genoemd in de taxatie van deze kerkelijke goederen in 1727. Binnen Gastel thans geheten Bergakkers en Grensweg.

3.13.1.007 Theo Stevenslaan (Budel-Dorplein)

Deze verbindt de Hoofdstraat-Havenweg met de Hoortweg. Er op uit komen respectievelijk de Marialaan, Gebr. Looijmansstraat, Ringselweg, St. Josephstraat, Liedekerkestraat en Sepulchrestraat. De Theo Stevenslaan (voorheen abusievelijk Antoon Stevensstraat) is onderdeel van Budel-Dorplein; woonbebouwing van 1892-1915 meest vrijstaand anderhalf-laags onder zadeldaken evenwijdig aan de straat. Enkele huizen met vergrote ramen. De naam is een herinnering aan Theo Stevens die als slachtoffer van het verzet in de oorlog tragisch om het leven is gekomen. In de oorlog was Theo Stevens aangesloten bij een verzetsgroep in Dorplein. Deze vaderlandsliefde werd hem noodlottig en op 5 september 1944, 20 jaren oud, werd hij in de Peel door de bezetters vermoord. In de vorige eeuw was de straat een zandweg, een oude heerbaan en heette het de Loozenstraat. Na de stichting van de Zinkfabriek 1892 werden woningen e.d. langs de straat gebouwd. Vermeldenswaard zijn het voormalige postkantoor uit 1892, de directeurswoning uit 1905 onder mansardedak en het gevangenisgebouwtje uit 1915 met het opschrift "PRISON".

3.13.1.008 Deken van Baarsstraat.

Deze straat is onderdeel van de oude route Antwerpen – Roermond. Hij ligt tussen de Dr. Ant. Mathijssenstraat (bij de Hervormde kerk) en de Burg. van Houtstraat (bij het kruispunt met de Meemortel). De naam is een herinnering aan de pastorieën Franciscus Antonius Bernardus van Baars. Hij werd geboren te Deurne op 8 november 1859, priester gewijd op 30 mei 1885 en was kapelaan te Bladel, Balgoy, Son en Uden tot hij op 16 april 1904 als opvolger van pastoor Th. van Bergen, tot pastoor in Budel werd benoemd. Op 4 augustus 1922 werd hij deken van het dekenaat Geldrop en in 1925 onderscheiden als officier in de orde van Oranje Nassau. Hij overleed te Budel op 17 juni 1927.

3.13.1.011 Strijperdijk/ Grensweg

Komt ten zuiden van de Molenheide overeen met de provinciale weg van Soerendonk naar Budel

3.13.1.015 Oranje Nassaulaan/ Grensweg

De weg van Maarheeze naar Weert

3.13.1.016 Heuvel/ Grensweg

Komt overeen met de provinciale weg van Maarheeze naar Soerendonk

3.13.1.019 Grote Bleek/ Grensweg

Het deel vanaf de Ulkendonken komt overeen met de weg van Maarheeze naar Leende.

3.13.1.020 Zwarteweg (Budel)

De Zwarte Weg is de oude verbindingsweg tussen Budel en Hamont. Hij liep door de Smelen en vervolgens langs het oude grenskantoor over de Zwarteweg achterom naar Hamont. De huidige provinciale weg (Grensweg) is pas na 1867 aangelegd.

3.13.1.021 Nieuwstraat (Budel) (zie ook 3.13.1.023)

Lintbebouwde straat in het verlengde van de Markt. Een- en tweelaags woonhuizen met de nokrichting meest evenwijdig aan de straat. Bestrating van klinkers. Op de wegsplitsing met de Willem de Zwijger straat een grootbladige linde van 185 cm omtrek naast kruisbeeld. De Nieuwstraat loopt nu vanaf de Markt tot aan de splitsing Grootshoterweg-Grensweg. Vroeger liep deze weg niet door tot in Hamont. De weg van Budel naar Hamont liep via de Marktstraat, Dorpsstraat en dan verder door de Smelen om via de Toom weer op de Grensweg uit te komen. De Nieuwstraat is later opgewaarderd tot Provinciale weg: de weg Maarheeze-Budel-Belgische grens. De naam Nieuwstraat is ingeburgerd na de bouw van een aantal mooie grote huizen, die omstreeks 1900 aan deze straat begon. De nieuwe huizen waren afwijkend van het toen gebruikelijke patroon. Het waren huizenvilla's.

Onderdeel van de provinciale weg tussen Budel – Nieuwstraat en Hamont.

Afbeelding: Verlengde Nieuwstraat³⁴

34 Brabant collectie, Universiteit van Tilburg.

3.13.1.022 Geuzendijk (Budel)

De Geuzendijk is een prachtige toeristische route door de Budeler en Weerter Bergen met hun zandheuvelds, heidevelden en bossen. De Geuzendijk is een zeer oude doorgangsroute door de Kempen, onderdeel van de oude route Antwerpen – Roermond (3.12.4.001).

3.13.1.023 Grensweg

De Grensweg, een kennelijk na 1867 aangelegde nieuwe weg, tevens provinciale weg, tussen Budel – Nieuwstraat en Hamont.

3.13.1.024 St. Barbaraweg (Budel Dorplein)

Verbindt de Stationsweg, nabij de Rabobank in Dorplein, met de Fabrieksweg (de weg naar de Zinkfabrieken) in Hamont. Er op uit komen respectievelijk de Hoortweg, de Kon. Julianastraat, de Irenestraat, de Kon. Wilhelminastraat, de Peeldijk die gekruist wordt de Woutjesdijk en de Loozerdijk. De weg is genoemd naar St. Barbara, de patrones tegen een haastige én onvoorziene dood met betrekking tot de gevaarvolle arbeid van mijnwerkers, metaalwerkers e.d.. Over St. Barbara is niet veel met zekerheid bekend. Volgens de overlevering werd zij om haar christelijk geloof door haar vader Diacorus, een aanzienlijk man uit Niomedië in Klein Azië, opgesloten in een toren en gemarteld. Toen ze standhield werd ze door haar vader eigenhandig vermoord, die daarna zelf door de bliksem getroffen werd. Vandaar dat ze geldt als patrones tegen brand, bliksem en een plotselinge dood. Zij wordt meestal afgebeeld als een jonge vrouw met kroon en martelpalm en tot haar attributen behoren een zwaard, een ciborie, een pauwenveer, een kelk en een toren met drie ramen een toespeling op de H. Drievuldigheid die zij met klem van argumenten zou hebben verdedigd. Feestdag is 4 december. De weg is aangelegd na de vestiging van de zinkfabrieken in 1892 als een kortere verbinding van de fabriek met Hamont-Loozen.

3.13.1.025 Loozerweg

Verbindt de Stationsweg, vanaf het punt waar ook de Lochterweg op de Stationsweg uitkomt met de St. Barbaraweg. Uit de naam is al af te leiden dat het hier om een zeer oude weg gaat. Het was vroeger de belangrijke verbinding van Budel (Budel-Schoot) naar Bocholt (Lozen) in België. Hij liep vanaf het huidige Stationsplein via een gedeelte van de Past. Lemmensstraat en een gedeelte van de Stationsweg en dan verder over wat nu de Loozerdijk is tot aan de Lozenweg. Na de vrede van Münster in 1648, toen Brabant Generaliteitsland was, werden er in 1662 langs de doorgaande wegen naar het Luikse (België) zogenaamde douanepalen neergezet. Bij deze palen werden door de Admiraliteit van de Maze (onderdeel van het belastingwezen van de Staten-Generaal) konvooi- en licentgelden (in- en uitvoergelden) geïnd. De paal die langs deze weg stond, staat nu waar de Past. Lemmensstraat op de Stationsweg uitkomt.

Het noordelijke deel van de Loozerweg, valt samen met de weg van Budel-Midbuul (Budel), die vanaf Midbuul door de Poelderstraat naar Schoot en van Midbuul naar de Smelen loopt.

3.13.1.026 Hoortweg

Loopt van de Barbaraweg, bij gemeenschapshuis De Schakel, richting Hoort en dan verder met twee haakse bochten naar het kanaal, bij de grensovergang De Kempen. De weg is een onderdeel van wat vroeger heette de weg van Groot-Schoot naar de Hoort, of ook wel de weg van Groot-Schoot naar de Zuid-Willemsvaart, voordat Dorplein bestond. In de vorige eeuw was het een belangrijke doorgangsweg, want na het gereedkomen van de Zuid-Willemsvaart in 1826 kon men met de boot vanaf aanlegplaats de Kempen naar Maastricht of Den Bosch. De Hoortweg is genoemd naar de Hoort waar de weg langs loopt. De Hoort, een prachtige waterplas met een eilandje in het midden, betekent modder of slijkplas. Komende vanaf de St. Barbaraweg is de Hoort rechts gelegen. Er doorheen loopt de Hoortbeek, waarbij de Hoort samen met de andere waterplassen (o.a. Ringselven) als een soort buffer dienst doen en samen een onderdeel vormen van een prachtig natuurgebied.

3.13.1.027 Budel-Schoot Pastoor Lemmensstraat.

Deze weg loopt vanaf de Stationsweg naar de spoorweg en dan verder parallel hieraan richting Hamont tot op het einde van de bebouwing. De straat is genoemd naar pastoor P.J. Lemmens uit Hamont, die in de Franse tijd (België was toen geannexeerd gebied) de anti-koningswet weigerde af te leggen en daarom over de grens moest uitwijken. Hij bouwde tegenover de huidige spoorweg - nabij wat voor enkele jaren café "Entree de Dorplein" was - een boerderij met schuur en kapel. In

deze kapel op Schoot oefende hij vanaf 1796 kerkdiensten uit op zon- en feestdagen voor de mensen uit Hamont die ongezien de grens over konden komen. Ook werden er huwelijken ingezegend. Door de week gaf hij catechismusonderricht aan de kinderen in de bossen van Hamont en 's nachts bezocht hij zijn zieke parochianen. Deze toestand heeft geduurd tot september 1802 nadat Napoleon in 1801 een overeenkomst had gesloten met de paus. Hij is pastoor gebleven in Hamont tot 14 oktober 1834 toen hij op 74 jarige leeftijd overleed.

13.2 Halte

Paardenwisselstation op postbaan, spoorweg of tramstation, tram of bushalte, busstation.

Spoorovergangen

Spoorovergangen op het tracé van de grens met België tot aan de grens met Weert. Er werden 75 overweghuisjes (maisonnette) en 32 dagverblijven (loges) gebouwd. In de overweghuisjes woonden gezinnen. Daar waar dagverblijven werden gebouwd, stonden al huizen waar de overwegwachter(es) woonde. Als er een plaatsvervanger dienst deed, verbleef deze in het dagverblijf in de tussenliggende tijd, dat de treinen doorkwamen. Oorspronkelijk waren er in de gemeente Budel 5 spoorovergangen. Deze waren allemaal genummerd (in Budel 45 t/m 49) en bij iedere overweg stond een wachtershuisje of gewoon huis, waarin iemand woonde die er voor moest zorgen dat, als er een trein in aantocht was, aan beide zijden de overweg afgesloten werd voor het "verkeer"; toen nog enkel karren, fietsen en voetgangers.³⁵

Op dit tracé waren 5 overgangen. Nu zijn er daar nog 3 van over. Het waren en zijn respectievelijk:

[3.13.2.001 De overweg bij de "Gruun Hugt", wachtpost 45](#)

[3.13.2.002 De overweg in de Heikant, wachtpost 46](#)

[3.13.2.003. De overweg op d'n Heuvel, wachtpost 47](#)

[3.13.2.004. De overweg bij de Parallelweg, wachtpost 48](#)

[3.13.2.005. De overweg bij de Stationsweg-Grootschoterweg, wachtpost 49](#)

[3.13.2.006 Treinstation Budel](#)

Het station Budel lag aan de IJzeren Rijn in Groot-Schoot. Station Budel (Bdl) is een voormalig station aan de IJzeren Rijn tussen Neerpelt en Weert bij Budel. Het station was geopend van 20 juli 1879 tot 17 mei 1953. Het stationsgebouw uit het openingsjaar is in 1985 gesloopt.³⁶

Het station Budel, dat in het gehucht Groot-Schoot gebouwd was, was een grensstation. Alle goederen- en personentreinen moesten hier stoppen en gecontroleerd worden. Ook voor de Schoter mensen bracht de komst van de spoorweg grote veranderingen met zich mee. Schoot was aan- en afvoerplaats geworden, niet alleen voor Budel, maar voor de hele regio. Voor het lossen en laden van de treinen, het vervoer van materialen, douanetaken en spoorwegbeambten waren mensen nodig. Velen kwamen van buiten de gemeente, maar ook Schoter mensen konden profiteren van deze nieuwe mogelijkheden. Om de nieuwkomers van onderdak te voorzien moesten huizen gebouwd worden en om de vele reiziger op te vangen werden enkele hotels gebouwd. Voor de eerste wereldoorlog passeerden veel treinen met emigranten uit Oost Europa welke in Antwerpen inscheepten naar Amerika. Door politieke beslissingen van de Nederlandse regering, welke de concurrentiebelangen van de Rotterdamse- en Amsterdamse haven ten opzichte van Antwerpen wilden beschermen, werd de spoorweg na de tweede oorlog afgebouwd tot enkel spoor. Het rangeerterrein verdween geheel en het prachtige stationsgebouw werd op 17 mei 1953 gesloten en later in gedeelten afgebroken. Ook de werkgelegenheid bij het spoor op Schoot verdween geheel.³⁷

35 Jaspers, 1991 - 1992, 61 - 62.

36 Wikipedia.

37 Vreijnsen, 2009, 2 - 3.

De spoorweg had vanaf dat moment nog maar een beperkte lokale betekenis, waarover alleen nog enkele goederentreinen naar de zinkfabriek rijden en geen personenvervoer meer plaatsvindt.

3.13.2.007 Treinstation Maarheeze

Station op de lijn Eindhoven – Weert – Roermond. Het oorspronkelijke station, geopend in 1913, had een eilandperron en lag direct naast het dorp. In 1938 is dit station gesloten, maar de overblijfselen van het perron zijn pas begin jaren '90 opgeruimd.³⁸

3.13.2.008 Treinstation Maarheeze (nieuw)

Op 22 april 2004 werd de Stichting Station Maarheeze opgericht, een groep inwoners van Maarheeze die zich inzetten voor de bouw van een nieuw station Maarheeze. De nadruk lag daarbij op de belangrijke regionale functie die het station kan vervullen aan de Poort van Brabant langs de Rijksweg A2. Het nieuwe station Maarheeze is op 13 juni 2010 geopend. Het station ligt niet op de locatie van het oude station maar ten zuiden van het dorp aan de Driebos, nabij industrieterrein Den Engelsman, daar waar wachthuis 18 was. Het station is daardoor direct vanaf afrit 37 van de A2 te bereiken.³⁹

13.3 Oude rijksweg

Wegen uit het rijksprogramma uit de jaren 1810 – 1935. (Daarna krijgen we de moderne autowegen).

De oude, middeleeuwse, doorgaande weg van Leende naar Maarheeze en de aansluitende oude weg naar Weert werden in 1853 als Rijksweg aangewezen. Binnen Maarheeze werd een nieuw recht stuk weg aangelegd om het gekronkel over de akkers te vermijden. In de loop van de tijd is de weg steeds verbeterd en verzaamd. Vanaf 1971 werd de weg omgebouwd tot autosnelweg. Nu is het de A2, de belangrijkste noord-zuid verbinding van Nederland.

13.4 Railweg

Spoorlijnen, trambanen, goederenspooren (interlokaal maar ook lokaal!)

3.13.4.001 De IJzeren Rijn

In 1830 riep België de onafhankelijk uit. Koning Willem I zond 10.000 soldaten in de bekende 10 daagse veldtocht. Deze kon niet voorkomen dat de onafhankelijkheid toch een feit werd. België kreeg een nieuwe grondwet en in 1839 werd het scheidingsverdrag ondertekend. België kreeg het recht van doortocht over Nederlands grondgebied. In het IJzeren Rijn verdrag van 1873 werd geregeld dat het een railverbinding werd en dat België een spoorweg mocht aanleggen van Antwerpen naar Duitsland. De officiële naam van deze spoorlijn was "Grand Central Belge", maar werd veel bekender onder de naam IJzeren Rijn. België koos voor een traject dat via Hamont bij Budel–Schoot Nederland binnen kwam en daarna via Weert en Roermond naar het Roergebied in Duitsland zou lopen. Met deze IJzeren Rijn kreeg de haven van Antwerpen een korte en rechtstreekse verbinding met het belangrijke Roergebied in Duitsland. Het traject van de IJzeren Rijn werd totaal 162 km lang, waarvan 96 km over Belgisch grondgebied, 48 km over Nederlands en 18 km over Duits grondgebied ging lopen. De afstand van de Belgische grens tot Weert bedraagt 8 km en het traject loopt 5 km langs, of door, het Meinweg gebied. Het verdrag regelde ook dat België de kosten van de aanleg moest betalen. Deze aanleg werd voortvarend ter hand genomen, want al op 2 juni 1879 reden de eerste goederentreinen van Antwerpen naar het Roergebied, op 30 juni 1879 gevolgd door de eerste personentreinen. De komst van de zinkfabriek naar Budel en het ontstaan van Dorplein heeft voor een groot gedeelte van de IJzeren Rijn afgehangen.⁴⁰ Deze verbinding werd in de volksmond "IJzeren Rijn" genoemd, daar een binnenschip een moeilijker weg had dan een trein om vanuit Antwerpen de Rijn te bereiken.⁴¹ Aan deze spoorlijn lag te Groot-Schoot het station "Budel" (3.13.2.006).

³⁸ Wikipedia.

³⁹ Wikipedia.

⁴⁰ Vreijesen, 2009, 2 – 3.

⁴¹ Jaspers, 1991 - 1992.

3.13.4.002 Spoorlijn Eindhoven-Weert

In 1913 werd de spoorlijn Eindhoven-Weert met de daaraan gelegen stations, Eindhoven, Geldrop, Heeze, Sterksel en Maarheeze geopend. De lijn was eigendom van de Staat der Nederlanden en werd geëxploiteerd door de Maatschappij tot Exploitatie van Staatsspoorwegen (SS). In Maarheeze werd feest gevierd en had men hoge verwachtingen. Het station Maarheeze (3.13.2.007) werd echter, evenals dat van Sterksel, op 15 mei 1938 voor het reizigersvervoer gesloten en op 1 juni 1970 ook voor het goederenvervoer. Kort daarna werd het stationsgebouw afgebroken.⁴²

13.5 Trekpad

Trekpad langs rivier of kanaal.

13.6 Veer

Oversteek van een rivier met een bootje: aanlegplaatsen, dalende wegen veerhuis.

13.7 Voorde/Brug

Oversteek van water via doorwaadbare plaats, vaak later vervangen door een brug, in een doorgaande weg.

Zie onder 14.2.

13.8 Plein

Verbreiding van een doorgaande weg of samenkomst van wegen die tot een brede open ruimte leidt. De pleinen kunnen allerlei functies hebben. Die per plein proberen vast te stellen!

3.13.8.001 Capucijnerplein (Budel)

In de vorige eeuw is er in Budel een klooster geweest van de Franse Capucijnen. Hoe kwamen deze Franse Capucijnen nu in Budel terecht? Tijdens de Franse Revolutie en de Napoleontische tijd was ook in Nederland het religieuze leven aan banden gelegd, of beter gezegd ontbonden, maar het kon zich daarna vrij spoedig herstellen. Frankrijk werd echter gedurende heel de negentiende eeuw geteisterd door golven van antiklerikalisme. Eén van de hoogtepunten viel in 1880, toen onderwijsminister J. Ferry alle onderwijsinstellingen van religieuzen onder zijn toezicht wilde plaatsen en de religieuze instituten zelfs met opheffing bedreigde. De Jezuïeten werden zonder meer verboden, de andere instellingen moesten binnen drie maanden een vergunning aanvragen of zij zouden eveneens illegaal worden. Om aan het staatstoezicht en de boven hun hoofd hangende liquidatie te ontkomen, weken veel grootseminaries van religieuzen uit naar het buitenland. De Capucijnen van Parijs zochten hun toevlucht in Eijsden (de lagere studies) en in Budel (de hogere studies). In de zomer van 1882 vestigden zich in Budel zeven paters, drie broeders en zestien fraterstudenten. Zij kwamen uit Oostenrijk, Italië en zelfs Ierland, waar zij na hun verdrijving uit Frankrijk een tijdelijke toevlucht gevonden hadden.

Zij kochten op de Markt in Budel het pand van burgemeester Goijarts en verbouwden het geheel tot een klooster met kapel, werkhuis, bergruimte etc., waarbij het werkhuis was gelegen op perceel F 739. Het klooster was een vierkant gebouw van plusminus 40x40 meter, met in het midden een open binnenplaats, gedeeltelijk met galerijen omgeven. Links en rechts in het gebouw bevonden zich drie kleine kelders. Rechts van het gebouw lag een inrijpoort, waarachter de kapel lag en daar weer achter de sacristie. Achter hun klooster hadden de paters hun groente- en fruittuin die doorliep tot aan het Schutstraatje. De Franse Capucijnen in Budel hadden hier geen middelen van bestaan en moesten ondersteund worden vanuit Frankrijk, waar vele milde gevers woonden, ondanks de antiklerikale politiek van de regering. In het Budelse klooster konden de jonge fraters zich bekwamen in de filosofie. Ze leefden hier erg afgezonderd en de Parijse Capucijnen deden verder geen moeite om Nederlands te leren en nader met de bevolking in contact te komen. Zij bleven zich bannelingen voelen. Hun uitstraling en aantrekkingskracht op de omgeving waren zeer gering. Zij wilden niets liever dan zo spoedig mogelijk naar huis terugkeren.

42 Biemans, 1983.

Toen de Capucijnen in 1891 weer vertrokken werd het "complex" verkocht. Het zuidelijke gedeelte (F 739), met daarop de werkplaats in 1890 was al verkocht aan Peter Schets. Hier ontstond het bekende logement Hotel "De Arend". Het nieuwe plein, het Capucijnerplein, genoemd naar de vroegere bewoners, moest zich ontwikkelen tot de nieuwe Markt van Budel. Het Capucijnerbier van de Budelse brouwerij is genoemd naar deze Capucijners.⁴³

3.13.8.002 Cornelisplein (Gastel)

Driehoekige kern van het kapelgehucht Gastel. Op het plein zelf met gazon en jonge eikenbeplanting is aan de noordzijde een kapel gelegen. Rondom staan verschillende voornamelijk eenlaags woonhuizen met de nokrichting evenwijdig aan de straat.

3.13.8.004 Plein Sterkselseweg/Vogelsberg (Maarheeze)

Op het plein een oorlogsmonument. Beplant met 10 zomereiken.

3.13.8.005 Beekstraat Soerendonk

Pleinsituatie met grasbegroeiing en eikenbeplanting doorsneden met een waterloopje. Aan dit plein liggen een tweetal boerderijen. Dit is een wegenwaaier bij een voorde (3.12.3.006).

3.13.8.006 Plein Dorpsstraat/Groenstraat (Soerendonk.)

Eiken geplant in ca. 1880. Oude eiken en aanplant jongere berken en heesters.

3.13.8.007 Plein Goorstraat/De Olifant (Soerendonk.)

13 eiken uit ca. 1890. Hier lag vroeger nog een "brandput".

3.13.8.008 Plein Heuvel/De Pompers (Soerendonk.)

Vroeger driehoekig. Geplant in ca. 1890. 5 eiken. Plaats van de oude schuurkerk (1680).

3.13.8.009 Plein Heuvel/t Winkel/Van Sevenbornlaan (Soerendonk.)

5 eiken van ca. 1880, 4 lindes van 1973, 1 Linde, de St. Jansboom, door ijzeren hek omgeven met daarin de initialen S.J.

3.13.8.010 Plein Hool / Zitterd. (Soerendonk)

Met 4 Oude eiken uit ca. 1890.

3.13.8.011 Plein Kluttershoek / Strijperdijk / De Moosten (Soerendonk)

Twee driehoekige pleintjes. Vooraan langs de Strijperdijk 4 eiken van ca. 1880. 16 Eiken op het plein Strijperdijk Kluttershoek van ca. 1800. 12 Eiken op het plein Strijperdijk 1875. In totaal 32 Eiken.

3.13.8.012 Plein Molenheide/Vlassloot (Soerendonk.)

2 Eiken van ca. 1880 en 2 nieuwe eiken. Vroeger lag hier een brandkuil.

3.13.8.013 Marktplein (Budel)

De Markt kan gezien worden als de kern van de nederzetting Budel. Vanwege het verbrede karakter, wordt Budel wel tot het type baandorp gerekend. De bebouwing, gegroepeerd rond het driehoekige plein is in hoofdzaak tweelaags met de nokrichting evenwijdig aan de straat. Een paar huizen behoren mogelijk tot het type van het Kempense verdiepingshuis, waarbij de achterzijde slechts eenlaags is. Het plein is bestraat met nieuwe klinkers. De Markt heeft een driehoekige vorm. Het 18^e eeuwse schepenhuis staat aan de oostzijde op het plein. De huizen staan eromheen gegroepeerd.

In de 18e en begin 19e eeuw was Budel een centrum van welgestelde kooplieden en kramers, de zogenaamde teuten. Verschillende huizen kunnen ten behoeve van deze teuten gebouwd zijn. Vanaf de Markt lopen er lintbebouwde straten in verschillende richtingen met in hoofdzaak 19^e eeuwse bebouwing, waartussen een aantal oudere. Aan de Kerkstraat vinden we de R.K. Kerk met pastorie en het kloostercomplex van de Zusters van Liefde van rond de eeuwwisseling. Enkele opmerkelijke woonhuizen zien we op de splitsing van Marktstraat, Molenstraat en Dorpsstraat. Vanaf de jaren 1960

43 Jaspers, 1991.

is tegen de Markt aan een nieuw winkelcentrum in pleinvorm (Capucijnerplein) aangelegd, met 'als afsluiting het gemeentehuis, gebouwd in zogenaamde 'Bossche school' stijl.⁴⁴

Afbeelding: Het plein van de Markt in Budel⁴⁵

3.13.8.014 Plein gemeentehuis Soerendonk, Cranendonck

Bebouwingsgroep van het gemeentehuis; enkele woonhuizen en een boerderij, gelegen langs een viertal lanen met klinkerbestrating, die uitkomen op een plein:

1. De van Egmondlaan,
2. De van Hornelaan,
3. De van Schoonvorstlaan
4. De van Sevenbornlaan

Het plein bestond uit een gazon met eiken. Het gemeentehuis staat op de plaats van een oude hoeve. De oude nederzettingvorm is nog afleesbaar in de percelering, oude akkergronden en de ligging van de Kleine Aa. Anno 2011 is op dit plein een speeltuintje met zandbak en schommel te vinden.

13.9 Poort

Een doorgang door een natuurlijke barrière zoals een duinenrug, moeras, beekdal, de droge tegenhanger van een voorde dus. Veelal aan een of beide zijden met een wegwaaier. (Hier wordt dus niet een soort stadspoort bedoeld!)

13.10 Spoorbrug

Speciale brug voor spoorlijn of trambaan. Meestal ijzeren of stalenconstructies, al dan niet beweegbaar.

13.11 Tol(huis)

Plaats of huis waar tol werd geheven.

3.13.11.001 Tol bij Maarheeze

Even ten zuiden van Maarheeze, ter hoogte van de Sneppendijk, stond een tolhuis aan de rijksweg. De rijksweg werd in 1855 aangelegd: het was een verbeterde oude heirbaan. Van dan af tot in 1872 werd er tol op geheven.⁴⁶

44 Anonymus, 1983c, 9.

45 Brabant Collectie, Universiteit van Tilburg.

46 Van Dijk, 1985, 8.

13.12 Holle weg

Een door langdurig gebruik uitgesleten strook waarin een oude weg loopt. Omdat de holle weg op twee plaatsen in het systeem voorkomt (doorgaande en lokale wegen), bepaalt het type weg waar de holle weg geboekt moet worden.

In Cranendonck werden 61 holle wegen of complexen van holle wegen gezien op de AHN-kaarten op plaatsen waar de kadasterkaart van 1828 ook wegen of paden aangeeft, samen bijna 30 kilometer lang. Het betreft vaak korte stukken en soms hele kluwens. Deels is er van interessante groepen sprake, zoals de holle wegen tussen de verschillende relatief hoog gelegen stukken dorpsakkers. Een ander type betreft de holle wegen in duingebieden. Zo komen er in het zuidoosten vanuit Weert drie holle wegen op Budel af, die binnen Budel samen verder gaan als een weg langs een duinenrug: dat is dan weer géén holle weg. Wel wijst het op een plek waar je dat natte gebied door kon gaan. Verder westwaarts is het terrein te veel verstoord om deze weg nog terug te vinden.

Holle wegen in Cranendonck

3.13.12.001		Bestaat nog
3.13.12.002	Strijperdijk	Bestaat nog
3.13.12.003		Bestaat nog
3.13.12.004	Kruisstraat	Bestaat nog

3.13.12.005	Molenheide	Bestaat nog
3.13.12.006	Vlassloot	Bestaat nog
3.13.12.007		Bestaat niet meer
3.13.12.008		Bestaat niet meer
3.13.12.009	Heuvel	Bestaat nog
3.13.12.010	Dorpsstraat/Molenheide	Bestaat nog
3.13.12.011	De Olifant	Bestaat nog
3.13.12.012	Het Laar	Bestaat nog
3.13.12.013		Bestaat nog
3.13.12.014	Stationsstraat	Bestaat nog
3.13.12.015	Broekweg/ Sterkselseweg	Bestaat nog
3.13.12.016	Sterkselseweg	Bestaat nog
3.13.12.017	Vogelsberg	Bestaat nog
3.13.12.018	Heikant/ De Dijk	Bestaat nog
3.13.12.019	Heistraat/ Grensweg	Bestaat nog
3.13.12.020	Hoogstraat	Bestaat nog
3.13.12.021	Gravenkasteel	Bestaat nog deels
3.13.12.022	Boschdijk	Bestaat nog
3.13.12.023	Veestraat	Bestaat nog
3.13.12.024	Dr. Ant. Mathijssenstraat/ Broekkant	Bestaat nog
3.13.12.025	Hufkesstraat/ Heesakkerweg/ Burg. Van Houtstraat	Bestaat nog
3.13.12.026	Deken van Baarsstraat/ Bosch	Bestaat nog
3.13.12.027	Bosch/ Boschdijk	Bestaat nog
3.13.12.028	Bosch	Bestaat nog
3.13.12.029	Willem de Zwijgerstraat	Bestaat nog
3.13.12.030	Nieuwstraat	Bestaat nog
3.13.12.031	Europalaan Zuid	Bestaat nog
3.13.12.032	Cranendoncklaan	Bestaat nog
3.13.12.033	Wollenboekstraat/ Adr. Groenewegenlaan	Bestaat nog
3.13.12.034	Burg. Van Ginnekenstraat	Bestaat nog
3.13.12.035	Meemortel	Bestaat nog
3.13.12.036	Meemortel	Bestaat nog
3.13.12.037	Burgskensstraat	Bestaat nog
3.13.12.038	Gastelseweg	Bestaat nog
3.13.12.039	Bergbosweg	Bestaat nog
3.13.12.040	Bergsestraat	Bestaat nog
3.13.12.041	De Dijk	Bestaat nog
3.13.12.042	Bergakkers	Bestaat nog
3.13.12.043	Cranendoncklaan	Bestaat nog
3.13.12.044	Vinnestraat/ Grensweg/ Grootshoterweg/ De Reiger	Bestaat nog
3.13.12.045	Poelderstraat	Bestaat nog
3.13.12.046	Grootshoterweg	Bestaat nog
3.13.12.047	Klein-Schoot	Bestaat nog
3.13.12.048	Pater Ullingsstraat/ Dwarsstraat	Bestaat nog

3.13.12.049	Grootschoterweg	Bestaat nog
3.13.12.050	Poelderstraat	Bestaat nog
3.13.12.051	Past. Verbakelstraat	Bestaat nog
3.13.12.052	Fabrieksstraat	Bestaat nog
3.13.12.053	Fabrieksstraat	Bestaat nog
3.13.12.054	Weth. Van Hunselstraat	Bestaat nog
3.13.12.055		Bestaat niet meer
3.13.12.056	Geuzendijk	Bestaat nog
3.13.12.057	Stationsweg/ Loozerdijk	Bestaat nog
3.13.12.058	Lochterweg	Bestaat nog deels
3.13.12.059	Stationsweg	Bestaat nog
3.13.12.060		Bestaat nog
3.13.12.061		Bestaat nog

13.14 Grenspost

3.13.14.001 Grenskantoor Grensweg 65 – 69 Budel

Grensweg 65 – 69 Budel. Gebouwd als grenspost aan de provinciale weg Budel – Hamont. Volgens lijst verstrekt door de gemeente betreft het hier woonhuizen: dat was niet ongebruikelijk bij grensposten in die dagen. In of bij een der woningen was dan het kantoor. Gebouwd in 1890. Cultuurhistorisch- en sociaalhistorisch belang.
CHW. Nr.: BP020-000658. Kad. Nr.: BDL02 L 1028, 1029.
Beeldbepalend pand.

Aan de provinciale weg Budel – Hamont is na 1880 voor 1930 net op Belgisch grondgebied een grenskantoor opgericht.

13.15 Laanbeplanting

3.13.15.001 Van Egmondlaan, Soerendonk

Laan met klinkerbestrating, beplant met inlandse eik.

3.13.15.002 Van Hornelaan, Soerendonk

Laan met klinkerbestrating, beplant met Amerikaanse eik.

3.13.15.003 Van Schoonvorstlaan, Soerendonk

Laan met klinkerbestrating, beplant met Amerikaanse eik.

3.13.15.004 Van Sevenbornlaan, Soerendonk

Laan met klinkerbestrating, beplant met inlandse eik, Amerikaanse eik en beuk.

3.13.15.005 Koenraadweg, Maarheeze

Cultuurhistorische waardering: redelijk hoog

Laanbeplanting van valse acacia, langs een doorgaande weg. Het geheel dateert van omstreeks 1930, toen de weg werd gereconstrueerd en het tracé werd rechtgetrokken. Volgende boom is bij de bomenstichting geregistreerd: valse acacia uit 1920-1930. CHW nr: G344 (KP-HG-40)

Afbeelding: Laanbeplanting Koenraadtweg⁴⁷

3.13.15.006 Wegbeplanting Horriken

Cultuurhistorische waardering: Hoog

Wegbeplanting van geknotte zomereik en Amerikaanse eik. Het geheel dateert overwegend uit de periode 1860-1900. CHW nr: G345 (KP-HG-41) Volgende boom is bij de bomenstichting geregistreerd: zomereik uit 1860-1870

Afbeelding: Laanbeplanting Horriken⁴⁸

47 Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

48 Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

Thema: 14 Lokale wegen

In Oost-Brabant moest het vervoer vanouds vooral over land geschieden, de Dommel en de Aa waren door hun meanderende nauwelijks begaanbaar voor scheepvaartverkeer. Vervoer vond plaats langs landwegen waarvan de loop werd bepaald door de zandruggen en beekdalen die ze volgden. Deze wegen waren in de zomer stoffig en rul, in de winter nat en modderig.⁴⁹

14.1. Lokale wegen

3.14.1.001	Lochterweg	bestaat nog
3.14.1.002	Stationsplein	bestaat nog, deels verlegd
3.14.1.003	Stationsweg	bestaat niet meer
3.14.1.004	Bressele-Dijk	bestaat nog deels, deels verwijderd
3.14.1.005	Pastoor Verbakelstraat	bestaat nog
3.14.1.006	Kleine-Schoterstraat	bestaat nog
3.14.1.007	Grootschoterweg	bestaat niet meer
3.14.1.008	Pater Ullingsstraat	bestaat nog
3.14.1.009	Wethouder van Hunselstraat	bestaat nog
3.14.1.010	Willem de Zwijgerstraat/Fabrieksstraat	bestaat nog
3.14.1.011	Burg. Van Houtstraat	bestaat nog
3.14.1.012	Grensweg	bestaat niet meer
3.14.1.013	Grensweg	bestaat nog
3.14.1.014	Toom	bestaat nog deels, deels verwijderd
3.14.1.015	Vincent van Goghlaan	bestaat nog
3.14.1.016	Toom	bestaat nog
3.14.1.017	Asbroekweg	bestaat nog
3.14.1.018	Toom	bestaat nog
3.14.1.019	Grensweg	bestaat nog
3.14.1.020	Poelderstraat	bestaat nog deels, deels verwijderd
3.14.1.021	Grensweg	bestaat niet meer
3.14.1.022	Midbuulweg	bestaat nog
3.14.1.023	Fabrieksstraat	bestaat nog
3.14.1.024	Kleine-Schoterstraat	bestaat nog
3.14.1.025	Fabrieksstraat	bestaat nog
3.14.1.026	Heikantstraat	bestaat niet meer
3.14.1.027	Heikantstraat	bestaat niet meer
3.14.1.028	Heikantstraat	bestaat niet meer
3.14.1.029	In straat	bestaat nog
3.14.1.030	Meemortel	bestaat nog
3.14.1.031	Burgemeester van Ginnekenstraat	bestaat nog
3.14.1.032	Burgemeester van Udenstraat	bestaat nog
3.14.1.033	Voortstraat	bestaat nog, deels verlegd
3.14.1.034	de Bonkelaar	bestaat nog
3.14.1.035	Rasstraat	bestaat nog

⁴⁹ Kolman e.a., 1997, 45.

3.14.1.036	Molenstraat	bestaat nog
3.14.1.037	Heesakkerweg	bestaat niet meer
3.14.1.038	Keizer Ottostraat	bestaat nog
3.14.1.039	Nieuwstraat	bestaat niet meer
3.14.1.040	Treurenburgstraat	bestaat nog
3.14.1.041	Burg. Van Houtstraat	bestaat nog
3.14.1.042	Molenstraat	bestaat nog deels, deels verwijderd, deels verlegd
3.14.1.043	Toom	bestaat nog
3.14.1.044	Toom	bestaat niet meer
3.14.1.045	Asbroekweg	bestaat nog
3.14.1.046	Driebokstraat	bestaat niet meer
3.14.1.047	Driebokstraat	bestaat nog
3.14.1.048	Voorterdijk	bestaat nog
3.14.1.049	de Bonkelaar	bestaat nog
3.14.1.050	Gastelseweg	bestaat nog
3.14.1.051	Schoordijk	bestaat nog deels, deels verwijderd
3.14.1.052	Hanendijk	bestaat nog
3.14.1.053	Nieuwedijk	bestaat niet meer
3.14.1.054	Broekkant	bestaat niet meer
3.14.1.055	Meidoornstraat	bestaat nog, deels verlegd
3.14.1.056	Boschdijkdwarsstraat	bestaat nog deels, deels verwijderd
3.14.1.057	Bosch	bestaat nog
3.14.1.058	Nieuwedijk	bestaat nog
3.14.1.059	Schoordijk	bestaat nog deels, deels verwijderd
3.14.1.060	Keunenhoek	bestaat nog
3.14.1.061	Heiligstraatje	bestaat niet meer
3.14.1.062	Heiligstraatje	bestaat niet meer
3.14.1.063	Keunenhoek	bestaat nog deels, deels verwijderd
3.14.1.064	Keunenhoek	bestaat nog deels, deels verwijderd
3.14.1.065	Keunenhoek	bestaat niet meer
3.14.1.066	Broekkant	bestaat nog
3.14.1.067	Broekkant	bestaat niet meer
3.14.1.068	Nieuwedijk	bestaat niet meer
3.14.1.069	Broekkant	bestaat niet meer
3.14.1.070	Keunenhoek	bestaat niet meer
3.14.1.071	Broekkant	bestaat nog deels, deels verwijderd
3.14.1.072	Philipsweg	bestaat niet meer
3.14.1.073	D'Aasdonken	bestaat niet meer
3.14.1.074	Moonslaan	bestaat nog
3.14.1.075	De Dalen	bestaat nog
3.14.1.076	Kerkstraat	bestaat nog
3.14.1.077	Vogelsberg	bestaat niet meer
3.14.1.078	Sterkselseweg	bestaat niet meer
3.14.1.079	Sterkselseweg	bestaat nog

3.14.1.080	Sterkselseweg	bestaat nog
3.14.1.081	De Kievit	bestaat nog
3.14.1.082	Broekweg	bestaat nog
3.14.1.083	Dissel	bestaat niet meer
3.14.1.084	Sterkselseweg	bestaat niet meer
3.14.1.085	Rakerstraat	bestaat nog deels, deels verwijderd
3.14.1.086	Broekweg	bestaat niet meer
3.14.1.087	Rakerstraat	bestaat niet meer
3.14.1.088	Sterkselseweg	bestaat nog deels, deels verwijderd
3.14.1.089	Oude Boom	bestaat nog deels, deels verwijderd
3.14.1.090	Jasmijnstraat	bestaat niet meer
3.14.1.091	Willem-Alexanderlaan	bestaat nog deels, deels verwijderd
3.14.1.092	Gentiaanstraat	bestaat nog deels, deels verwijderd
3.14.1.093	't Hagelkruis	bestaat nog deels, deels verwijderd
3.14.1.094	Poelsnep	bestaat niet meer
3.14.1.095	Het Laar	bestaat nog
3.14.1.096	Het Laar	bestaat niet meer
3.14.1.097	Hugten	bestaat nog deels, deels verwijderd
3.14.1.098	Philipsweg	bestaat niet meer
3.14.1.099	Hugten	bestaat nog deels, deels verwijderd
3.14.1.100	Kluisweg	bestaat nog, deels verlegd
3.14.1.101	Kluisweg	bestaat nog, deels verlegd
3.14.1.102	Kluisweg	bestaat niet meer
3.14.1.103	Heikant	bestaat nog, deels verlegd
3.14.1.104	Kluisweg	bestaat niet meer
3.14.1.105	Heikant	bestaat niet meer
3.14.1.106	Heikant	bestaat niet meer
3.14.1.107	Heikant	bestaat niet meer
3.14.1.108	Grensweg	bestaat niet meer
3.14.1.109	Grensweg	bestaat nog
3.14.1.110	Berg	bestaat niet meer
3.14.1.111	Sint Cornelisplein	bestaat nog
3.14.1.112	Kuilenweg	bestaat nog deels, deels verwijderd
3.14.1.113	Hoestraat	bestaat nog
3.14.1.114	Kranenveld	bestaat nog deels, deels verwijderd
3.14.1.115	Vennenweg	bestaat nog
3.14.1.116	Hoogstraat	bestaat niet meer
3.14.1.117	Gravenkasteel	bestaat niet meer
3.14.1.118	Kouwbergen	bestaat nog, deels verlegd
3.14.1.119	Kouwbergen	bestaat niet meer
3.14.1.120	Eikenschoor	bestaat nog deels, deels verwijderd
3.14.1.121	Eikenschoor	bestaat niet meer
3.14.1.122	Eikenschoor	bestaat niet meer
3.14.1.123	Kranenveld	bestaat nog

3.14.1.124	De Olifant	bestaat nog deels, deels verwijderd
3.14.1.125	Nieuwe Beek	bestaat nog
3.14.1.126	De Olifant	bestaat nog
3.14.1.127	Goorstraat	bestaat nog
3.14.1.128	Kouwbergen	bestaat nog deels, deels verwijderd
3.14.1.129	Het Winkel	bestaat nog
3.14.1.130	Blake Beemd	bestaat niet meer
3.14.1.131	Hoogstraat	bestaat niet meer
3.14.1.132	Blake Beemd	bestaat nog
3.14.1.133	Zitterd	bestaat nog
3.14.1.134	Zitterd	bestaat nog
3.14.1.135	't Schutje	bestaat nog
3.14.1.136	Groenstraat	bestaat nog
3.14.1.137	Vlassloot	bestaat nog
3.14.1.138	De Pompers	bestaat nog
3.14.1.139	Vlassloot	bestaat nog deels, deels verwijderd
3.14.1.140	Cranendonck	bestaat nog
3.14.1.141	Van Egmondlaan	bestaat nog deels, deels verwijderd
3.14.1.142	Van Hornelaan	bestaat nog
3.14.1.143	Van Hornelaan	bestaat nog
3.14.1.144	Van Hornelaan	bestaat nog
3.14.1.145	Van Hornelaan	bestaat nog
3.14.1.146	Bospad	bestaat nog deels, deels verwijderd
3.14.1.147	Bospad	bestaat nog deels, deels verwijderd
3.14.1.148	Groenstraat	bestaat nog
3.14.1.149	Strijperdijk	bestaat niet meer
3.14.1.150	D'Aasdonken	bestaat niet meer
3.14.1.151	D'Aasdonken	bestaat niet meer
3.14.1.152	D'Aasdonken	bestaat niet meer
3.14.1.153	Pandijk	bestaat nog, deels verlegd
3.14.1.154	Driebokstraat	bestaat niet meer
3.14.1.155	Bergsestraat	bestaat niet meer
3.14.1.156	Hoenderstraat	bestaat nog
3.14.1.157	Maarheezerweg	bestaat nog
3.14.1.158	Boschdijk	bestaat nog
3.14.1.159	Nieuwedijk	bestaat niet meer
3.14.1.160	Nieuwedijk	bestaat niet meer
3.14.1.161	Kluisweg	bestaat niet meer
3.14.1.162	Kluisweg	bestaat nog
3.14.1.163	Vlassloot	bestaat niet meer
3.14.1.164	Bospad	bestaat nog deels, deels verwijderd
3.14.1.165	Maarheezerweg	bestaat nog
3.14.1.166	Schoordijk	bestaat niet meer
3.14.1.167	Schoordijk	bestaat nog deels, deels verwijderd

3.14.1.168	Burgemeester van Ginnekenstraat	bestaat nog, deels verlegd
3.14.1.169	Grensweg	bestaat nog
3.14.1.170	Cranendoncklaan	bestaat nog
3.14.1.171	Europalaan-Zuid	bestaat niet meer
3.14.1.172	Heiligstraatje	bestaat nog

3.14.1.005 Pastoor Verbakelstraat (Budel Schoot)

Vanouds was dit de gehuchtstraat van Groot-Schoot. Nu verbindt deze straat de Parallelweg met de splitsing Dwarsstraat-Klein-Schoot. Er op uit komen respectievelijk 't Straatje, de Adam van Moorselstraat en de Johan van Seggelenstraat. De naam is een herinnering aan de eerste pastoor van de parochie Schoot, Antonius Verbakel. Hij werd geboren op 15 mei 1874 te Beek en Donk en priester gewijd in 1903. De pastoor was vooral gezien vanwege zijn goedheid en eenvoud. Verschillende onderlinge ruzies wist hij met kalmte en wijs beleid bij te leggen.

3.14.1.007 Grootshoterweg

Verbindt de Nieuwstraat-Grensweg in Budel met het Stationsplein en de Stationsweg bij de spoorlijn Hamont-Weert in Budel Schoot. De Grootshoterweg is dus de verbindingsweg van Budel naar Schoot. De veldnaam Schoot duidt op een zoom van akkers en beemden langs bos- en heidegebied. De namen Groot-Schoot en Klein-Schoot duiden op de grootte van de beide akkercomplexen met bijbehorende bebouwing.

3.14.1.008 Pater Ullingsstraat (Budel-Schoot)

Dit is het westelijk deel van de oude Kruisstraat die dwars op de Grootshoterweg liep. Westwaarts sluit die weg aan op de Hamonterweg. De huidige straatnaam is een herinnering aan een voorbeeldig priestermissionaris van Schoot: Henri Ullings. Hij was een zoon van Bemardus Ullings en Maria Swennen. Ze hadden op Schoot een schoenmakerij op de hoek van de Grootshoterweg. Henri Coenraed Laurent Maria Ullings werd geboren op 10 mei 1910, sprak de H. Geloften uit op 8 september 1932 en werd priester gewijd op 18 augustus 1935. In augustus 1936 vertrok hij naar het bisdom Jehol in China om daar als missionaris Scheutist zijn werk te doen. Na veel kwellingen en ontberingen stierf hij als martelaar in het gevangenisziekenhuis te Tientsin op 2 februari 1953.

3.14.1.011 en 041 Burgemeester van Houtstraat (Budel)

Deze straat verbindt de Nieuwstraat met de Maarheezerweg. Het is een randweg die om het centrum van Budel heengaait. Oorspronkelijk was het de centrale straat van het gehucht Kuipershoek. De straat is genoemd naar oud-burgemeester Johannes Jacobus van Hout. Hij werd geboren op 11 december 1895 in Vlijmen. Hij werd met ingang van 10 januari 1927 tot burgemeester in Budel benoemd. Hier bleef hij met uitzondering van een periode van 15 maanden (juli 1943 tot de bevrijding), toen hij werd vervangen door een handlanger van de bezetter (de Bouwman periode), burgemeester. In deze tijd had hij geen inkomsten en was voor zijn onderhoud aangewezen op de bevolking, die hem voedsel en onderdak verschafte. Per 1 maart werd hij benoemd als burgemeester in zijn geboorteplaats Vlijmen overleed hij, nog in functie, op 1 november 1957 op 61 jarige leeftijd. In zijn burgemeestersperiode in Budel heeft hij moeilijke tijden gehad. Eerst was er de zware langdurige crisistijd waarin voorzieningen nodig waren voor de werkverschaffing en steunverlening en daarna de oorlogsjaren. Het heeft hem echter niet ontbroken aan initiatieven. Veel is onder zijn bezielenleidend tot stand gekomen.

3.14.1.030 of 3.14.1.041 Meemortel (Budel)

Verspreide bebouwing aan de landelijke weg die de beek de Riet snijdt en als Geuzendijk verder gaat. Langs de Meemortel enkele oude akkergronden.

3.14.1.036 of 3.14.1.042 Molenstraat

Straat uitkomende op het centrum van Budel met verspreide bebouwing van eenlaags-huizen en boerderijen. Bestrating met nieuwe klinkers. Vroeger de straat naar de windkorenmolen van Budel.

3.14.1.048 Voorterdijk (Budel, Gastel)

Verbindt de Herenstraat, bij de kruising met de Hoenderstraat, en de Wollenhoekstraat, bij de kruising met de Europalaan-Zuid, met de Berg. Er op uit komen dus de Hoenderstraat, de Herenstraat (wat eigenlijk het verlengde hiervan is) en een verbindingsweggetje (asseweg) met de Bergakkers. Het laatste stuk van de Hoenderstraat naar de Europalaan-Zuid is een zandweggetje. De naam is aan de weg, zoals hij nu loopt, gegeven bij raadsbesluit van 21-5-1974. De weg steekt een beekdal over bij een voormalige voorde.

3.14.1.051, 059, 166 en 167 Schoordijk

De bebouwing van boerderijen en woonhuizen liggen langs bochtig verlopende wegen die de beek de Riet of Weegraaf snijden. Schoordijk ligt met nabijgelegen gehuchten te midden van oude akker complexen. In Schoordijk is fraaie boerderij bebouwing te vinden uit de 18e en 19e eeuw.

3.14.1.057 Bosch

3.14.1.158 Boschdijk

3.14.1.056 Boschdijkerdwarsstraat.

Schildvormige structuur met verspreide boerderij- en woonbebouwing, meest 19^e eeuw en later, deels oudere fragmenten. Hier en daar lindes, walnoten en hagen. Aan de oostkant grenzend aan de beek De Riet. Landschappelijk van betekenis.

3.14.1.074 Moonslaan (Maarheeze)

Deze weg verbindt de Stationsstraat met de Klaterspeelweg, welke laatste parallel aan de rijksweg A2 richting Leende loopt. De weg heette aan het begin van deze eeuw Leenderweg, een naam die voor zichzelf spreekt. Deze naam werd veranderd in Burgemeester Moonslaan en ingaande 15 oktober 1972 verviel het woord Burgemeester, zodat de naam nu Moonslaan is. Deze burgemeester heette voluit Carolus Nicolaus Josephus Moons en werd op 28 maart 1851 als zoon van een apotheker te Weert geboren. Moons was reeds gemeenteontvanger, toen hij bij Koninklijk Besluit van 26 februari 1906 als opvolger van J .A. Schepens tot burgemeester werd benoemd van de gemeente Maarheeze. Onder zijn leiding kreeg Maarheeze een heel ander aanzien: in de eerste decennia van deze eeuw vonden diverse ontginningen plaats, die hij vaak met de veldwachter bezocht. Parallelweg van A2

3.14.1.085 of 3.14.1.087 Rakersstraat

Deze naam is afgeleid van het toponiem 'de Raak'. Van oudsher loopt er in dit gebied de Rakerloop en ook kennen we het ven 'de Raak'. De straat loopt vanaf de Koenraadweg evenwijdig aan de spoorlijn Eindhoven-Weert in Noordelijke richting tot aan de 't Chijnsgoed. De Rakerstraat kent drie bochten en is nog gedeeltelijk met zinkassen verhard. De naam Rakerstraat deed officieel zijn in trede op 15-10-1972. Het gedeelte van deze laatste straat aan deze zijde van het spoor werd bij Raadsbesluit van 01-08-1975 Rakerstraat.

3.14.1.103 Heikant (Gastel)

Verbindt de Bergbosweg met de Heikant in Gastel. De naam is gegeven bij raadsbesluit van 14-11-1985. In het midden van de jaren 50 is de weg op de Berg verhard, van te voren was het een asseweggetje, zoals zoveel andere in onze omgeving. In de jaren 30, in de crisistijd, is de weg nog 1 tot 2 meter diep helemaal met de hand omgespit. De andere wegen zijn aangelegd in het begin van de jaren 70 bij de ruilverkavelingwerkzaamheden.

3.14.1.112 Kuilenweg (Gastel)

Dit weggetje loopt van de Hoogstraat tot aan het perceel waarin de Jeu de boules baan ligt. Vroeger liep het weggetje door tot aan het Gravenkasteel. In de legger van openbare wegen en voetpaden van 1879 van de gemeente Soerendonk wordt dit weggetje genoemd: De weg van de Gastelse straat (nu Gravenkasteel) naar de Hoogstraat. De naam is ontleend aan het gebiedje dat gelegen is tussen dit weggetje en het St. Cornelisplein. In de percelen C634 en C633 lagen vroeger 2 flinke kuilen, die dienst deden o.a. als brandkuil en plukselkuil. De kuil op perceel C634 (nu C176) stond bekend als "Joeppe koeul" en van perceel C633 (nu C175) als "Christe koeul". Op de driehoek lagen verder ook nog een kleiner plukselkuiltje, een weteringskuiltje (om hout in af te harden) en een kalkkuil. De kuilen zijn na de Tweede Wereldoorlog dichtgegooid met allerlei rommel en zand.

3.14.1.129 't Winkel (Soerendonk)

Vormt de verbinding tussen 't Zitterd en het kruispunt van Sevenbornlaan-Heuvel-Kruisstraat. De Blake Beemd is een ruilverkavelingweg die ongeveer halverwege op 't Winkel uitkomt. De oorspronkelijke betekenis van Winkel is "hoek" (in het Indo-Germaans betekende het "gebogen zijn"), of ook wel "rechthoekig ingesneden stuk land". Beide betekenissen komen nu nog tot uitdrukking in ons woord "winkelhaak". Als je het verloop van de straat bekijkt op een kaart is de hoekige vorm inderdaad duidelijk herkenbaar. De naam moet zeer oud zijn want op oude kaarten komt al de naam "Winkelbeemden" voor, een naam die ter plaatse ook nog gebruikt wordt.

3.14.1.157 of 3.14.1.165 Maarheezerweg (Budel, Soerendonk)

Verbindingsweg van Budel met Soerendonk met verspreide bebouwing. Aan de oostkant grenzend aan enkele oude akkerbodems, westelijk loopt de beek de Moezel parallel aan de Maarheezerweg. Op de grens met Soerendonk snijdt de weg de beek de Bulder Aa. Op de hoek met de Keunenhoek, een wegkappelletje met Mariabeeld.

3.14.1.176 De Hoge Weg (Maarheeze)

Onderdeel van de buurtschap rond de kerk van Maarheeze, gelegen achter de muur van het kerkhof. Hier vinden we het zusterklooster, een voormalig schoolgebouw en enkele boerderijen en een ca. 300 jaar oude beukenhaag waarvan enkele delen uitgegroeid tot bomen, rechts van nr. 7.

3.14.1.177 Bergbosweg (Gastel)

Deels bochtig verlopende weg met verspreide boerderijbebouwing, grenzend aan bos- en heide en, aan de oostzijde, aan het oude akkercomplex van Gastel. Loopt van de Driebokstraat bij de Aa het gehucht de Berg op, tot het einde van de verharding bij de gemeente bossen aldaar. Er op uit komen respectievelijk de Voorterdijk en de Bergakkers alsook een aantal zandweggetjes zonder naam, voornamelijk richting Asbroek en een tweetal verbindingsweggetjes naar de Bergbosweg. De naam is aan de weg, zoals hij nu loopt, gegeven bij raadsbesluit van 21-5-1974, mede als gevolg van de verharding van een aantal wegen bij de toenmalige ruilverkavelingwerkzaamheden.

3.14.1.178 Stationsstraat (Maarheeze)

Lintbebouwde straat met een- en tweelaags woonhuizen en verspreid enkele boerderijen. Nabij de kern 18de- en 19de eeuwse bebouwing en nabij de spoorlijn restanten van stationsbebouwing van ca. 1913. Verspreid over de straat ook nieuwere huizen van de 50er en 70er jaren. Ten noorden van de Stationsstraat (Bruine Akkers) een zomereik van 220 cm. omtrek. De Stationsstraat verbindt de kern van Maarheeze met Someren.

Afbeelding: Stationsstraat te Maarheeze⁵⁰

50 Brabant Collectie, Universiteit van Tilburg.

3.14.1.179 Kerkstraat (Maarheeze)

Belangrijk onderdeel van de oude kern van Maarheeze. Door de snelweg Eindhoven-Weert is de oude kern thans in tweeën gedeeld. De Kerkstraat heeft een opmerkelijke verspreide bebouwing van voornamelijk 18de en 19de eeuwse huizen en boerderijen die met de nok evenwijdig aan de straat staan. De panden 1-3, 2, 4, 6, 6A en 8 welke niet op deze lijst voorkomen hebben door de lage dakvoet, gevelopzet en geleding een beeldondersteunende functie. Dominerend is de kerk met twee torens. In beperkte mate vinden we nog elementen van de percelering, akkerbodems en een waterloopje, van de vroegere agrarische nederzetting. Rond de bebouwing zien we nog vrij veel oude erfbeplanting. Tenslotte valt het kerkhof op met diverse oude grafmonumenten, aanplant en de oude bakstenen ommuring met zeldzame muurbegroeiing. Tevens valt op de omslotenheid van de Kerkstraat waarop de volgende straten uitkomen, De Dalen, De Hoge weg, De Vinnen en het Bospad. De straat vanaf het viaduct nabij café-restaurant 'Noord-Brabant' tot aan De Kleine Bruggen, nabij hoeve 'De Bult' staat bekend onder de naam Kerkstraat. Eeuwenlang vormde de huidige Kerkstraat een van de hoofdwegen van Maarheeze. Vanaf het oude kruispunt bij 'Hof van Holland' was het een belangrijke doorgangsweg in de richting Breda/Antwerpen. De oudste betrouwbare gegevens betreffende verloop en bebouwing van de huidige Kerkstraat bieden ons de kadastrale bescheiden vanaf 1832. Op de oude minuutplannen, de kadastrale kaarten uit 1832 vinden we de naam 'De Kerk Straat'. In de huidige Stationsstraat beginnend, vanaf het kruispunt met de tegenwoordige Sterkelseweg loopt 'De Kerk Straat' dan over het oude kruispunt nabij 'Hof van Holland' tot en met het huidige kerkplein. Aan de Kerkstraat vinden we nu nog de meest opvallende panden die Maarheeze kent. In de Kerkstraat woonden vroeger dan ook nog al wat notabelen zoals de pastoor, de burgemeester en de schoolmeester.

Er staat hier een R.K. kerk van de H. Gertrudis, gebouwd in 1909-1910. Het is een Neo-Romaanse kerk met driebeukige kruisvormige plattegrond en veelhoekig koor. De kerk is gebouwd door architect L. de Vries. De pastorie is gebouwd in 1821 en bestaat uit ouder metselwerk. Hier zien we ook de R.K. begraafplaats. De muren hiervan bestaan uit bakstenen met ezelbrugdekking en zijn begroeid door verschillende soorten varens.

3.14.1.180 Kerkepad (Budel)

Pad tussen Gastelseweg en de Molenstraat, met extra aftakking naar de Molenstraat. Het pad is onverhard en een klein deel van klinkerbestrating voorzien. Het pad wordt begrensd door een zeer fraaie en oude mogelijk 150-200 jaar, haag van beuk, haagbeuk en liguster. De ligging in het open gebied tussen de lintbebouwde straten van Molenstraat, Marktstraat, Markt, Kerkstraat en Gastelseweg met veelal oude perceelscheiding en hagen is opmerkelijk.

Bestaat deels nog onder de officiële naam: 't Vrijerspaadje. De rest bestaat niet meer. Wordt overigens in de volksmond ook wel het Koeienpaadje genoemd.

CHW. Nr.: BP020-000693

Afbeelding: Kerkepad Budel.⁵¹

3.14.1.181 Hoofdstraat (Budel – Dorplein)

51 Cultuurhistorische Waardenkaart Noord- Brabant, 2006.

Onderdeel van Budel-Dorplein. Belangrijkste verbindingstraat met Budel en Budel-Schoot. Langs de straat staat een aantal huizen van ca. 1900 behorende bij de zinkfabriek, voorts o.a. een kerk, schoolhuis, kantinegebouw, villa's en aan het begin van het complex de zinkfabriek.

14.2 Voorde/Brug

Voorde horend bij deze oude wegen en routes. Omdat de voorde/brug op drie plaatsen in het systeem voorkomt (zeer oude wegen, doorgaande en lokale wegen), bepaalt het type weg waar de voorde/brug geboekt moet worden. Bovendien zijn veel voordeden door grotere of kleinere bruggen vervangen.

In Cranendonck onderscheiden we:

3.14.2.001	bij Cranendonck	Voorde
3.14.2.002	bij Buulderbos	Voorde
3.14.2.003	zuidkant Budel	Voorde
3.14.2.004	Voort (Budel-Gastel)	Voorde
3.14.2.005	bij het Asbroek	Voorde
3.14.2.006	Beekstraat Soerendonk	Voorde
3.14.2.007	Schoordijk	Voorde

Doorwaadbare plaatsen heb je in soorten: min of meer dwars op het water, schuin, zeer schuin of zelfs een heel eind door het water: een "waterstraat" of "langvoort". Bruggen heb je ook in soorten: een paal in het water om overheen te stappen ("waterstap"), een balk erover, een vonder, een schoor, een echte houten of stenen brug. Klein water stak men met een gemetseld of houten "heul" over. Omdat de voorde/brug op drie plaatsen in het systeem voorkomt (zeer oude wegen, doorgaande en lokale wegen), bepaalt het type weg waar de voorde/brug geboekt moet worden. Bovendien zijn veel voordeden door grotere of kleinere bruggen vervangen. Enkele voordeden verraden zich doordat de weg een stukje langs de beek loopt: een langvoort.

Thema: 15 Gegraven waterlopen

Gegraven waterlopen zijn grotere gegraven waterlopen waaronder kanalen. Behalve de turfvaarten van de Peel zijn er bij Eindhoven nog een aantal wateren gegraven. Het grootste project was de aanleg van de Zuid-Willemsvaart (met bijhorende kanalen) en later het Wilhelminakanaal. Ook is er veel gewerkt aan de kanalisatie van de Dommel. Voor de waterhuishouding van de watermolens werden wat kanaaltjes gegraven. We onderscheiden drie categorieën: bevaarbare kanalen of gekanaliseerde rivieren; gegraven molenwaters en ontwateringsloten die met ontginning en/of grensafbakening te maken hebben.

15.1 Kanalen

Scheepvaartkanaal of gekanaliseerde rivieren voor algemeen interlokaal transport, of speciaal voor turftransport (turfvaart). Secundair worden kanalen gebruikt voor watertransport, bijv. ten behoeve van vloeiveelden of ontlasting van rivieren.

15.1.001 Zuid-Willemsvaart

Dit kanaal verbindt de Dieze te 's-Hertogenbosch met de Maas te Maastricht en meet een lengte van 122 km, waarvan 43,5 km op Belgisch grondgebied. Het is bevaarbaar voor schepen tot 600 ton. Aan het kanaal werd gewerkt van 1822-1826, waarbij men deels gebruik maakte van de onder Napoleon gegraven dijkvlakken van het Canal du Nord (Noordervaart). Via het in 1850 gegraven kanaal Luik-Maastricht geeft de Zuid-Willemsvaart een verbinding met Luik. Bij Aarle-Rixtel staat het in verbinding met het Wilhelminakanaal en bij Nederweert geeft het aansluiting op het kanaal van Nederweert naar Wesseem en buigt het tegelijk zelf af naar het zuidwesten. Via het kanaal van Briegden naar Neerharen staat de Zuid-Willemsvaart in verbinding met het Albertkanaal. Bij Bocholt, waar de plaatselijk bekende "Stop van Lozen" (sluis 17) door de geringe diepte van de slagdrempel een belemmering voor de scheepvaart vormt (maximum tot 440 ton) staat het in verbinding met het kanaal Bocholt-Herentals.⁵²

Hoewel het kanaal buiten de gemeente Cranendonck valt, wordt het hier wel opgenomen. Zonder dat kanaal (en de IJzeren Rijn) is de industriële ontwikkeling van Budel niet te begrijpen, kan dat verhaal niet verteld worden! Zie ook de haven hieronder!

15.1.002 Sterksels Kanaal

Het kanaal van bijna 8 km lengte (waarvan bijna 3 km op Cranendoncks grondgebied) loopt deels parallel aan het riviertje de Sterkselse Aa. Dit kanaal werd gegraven tussen 1916 en 1920 in het kader van de ontginningswerkzaamheden van de NV 'De Heerlijkheid Sterksel' en het moest dienen voor de ontwatering van het Peelven en het Turfven bij Sterksel, samen 80 ha, die men wilde droogleggen. Men maakte hierbij gebruik van Belgische oorlogsvluchtelingen.

Beplanting langs een kanaal. De beplanting bestaat o.a. uit zomereik, Amerikaanse eik, zwarte els, populier en vogelkers. Het geheel dateert overwegend van omstreeks 1920, toen het kanaal werd aangelegd, maar is deels ook jonger.

Cultuurhistorische waardering: hoog

CHW nr: G273 (HK-HG-45)

15.2 Molenloop

Kanaaltje gegraven bovenstrooms van een watermolen om die molen aan een groter hoogteverschil in waterstand te helpen. Molenlopen kunnen meer dan 1 kilometer lang zijn. Bij een watermolen is er soms maar een kort stukje molenloop.

15.3 Sloot / wetering

Hier worden de grote ontwateringsloten die met ontginning en/of grensafbakening te maken hebben bedoeld, niet de eindeloos talrijke gewone slootjes.

Een wetering is een gegraven waterloop voor de kunstmatige bevoeiing van droge onvruchtbare heidegronden.

3.15.3.065 t/m 3.15.3.070 gegraven afwateringsloten en waterlopen Cranendonck

⁵² Jaspers, 1991b.

15.4 Haven

3.15.4.001 Haven Budel-Dorplein

Alhoewel de haven voor het grootste gedeelte op Weerts grondgebied ligt, wordt het toch als een deel van Dorplein beschouwd, omdat de haven bij de Zinkfabriek hoort. In Dorplein praten ze gewoon over "De haven aan het kanaal", in Weert noemen ze het de "Beulder haven", en de schippers hebben het gewoonlijk over het "Buulse Gat" of het "Beulse Gat" in de "Lang Hei". De haven ligt aan de Zuid-Willemsvaart tussen sluis 17 (De Stop van Lozen) en sluis 16 in Weert. Sluis 16 is een zogenaamde grenssluis en de enige op de Zuid-Willemsvaart die voorzien is van hefdeuren. In de beginjaren diende het kanaal vooral voor de aanvoer van meststoffen uit de Hollandse steden voor de ontginning van de woeste (niet ontgonnen) Peel- en Kempengronden, maar al gauw werd het een industrieel kanaal, waarvan ook Dorplein profiteerde.

In de jaren 70 van de 20^e eeuw werden de sluizen in Maastricht voltooid en zodoende is het met de scheepvaart in de Kempen een stuk rustiger geworden. In 1960 passeerden er nog zo'n 60 schepen per dag, terwijl dat anno 1991 is teruggelopen tot zo'n 10 schepen per dag. De plaats van de haven, evenals het hele gedeelte van het grenskantoor tot aan de sluis in Weert noemde men vroeger de "Lang Hei". Tot het einde van de jaren 30 van de 20^e eeuw was de weg langs het kanaal een niet veel gebruikte, slecht onderhouden, deels verharde weg. Tussen het kanaal en de weg (nu Kempenweg genaamd) lag een verhoogd dijkje, het jaagpad. Dit pad ligt of lag langs alle kanalen en was bedoeld voor lijndrijvers met hun paarden en zelfs voor mannen en vrouwen en zelfs kinderen, die vanaf dit pad de schepen voorttrokken.

In 1892 besloten de Belgische industriëlen Sepulchre en de gebroeders Dor om de Zinkfabriek op de huidige locatie te bouwen. Deze afgelegen plaats voldeed uitstekend aan de voorwaarden om zo'n fabriek te kunnen bouwen. Op de eerste plaats moest de locatie afgelegen zijn, omdat de toenmalige zinkbereiding nogal wat stankoverlast veroorzaakte. Daarnaast was een goede infrastructuur uitermate belangrijk. Spoor- en waterweg vormden een onmisbare schakel in de aan- en afvoer van grondstoffen, steenkolen, ertsen, bouwmaterialen en afgewerkte producten. Ook hiervoor was de locatie uitermate geschikt. Enerzijds lag er de spoorlijn van de Grand Central Belge, die Antwerpen via Budel, Weert en Roermond verbond met Mönchen-Gladbach. Als waterweg lag er aan de andere kant de Zuid-Willemsvaart. De fabriek werd gebouwd precies tussen de spoorlijn en het kanaal. Nadat de gemeenteraad van Budel op 7 juli 1892 zo'n 628 ha woeste grond verkocht aan de oprichters werd op 14 september 1892 de Société Anonyme des Zincs de la Campine officieel opgericht. Daarna werd er begonnen met het geschikt maken van de grond. Er moesten o.a. wegen aangelegd worden en een gedeelte moest worden opgehoogd voor de spoorlijn.

Om aan de steeds grotere drukte het hoofd te kunnen bieden, besloot de directie van de Zinkfabriek de uitrusting van de haven te verbeteren. Voor de haven betekende een en ander een belangrijke verbetering en verfraaiing. Op het einde van de jaren 60 van de 20^e eeuw zijn er plannen geweest om de haven wederom te vergroten en een nieuwe toevoerweg aan te leggen, maar het is bij plannen gebleven. De laatste jaren is er wat meer activiteit door containerterminal aan de haven. De ertsaanvoer gaat nu hoofdzakelijk per trein en het zwavelzuur wordt nu ook met tankauto's afgevoerd. In 1990 werden er nog 520 schepen geladen met respectievelijk zink, zwavelzuur en mangaan.⁵³

15.5 Grachten

3.15.5.001 Gracht Kasteel Cranendonck

Met behulp van grondradar zijn de contouren van de ruïne van kasteel Cranendonck in de jaren 90 van de 20^e eeuw exact in kaart gebracht. Aarden wallen, schanskorven en blauw grind laten sinds 2009 zien waar de muren, torens en grachten van kasteel Cranendonck lagen. Ook is een deel van de fruitboomgaard in ere hersteld met oude rassen.

15.6 Sluis

53 Jaspers, 1991b.

Thema: 16 Molens

Onder molens verstaan we graanverwerkende en andere industriemolens die als zodanig herkenbaar waren. Op het platteland heeft een groot aantal molens gestaan. De oudste groep bestond uit de door rivierwater aangedreven molens. Sommige zijn zo lang geleden gebouwd en zo vroeg al weer verdwenen, dat er amper een duidelijk spoor van de vinden is: de "spookmolens". Mogelijk waren dat kleine molens die de concurrentie met de latere, grotere, molens verloren. Soms is uit archiefstukken alleen bekend dat er een molen was, maar is de exacte locatie niet bekend (hooguit alleen een globale locatie).

In eerste instantie heeft men voor aandrijving van de noodzakelijke molens gebruik gemaakt van waterkracht. Rond 1100 waren er in de Nederlanden al heel wat watermolens in bedrijf, rond 1300 nam de bouw van windmolens een vlucht. Aanvankelijk waren alle windmolens houten standaardmolens. Er kwamen echter in de Middeleeuwen al torenmolens voor in de regio. Vanaf 1680 werden steeds meer molens met een stenen romp en draaibare kap gebouwd. De bouw van zowel wind- als watermolens vereiste een relatief grote investering, die alleen door kapitaalkrachtige personen of instanties was op te brengen. De eerste molens zijn dan ook gebouwd door de adel die heerlijke rechten bezat en door grote kapittels en abdijen, zoals in Kempenland de abdij van Postel. Omdat deze investeringen hun rente moesten opbrengen, wendden vele eigenaars, zoals Postel, zich tot de hertog, om de plaatselijke boeren te verplichten om op de plaatselijke molen te laten malen. Dit waren de zogenaamde dwang- of banmolens.

Tot 1800 kon men dus niet vrijelijk molens oprichten en waren de mensen gedwongen om van bepaalde molens gebruik te maken, zelfs wanneer die erg onpraktisch gelegen waren. Na de opheffing van de heerlijke rechten en de belastingreglementen van de Republiek verzezen rond 1800 daarom molens op beter gekozen plaatsen, terwijl veraf gelegen molens buiten gebruik raakten of naar een betere plek verhuisden. In de tweede helft van de negentiende eeuw werd stoomkracht ingevoerd in het maalderijbedrijf, maar pas in de twintigste eeuw werden er veel oude molens opgeruimd. De meeste molens maalden graan tot meel. Sommige hadden een meer industriële taak: schorsmalen voor de leerlooiers, olieslaan, het vullen van textiel, het grutten van boekweit, zelfs het malen van snuif kwamen voor.

16.1 Windmolen

Door windkracht aangedreven graan- of industriemolen. Standaardmolen, later stenen molen; op het vlakke, op een berg of in een berg (beltmolen), al dan niet met galerij.

3.16.1.001 Windkorenmolen Molenheide te Soerendonk

De windkorenmolen bestond uit een in hout vervaardigde standaardmolen die redelijk goed onderhouden werd met twee paar stenen die niet gelijktijdig werken. De molen was tot 1888 gelegen tussen de gemeente Soerendonk en Maarheeze, in de Molenheide. Is vanwege de bouw van de molen in Maarheeze (?) verplaatst naar de Zitterd, zie 3.16.1.005.

3.16.1.002 De oude standaardmolen in de Molenakker van Budel (Europalaan-Noord en de Burgskensstraat)

Deze molen lag even buiten de kom aan de Gastelseweg, in de wijk "Oude Molen". Destijds stond de molen in de Molenakker. Al in 1307 komt er al een Johannes molenaar voor. In 1341 vestigde Dirk, heer van Cranendonck, een rente "op de molen van onsen dorpe van Buedel." Waarschijnlijk had de heer van Cranendonck de molendwang van die molen. Ook hoorde bij die molen een molenhof. Een schepenakte van 1743 maakt duidelijk dat het hier een windkorenmolen betreft. In 1805 werd door het gemeentebestuur van Budel aan molenaar L. Pellemans gelast "om zich met het blote maalloon te vergenoegen en niet te scheppen, als zijnde in strijd met de wetten des lands." Was de gemeente hier in het beheer van de molen getreden, of gold het alleen maar een gewone gemeenteverordening, zoals er in de toekomst nog vele van het gemeentebestuur zouden uitgaan? Volgens eerder

genoemde tabel van domeingoederen te Budel, behoorde de standaardkorenmolen tot het domein van Cranendonck.⁵⁴

Na diverse eigenaarswisselingen was Willem Beelen de laatste eigenaar voordat deze oude molen in 1921 door brand werd verwoest en roemloos ten onder ging. Vanwege de concurrentie met de "nieuwere" Budelse molens "Nooit-Gedacht", gebouwd in 1846 (3.16.1.006), en "Zeldenrust", gebouwd in 1869 (3.16.1.003), werd ze ter plaatse niet meer opgebouwd.⁵⁵

3.16.1.003 Zeldenrust (burg, v. Houtstraat 60; Budel sectie B, nr. 1111)

Industrie- en poldermolen (Ronde stenen bergkorenmolen)

1869

CHW. Nr.: BP020-000686

Rijksmonument Nr: 11262

De molen werd in 1869 door Jan Rooijmans als beltmolen gebouwd. Dit omdat hij geen molenaar/pachter meer kon zijn op de andere Budelse molen Nooitgedacht (omdat die vanaf dat moment bemalen zou worden door de zoon van de eigenaar). De molen werd gebouwd als koren- en schorsmolen. Het graan werd gemalen voor mens en vee en de schors (van vooral eikenbomen) voor de plaatselijke leerlooierijen. Doordat de leerlooierijen echter steeds meer gebruik gingen maken van chemische middelen is dit deel van het gemaal na de eeuwwisseling verdwenen. De molenstenen zijn nu niet meer aanwezig, hoewel men nu nog altijd de plaats kan aanwijzen waar ze gelegen hebben. Het is nog steeds onduidelijk wat voor molen de toenmalige eigenaar heeft willen bouwen. Opvallend is de knik in de romp, net boven de maalzolder. Het lijkt aannemelijk dat Rooijmans een hogere molen wilde bouwen.

Afbeelding: Molen Zeldenrust (maart 2011)

In 1900 brandde de molen uit en werd meteen daarna hersteld. Na de brand werd de vloer van de maalzolder 40 cm. lager gelegd. Thans ligt de maalzolder nog ca. 1,20 m. boven de berg. Het is uiteindelijk een ronde stenen beltmolen geworden. De toren is van baksteen en om de toren was een aarden wal aangebracht om de wieken en het kruitwerk te bedienen. Deze aarden wal, de zogenaamde belt, is in gedeeltes afgegraven, het laatste gedeelte in 1966. De aarden wal is geheel vervangen door het pakhuis. Nu worden de wieken en het kruitwerk vanaf het pakhuis bediend. Bij de restauratie van 1966 werd de kruilier vervangen door een (niet streekeigen) kruirad, een vangstok aangebracht en de gehele staart crèmekleurig geschilderd. Later keerde de kruilier terug en

⁵⁴ Winkelmolen, 1977, 265.

⁵⁵ Jaspers, 1987.

verdween de vangstok ook weer. Bij de restauratie van 1977 werd de vlucht met 79 centimeter verlengd tot 26,84 meter. In 2000 werd een nieuwe buitenroede met fokken aangebracht. In 2009 is de molen opnieuw geschilderd, nu in een zeer sobere kleurstelling. Er wordt nog regelmatig op windkracht gemalen.⁵⁶

3.16.1.004 Maarheeze, Stationsstraat

In 1887 gebouwde stenen beltkorenmolen. Gesloopt in 1959.

3.16.1.005 Soerendonk, Zitterd

Dit is de oude molen van de Molenheide, naar hier verhuisd in 1888. Het was een standaardmolen. Afgebroken in 1938 of 1942. De molen werd door de schutterij gebruikt om er de doelen op te zetten.

3.16.1.006 Nooit gedacht te Budel (Meemortel 24; perceelnr. C. nr.2488)

Korenmolen, 1846. Ronde bakstenen molen. Bovendeel in deze eeuw vernieuwd. Stenen korenmolen met bovenkruier. CHW. Nr.: BP020-000722

Rijksmonument. Nr: 11267

Toen het alleenrecht om op de oude molen te laten malen in de negentiende eeuw door een tijdelijke sluiting niet uitgeoefend kon worden, werd de molen Nooitgedacht gebouwd. In 1828 kocht molenaar P. Kneepkens uit Weert de oude standaardmolen van Budel van de gemeente. Deze molen was gelegen achter, waar nu de huizen Europalaan-Noord 99-101 staan, en is in 1921 afgebrand. Bij de koop in 1828 bedong P. Kneepkens het alleenrecht van malen m.a.w. hij kocht die standaardmolen onder voorwaarde, dat er geen tweede molen mocht bijkomen in Budel. Jaren ging dat goed, tot mulder Kneepkens in conflict kwam met de commiezen over het verkapt ontduiken van accijns op het gemaal. Deze gold niet voor voermeel, wel voor bakrogge. Om dat onderscheid aan te geven moest het voermeel met een schepje zand vermengd worden. Maar belastingontduiking was een klein kunstje. Men deed het zand - liefst een beetje vochtig - op een bolletje boven op het meel. Thuis werd het bolletje afgeschept en men had accijnsvrij bakmeel. De commiezen die lont hadden geroken, staken daar een stokje voor. Zij kwamen op de molen controleren en mengden het meel met het zand. Daar tegen verzette zich de mulder, die beweerde, dat mengen zijn werk was. Hij sloot de molen, die daarop door de commiezen werd verzegeld. Vanaf dat moment moest men om te laten malen naar de oude standaardmolen van Soerendonk gaan, helemaal gelegen in de Molenheide tussen Soerendonk en Maarheeze.

Afbeelding: Molen Nooit Gedacht (maart 2011)

Voordien was in Budel de uit Bree afkomstige Johannes Gors komen wonen. Deze was kapitaalkrachtig en had bij het gemeentebestuur al eens gevraagd om een molen te mogen bouwen. Dit werd afgewezen vanwege het alleenrecht van malen van de oude standaardmolen. Dit werd hem

⁵⁶ Jaspers, 1994a, 284-285; Nederlandse molendatabase Budel.

door de burgemeester, Johannes Goyarts, medegedeeld. Hij zou nooit een molen mogen bouwen. Nu de oude standaardmolen echter gesloten was, verviel deze voorwaarde en Gors maakte hier handig gebruik van. Hij kreeg vergunning om een molen te bouwen en bouwde deze in 1846 in de Meemortel, langs de weg naar Weert. Uit deze tijd dateert de volgende overlevering: Toen Johannes Gors bij de bouw van de molen eens op de steiger stond kwam daar toevallig burgemeester Goyarts langs en ze raakten aan de praat. Het gesprek ging over en weer en o.a. over het feit dat de burgemeester gezegd had dat hij nooit een molen zou mogen bouwen. Nu was hij echter toch een molen aan het bouwen. Gors zei tegen de burgemeester: "dat had je nooit gedacht hè". Blijkbaar had deze zin hem aan het denken gezet. Want hij noemde zijn molen: "Nooit Gedagt".

De jaren na de Eerste Wereldoorlog was er maar een schamel loontje te verdienen met malen. Er waren 3 molens in Budel en bovendien waren er enkel kleine boeren, die nog niet genoeg graan voor zichzelf hadden en derhalve moesten bijkopen. Er werd o.a. graan geïmporteerd uit Rusland. Er werd hoofdzakelijk gemalen voor de boeren (veevoer) en voor de mensen zelf, bakrogge. Bakkers waren er nog praktisch geen; bijna alle mensen bakten zelf. In de jaren 20 van de 20^e eeuw werd begonnen met de heideontginningen, waardoor er grotere boeren kwamen, die meer graan verbouwden. Het eerste jaar na zo'n ontginning werd er altijd zwarte haver gezaaid. Doordat er meer graan kwam, moest er ook meer gemalen worden en werd het voor de mulders iets beter. Dit duurde totdat in 1929 de crisisjaren aanbraken en er weer niets te verdienen viel.

Ondertussen was de molen erg vervallen en hard toe aan een grondige restauratie. De natuurelementen hadden de molen tot op het merg aangetast. Vanaf 1958 had ze niet meer gedraaid. Met behulp van Monumentenzorg werd de molen gerestaureerd. Nadat de molen in de loop van de jaren 60 en 70 minder in bedrijf te zien was, volgde in 1976 een grote opleving: de stenen romp werd enige meters verhoogd, de molenbelt afgegraven en vervangen door een stelling. De molen is geregeld op zaterdagen en soms ook op doordeweekse dagen in bedrijf. In de winter wordt hier nog boekweit gemalen; iets wat vroeger op veel Kempische molens gebeurde maar wat tegenwoordig een zeldzaamheid is.⁵⁷

In de Nederlandse Molendatabase wordt deze molen getypeerd als een Stellingmolen (functie: korenmolen). De landschappelijke waarde wordt omschreven als: 'Groot maar wordt verminderd door omringende bebouwing. Op NW storende begroeiingen. Afgezien daarvan is de windvang prima.'

3.16.1.007 Standaardmolen Janzona (Grootschoterweg 17; perceelnr. L. nr. 527)

CHW. Nr: BP020-000664;

Rijksmonument. Nr. 11261

Toen de Oude molen in de Molenakker (3.16.1.002) in 1921 afbrandde, werd ze niet meer ter plaatse opgebouwd, maar in de Schoterakkers waar een beter achterland was. Deze molen, "De Poelsnip" genaamd, was een grondzeiler, stond niet op een "berg" en kwam met de wieken dus bijna aan de begane grond. In 1937 werd die houten molen door brand totaal vernield. Waarschijnlijk is de molen aangestookt door smokkelaars om de aandacht af te leiden en zo de grens voor hen "vrij" te maken.⁵⁸

Het huidige achtkant dateert van ongeveer 1800 en werd in 1937 vanuit Venlo naar de huidige locatie verplaatst. Op 15 maart 1937 werd met het metselwerk begonnen en op 18 september van dat jaar kon de molen onder grote belangstelling feestelijk in bedrijf worden gesteld onder de naam 'Janzona'. Het achtkant wijkt duidelijk af van wat gebruikelijk is en lijkt meer op een Duits achtkant. Ook zijn er slechts drie zolders: het luiwerk bevindt zich op de (hoge) kapzolder.⁵⁹

Een groot succes werd de molen hier niet: de grote overbrenging (vanwege het in verhouding enorme bovenwiel) in combinatie met de vrij kleine vlucht leverde een moeilijk maalbare molen op, waardoor meestal de motor werd gebruikt. De vlucht was in de Venlose periode ook aanmerkelijk groter dan te Budel. De molen draaide regelmatig tot 1946. Toen werd er een koppel stenen uitgebroken om plaats te maken voor een moderne elektrische hamermolen, een maal- en menginrichting voor de mengvoeders en een elevator. Het malen met de windmolen kwam op een steeds lager pitje te staan.

⁵⁷ De Nederlandse Molendatabase, Budel.

⁵⁸ Jaspers, 1987, 170-173.

⁵⁹ Jaspers, 1987, 170-173.

In 1960 kreeg de molen nog een kleine opknapbeurt, waarbij o.a. de bekleding van de molen werd vernieuwd (Gebr. Adriaens Weert) en schilderwerk werd uitgevoerd.

Afbeelding: Molen Janzona

In 1980 werd de molen door de firma Beyk grondig gerestaureerd. Drie achtkantstijlen, de veldkruisen, de beplanking en de bekleding van het achtkant en een gedeelte van de vloeren werden vernieuwd. Verder nieuwe deuren en ramen en windpeluw en vier nieuwe zeilen op de wieken. Een nieuwe asfalthuid met rode steenslag, een geheel vernieuwd en Oudhollands opgehekt wiekenkruis. De elektrische maalinrichting werd weer uitgekloofd. Later werden op de binnenroede fokken aangebracht. Tot die tijd had de molen het systeem-van Bussel (met op de buitenroede remkleppen) gehad. In 1999 werden korte schoren en korte spruit vervangen. In 2002 werd de windpeluw vernieuwd. Als er graan voor veevoer wordt aangeboden, wordt dit op windkracht gemalen. De molenaar drijft onderin de molen een winkel in diervoeder. Deze molen kreeg bij de ingebruikname in 1937 de naam Janzona, waarmee 'Janssen en zonen' wordt bedoeld. Het unieke aan deze molen is dat de vang hier zeer apart is: door het in verhouding enorme bovenwiel beslaat de vang slechts de bovenste helft van het wiel.⁶⁰

In de Nederlandse Molendatabase staat deze molen getypeerd als een Beltmolen (functie korenmolen). De landschappelijke waarde wordt als volgt omschreven: 'uit ZW verminderd door bebouwing van Budel-Schoot; tussen ZW en O (over N) sterk verminderd door bebouwing en (vooral) beplantingen; ZO en Z: zeer groot en een goede windvang.'

Voor wie meer wil lezen zie artikel in voetnoot, plus foto's. Er is een speciale website aan deze molen gewijd met veel achtergrondinformatie en foto's. <http://www.molenjanzona.nl/fotos.php>

De derde molen, door Jan Rooymans in 1869 gebouwd, werd in 1893 overgenomen door zijn zoon Hendrik. Lang heeft hij er niet meer plezier van gehad. In 1897 brandde de molen af.

16.2 Watermolen

Door waterkracht aangedreven graan- of industriemolens. Enkele molens en dubbele molens.

3.16.2.001 Watermolen van Hugten op de Sterkselse Aa (oud en nieuw!)

⁶⁰ Nederlandse Molendatabase Budel.

Bij de Sterkselse Aa te Hugten stond in de Middeleeuwen, waarschijnlijk al in de 12^e eeuw, een watermolen behorende tot de goederen van Hugten. Bij deze molen grensden Hugten, Sterksel en Someren aan elkaar. Het rad van deze molen was een oriëntatiepunt bij het vaststellen van de grens van Sterksel in 1196-1198.⁶¹ In een van de oudst bekende grensbeschrijving, van het goed Sterksel, daterende uit vermoedelijk 1197, wordt als een van de drie grenspunten van het goed Sterksel genoemd *Hogeten ad Rotam*. Hogeten ad Rotam staat in het Middelnederlands bekend als 'Hogeten ten Rade'. Op dit punt vormde de Sterkselse Aa de scheiding tussen de goederen van Sterksel en Hugten. Volgens de lokale historicus J. Biemans mag verondersteld worden dat met Hogen ten Rade bedoeld wordt: bij het rad van de (water)molen van Hugten. Dat er in Hugten een molen bestond, blijkt ook uit de oorkonde uit 1223 waarbij Dirk van Altena de bezittingen, die hij heeft in de hof Hugten, schenkt aan de Munsterabdij te Roermond.⁶² Het is een mooie plek voor een molen: een duinenrug snoert het beekdal af. In de 19^e eeuw heet de brug er nog altijd "Oude Molenbrug", het gebied bovenstrooms heet De Vloed. De molen bestaat al lang niet meer.⁶³

Afbeelding: Voorde Sterkselsche Aa, Molenbruggetje geheten, waar vroeger de watermolen stond (maart 2011)

Vanaf het begin van de vijftiende eeuw is er echter niet langer sprake van "het rad van de molen van Hugten" maar van de 'oude molen sta(e)(d)t', dat wil zeggen: de plaats van de oude (verdwenen) molen. Teksten uit 1540 en 1550 bewijzen dat de watermolen dan inderdaad is verdwenen. 1540: "die van Someren sustineren dat die selve plaetsse daer t molenradt doen plach te hangen nu wair geheijten die oude Molenstadt". Bij een brugje over de Sterkselse Aa kon men toen de resten van de molen nog aanwijzen. Op kaarten van latere datum treffen we ter plaatse omschrijvingen als "gewesene watermolen", "Oude Mooien" en "Oud Molenbrug".⁶⁴

Het ontstijgt nog aan onze kennis of de oorspronkelijke molen – bijvoorbeeld in verband met de waterstand- verplaatst is, zodat met de benaming "Oude Molenstat" de oude plaats van de molen werd aangeduid. Ook kan er een nieuwe tweede molen zijn bijgekomen, zodat de plaats bedoeld is waar de oude molen nog steeds bestond. De benaming diende dan ter onderscheid van de plaats van de nieuwe molen.⁶⁵

61 Camps, 1979, nr. 87, een nog eerdere vermelding betreft een valse oorkonde.

62 Biemans, 1988b.

63 K. Leenders, *sprokkelingen Cranendonck*. 24 juni 2010.

64 Biemans, 1988b.

65 Biemans 1989b.

Afbeelding:
Overzichtskaart van het gebied rond de watermolen van Hugten (naar Biemans 1989b).

3.16.2.002 Een molen in de "Burgskens"

Heemkundigen wijzen op de mogelijkheid dat hier een molen langs de Aa, op de plaats waar deze voorheen een scherpe knik vertoonde, was gelegen. Sommige heemkundigen spreken van een gevangenis, een gebouwtje van circa 6 meter in het vierkant. Op een oude plattegrond van Budel uit 1867 is te zien dat door de Burgskens een sloot (Moezel) stroomde, mogelijk voor de watervoorziening van de gracht. De lokatie van de voormalige gevangenis valt volgens de bron samen met de plaats waar de Moezel in de Aa stroomde. Op de kadastrale kaart van 1832 zou dit gebouwtje gelegen moeten hebben op perceel F 418, toen begroeid met hakhout. Bij de ruilverkaveling in de 70-er jaren is de loop van de Aa rechtgetrokken en is ook de loop van de Moezel veranderd, zodat helaas geen grondsporen meer aanwezig zijn. Dat het gebouwtje een gevangenis geweest zou zijn, is volgens andere heemkundigen onwaarschijnlijk, meestal werden deze niet op deze buitenplaatsen gebouwd. Zij wijzen erop dat in deze omgeving langs de Aa, veel molentoponiemen voorkwamen. Dit zou er op kunnen duiden dat hier vroeger aan de Aa –toen de waterstand veel hoger was- een watermolen gelegen was.⁶⁶

16.3. Rosmolen

Omstreeks 1850 bezat Budel twee rosoliemolens. Het gebruik van olie bij bakken en braden, en ook in de tuitlampjes was vrij algemeen. Iedere boer verbouwde dan ook zijn stukje koolzaad. Het zaad werd in de oliemolens "geslagen". Eerst werd het verbrijzeld onder twee rondlopende molenstenen, door een paard in beweging gebracht. Daarna werd het in een grote diepe pan verhit en vervolgens in twee linnen zakjes tussen twee planken gezet. Boven op die zakjes kwam een balk, die met een zwaar vallend blok tussen die planken werd gedreven. Die doffe slagen kon men in de omgeving

⁶⁶ Jaspers, 1990a.

horen. De olie werd als het ware uit het verbrijzelde zaad geslagen, sijpelde door de linnen zakjes en werd beneden in stenen kruiken opgevangen. De uitgeperste koeken waren nog goed veevoeder. Zo werd ook vlas- of lijnzaad geslagen en verkreeg men de lichtgetinte lijnolie, die schilders gebruikten bij het schilderen en verven in olieverf.⁶⁷

3.16.3.001 Rosoliemolen 't Heesakker (Willem de Zwijgerstraat 40)

3.16.3.002 Rosoliemolen Oude Molen, Herenstraat 3, 5, 7, 9

In de huizen Herenstraat 3, 5, 7 en 9 was vroeger een oliemolen gevestigd hetgeen nog te lezen is op de gevel van het huis Herenstraat 9, waarop staat "d'Oliemeulen". In 1842 werd hier door Jan Rutten een tweede olieslagerij "Aan de oude Molen" gevestigd. Volgens de beschrijving van het kadaster uit het jaar 1831 had hij toen ook al een rosmolen.⁶⁸

16.4 Torenmolen

Molens met een stenen romp, die hier in de regio al in de Middeleeuwen voorkwamen.

16.5 Motermolen

Vanaf 1846 komt de stoommachine de wind- en waterkracht aflossen, eerst in een bijgebouwtje van de oude molen. Vanaf 1907 ook "zuiggas"-motoren en later diesel en elektromotoren. Eerst worden er nog typische motermolengebouwen opgericht, later is een maalderij onherkenbaar. Het gaat om die typische motermolengebouwen.

3.16.5.001 Oude Molen (nu Molenstraat 30)

Pier Janssen had in zijn huis aan de "Oude Molen" (nu Molenstraat 30) een maal inrichting met motor.

16.6 Molenbiotoop

Gebied met straal van 600 meter rond een met windkracht aangedreven molen.

3.16.6.001 Molenbiotoop windmolen Janzona

3.16.6.002 Molenbiotoop windmolen Nooit Gedacht

3.16.6.003 Molenbiotoop windmolen Zeldenrust

16.7 Molenberg

Natuurlijke of opgeworpen hoogte waarop een windmolen staat of stond. Ook de "belt" van een beltmolen.

16.8 Molenwiel

Min of meer ronde waterplassen boven en benedenstreams van watermolens, uitgewoeld door het onrustige water. De molenaar had er vaak het visrecht op. Niet te verwarren met het molenrad: dat is het rad waarin het water valt om de molen aan te drijven.

16.9 Molenvloed

Gebied bovenstreams van watermolen dat door te sterke stuwning bij de molen wateroverlast kon hebben.

NB: verschilt van "Molenwiel", want dat is een meest ronde kleine waterplas bij de uitloop van het molenrad of de bijhorende sluis; soms ook pal bovenstreams van molenrad.

3.16.9.001 Molenvloed Hugten

Bovenstreams van de watermolen van Hugten was een gebied genaamd de Vloed. Die molenvloed lag echter geheel buiten Cranendonck. De naam De Vloed staat nog op de topografische kaart van 1930.

⁶⁷ Winkelmolen, 1977, 261.

⁶⁸ Jaspers, 1989a.

Afbeelding: Detail van de Bonnekaart circa 1900 met de naam "In de Vloed" ten zuidoosten van de Molenbrug bij Hugten.

16.10 Watervluchtmolen

Thema: 17 Gehuchten

Dit deel van Brabant is vanouds een gehuchtenland, met gemiddeld een dozijn gehuchten en één dorpskom per oorspronkelijke gemeente. Het begrip "gehucht" (buurtschap, herdgang) hoort specifiek bij het oude hoofdzakelijk agrarische landschap. Ieder gehucht beschikte over een groter of kleiner gebied met akkers, weiden, hooiland en in de Middeleeuwen een aandeel in de gemene gronden. Dit kan het gehuchttoebehoren genoemd worden.

Gehuchten die vooral uit boerderijen bestonden vertoonden een vrij open structuur. Iedere boerderij stond immers op een betrekkelijk groot erf (typische maat: 1 hectare) en daardoor konden ze niet dicht opeen geschoven worden. Vaak is de onderlinge afstand nog veel groter en is de ligging bij eigen grond blijkbaar een belangrijke factor geweest. Een straat verbindt in veel gevallen de boerderijen. In andere gevallen stonden de boerderijen met hun "voorkeur" op de rand van een akkergebied (krans-akker-dorp) of op de rand van een stuk gemeenschappelijk gebruikte grond (krans-aard-dorp). Bij deze twee laatste vormen vinden we de boerderijen alle aan dezelfde kant van de straat, maar tevens waren ze verdeeld over meerdere gehuchten. In bijzondere topografische omstandigheden kan op deze wijze een driehoekige ruimte tussen boerderijen ontstaan zijn. Dat zijn geen "Frankische driehoeken", maar in de late Middeleeuwen of daarna gevormde pleinen, die qua genese verwant zijn aan de wegenwaaiers aan de rand van het cultuurland. Waar er dichte bebouwing optreedt, hebben we niet met boeren te maken. Het kan gaan om landarbeiders of wevers, maar ook (vooral in de dorpskommen) om renteniers, winkeliers, notabelen etc.

Niet alle gehuchten dateren uit de hoge of late Middeleeuwen. Naarmate de ontginningen voortgingen, ontstonden er ook nieuwe nederzettingen. Door het opschuiven van de heiderand kwamen ooit op die rand gelegen gehuchten midden in het boerenland te liggen en kwam er ruimte voor een nieuwe rij: "Heikant" is dan een typische benaming. Elders werd op vrij chaotische wijze een stuk heide ingenomen en bebouwd: de heidekrakers. In het bestaande cultuurland ontstonden nieuwe gehuchten door de splitsing van oude boerderijen, door het aankoeien bij een herberg of door het op een strookje langs de weg huisvesten van landarbeiders.

Op de erfgoedkaart worden twee referentieperiodes gebruikt bij het thema gehuchten en dorpen, namelijk de periode 1830 en 1900-1930. De situatie op basis van de kaart van 1832 wordt als onderlegger gebruikt voor de verwachtingswaarde hoog – historische kern. Als eerste meetmoment wordt 1832 (opname kadaster) aangehouden. De bewoonde erven van 1832 dienen als basis voor de gehuchtidentificatie. De situatie van 1900-1930 is de tweede referentie waarbij de bewoning nader wordt getypeerd. Bij ieder bewoond erf is aangegeven tot welk gehucht en tot welke gemeente het behoorde. De in 1832 bewoonde erven kunnen archeologisch interessant zijn. Bovendien bestaat de mogelijkheid dat, als het bedrijf tot in de twintigste eeuw voortgezet werd, op het erf naast puin ook bodemverontreiniging wordt aangetroffen.

De gehuchten worden als volgt getypeerd:

groot dorp: meer dan 50 nederzettingseenheden (NZE), brede verzorgende functie, veel functies meervoudig aanwezig.

klein dorp: meer dan 25 NZE, verzorgende functies enkelvoudig aanwezig

groot gehucht: meer dan 25 NZE, geen verzorgende functie buiten een enkele herberg

klein gehucht: 10-25 NZE

huizengroep: 3-9 NZE.

verspreide bewoning aan straat: Van belang is dat de "verspreide bewoning aan straat" in veel gevallen de gedaante is waarin oude, niet erg uitgegroeide, agrarische gehuchten in de vroege negentiende eeuw nog voortbestonden

compact aan straat: enkele verdichtingen in de verspreide bewoning, meestal aan een weg.

verspreid: soms erg eenzaam gelegen losse NZE, bijv. boswachter, veerhuis, paardenwisselstation.

Bij het typeren van gehuchten is het van belang op welk moment we de situatie beoordelen. Een gebied met verspreide bewoning in 1832 kan tegen 1900 enkele gehuchten bevatten, een groep boerderijen die in 1832 als "verspreid langs straat" (verder dan 100 meter uit elkaar dus) getypeerd

wordt, kan doordat er huizen en boerderijen tussengevoegd zijn, in 1900 of 1930 als klein of zelfs groot gehucht (onderlinge afstanden minder dan 100 m) getypeerd moeten worden.

Het laatste kwart van de 19^e eeuw en de eerste decennia van de 20^e eeuw staan te boek als een periode waarin in Nederland grote veranderingen plaatsvonden. Deze ontwikkelingen, dikwijls aangeduid als 'modernisering', behelsden vooral in Zuid-Nederland een sterke economische en demografische groei. Door de daling van de sterftcijfers groeide de bevolking van Nederland in dit tijdvak zeer sterk.⁶⁹ Vooral in het katholieke Brabant groeide de bevolking explosief. De huisnijverheid bood soelaas voor deze enorme bevolkingsaanwas. In Cranendonck vervijfvoudigde de bevolking in de loop van de twintigste eeuw. Aan het begin van de 20^e eeuw was er vooral sprake van huisindustrie (leer, schoenen, sigaren, klompen et cetera). Uit de huisindustrie ontstonden in de loop van de 20^e eeuw grootschalige industriële activiteiten.

17.1 Groot dorp

3.17.1.001 Budel-dorp, Budel

De kom van Budel in 1828 (bron: WatWasWaar).

Budel is een beekdalnederzetting. De beek de Moezel heeft bij de vestiging ongetwijfeld ook een rol gespeeld. De beek loopt vlak achter de erven van de huizen langs de noord-zuidstraat. Die straat vertoont enkele driehoekige verbredingen, waaronder de Markt. Er sluiten naar alle richtingen straten op aan die deels ook in 1828 al bebouwd waren. Het totaal aantal huizen belooft rond de honderd. Aan de straat naar het noordoosten, richting Broekkant (nu Dr. Ant. Mathijssenstraat) ligt een vierkant omgracht perceel: hier hadden de heren van Aken hun centrum. Direct ten noorden daarvan staat de kerk, die toen dus een eindje buiten de kom van Budel stond. De Protestantse kerk werd dichterbij de Markt gebouwd. Op de Markt stond in 1828 het raadhuis. Direct ten westen van de kom ligt de Molenakker, een open akker waarop 's heren windkorenmolen stond. Aan de andere zijden was er een afwisseling van open akkers en gebieden met omheinde akkers. De kom ligt in een beekdalletje daartussen.

69 Blom en Lambert, 2006, 327 - 328.

Afbeelding: Prent van Budel in 1829⁷⁰

De teuten behoorden tot de rijkste inwoners van het dorp. Met hun vergaarde rijkdommen lieten zij grote en fraaie huizen bouwen. Budel was aan het einde van de 18^e eeuw dan ook: ‘Stadswyke, schier huis aan huis betimmers: en onder die huizen zyn sommigen cierlijk gebouwd.’ Volgens een contemporaine bron was Budel “een der schoonste dorpen van dit gedeelte der Marjorij. Het is volkrijk en welvend”. Die welvaart kwam niet alleen op conto van de Teuten. Budel genoot van oudsher belastingprivileges en daarnaast was de Budelse economie bevoorrecht door het recht van vier vrije jaarmarkten. Budel was hierdoor de marktplaats van de Baronie van Cranendonck.

3.17.1.002. Maarheeze-dorp, Maarheeze

In 1828 bestond de kom van Maarheeze uit enkele dicht bebouwde haaks op elkaar staande straten, die veelal Kerkstraat heetten. De bebouwing bestond uit een vijftigtal huizen en boerderijen, de kerk, school en pastorie. Deze drie laatste elementen lagen geheel aan de westzijde van de kom. Ten zuiden van de kom lag de grote open Hagelkruisakker. Aan de noordzijde lag een kleinere open akker en een gebied met omheinde akkers, De Kampen en de Huisakkers. De kerk stond op 750 meter van de Aa. Het gebied tussen de beek en de akkers bestond uit kleine omheinde beemden of hooilanden.

Volgens een beschrijving uit 1748 was Maarheeze toen een tamelijk welvend dorp. Maarheeze wordt na de Franse tijd (19^e eeuw) ook nog tamelijk welvend genoemd. Daartoe droegen de teuten bij, die met "buitenlandse handel" tot welstand kwamen. Deze teutenhandel, voornamelijk met de welvende streken van Holland, heeft zich voortgezet tot omstreeks de Eerste Wereldoorlog. Teuten waren rondtrekkende handelaren die, vaak binnen het verband van een compagnie, naar het buitenland reisden en handel dreven in de meest uiteenlopende zaken, zoals: zaden, stoffen, mensenhaar, glas. Vooral in Duitsland vergaarden zij zo grote kapitalen. De teuten behoorden tot de rijkste inwoners van het dorp. Met hun vergaarde rijkdommen lieten zij grote en fraaie huizen bouwen.⁷¹

De “dwarse” Kerkstraat werd in 1853 tot rijksweg. Deze werd steeds verder uitgebouwd tot de huidige A2 die nu iets westelijker midden door het oude dorp kruist. De oude rijksweg leeft verder als Moonslaan (voorheen Leenderweg). De oudste, mogelijk 17^e eeuwse bebouwing aan de Moonslaan, is sinds 1981 vrijwel verdwenen. De 18^e eeuwse, mogelijk door teuten (reizende kooplieden) gebouwde panden Kerkstraat 5 en Oranje Nassaulaan 1, evenals de bebouwing rond de kerk met pastorie, kerkhof en enkele oude woonhuizen zijn zeer karakterbepalend en belangwekkend. Enkele

⁷⁰ Brabant Collectie, Universiteit van Tilburg.

⁷¹ Winkelmolen, 1977, 388.

panden in Maarheeze herinneren nog aan de vroegere aanwezigheid van een station aan de in 1913 aangelegde spoorlijn Eindhoven-Weert. Naar het zuidoosten is Maarheeze na de Tweede Wereldoorlog sterk uitgebreid. Langs de spoorlijn en de rijksweg zijn verschillende bedrijven en industrieën gekomen.

Afbeelding: Maarheeze op de Militaire Topografische kaart van 1840 (bron: WatWasWaar).

De cultuurhistorische waardering van wat rest van de kom van Maarheeze is hoog. Deze kom wordt beschreven als: Oude dorpskern met een driehoekig plein. Mogelijk dateert de structuur in eerste aanleg al uit de Hoge Middeleeuwen (1000-1250). Kern en kerk van Maarheeze hebben zich in de Late Middeleeuwen (1250-1500) en daarna niet over een grotere afstand verplaatst. Het bebouwingsbeeld, met veel eenlaags bebouwing, waaronder veel (verbouwde) langgevelboerderijen, dateert vooral uit de periode 1800-1950. Bij de aanleg van de A2 (ca. 1937) werd de oude kern afgesneden van de lintbebouwing langs de Stationsstraat, waarmee zij vanouds één geheel vormde. Monumentale gebouwen zijn de neogotische H. Gertrudiskerk (1909-1910), de naastgelegen pastorie (1821), het voormalig zusterklooster met bijbehorend schoolgebouw (ca. 1880-1920) en een mogelijk teutenhuis (1779). Diverse oude bomen, waaronder lindes en mammoetbomen (waarvan één aangeplant bij het huwelijk van Juliana en Bernhard in 1937). Op de kerkhofmuur groeit blaasvaren. Deze oude dorpskern is een van de weinige oude dorpskernen die nog aan vrijwel alle kanten grenst aan het buitengebied. CHW nr: S265 (HK-HS-16).

17.2. Klein dorp

3.17.2.001 Gastel, Gastel

Gastel telde in 1828 25 boerderijen en huizen aan een wat verbrede straat met aan de einden twee driehoekige pleintjes. Op het oostelijke pleintje staat de Corneliuskapel. Het gehucht ligt tussen een afwisseling van open en besloten akkers op ruim 500 meter van de Aa.

Gastel is een van de zeldzame kapelgehuchten die er in Brabant nog zijn. Gastel kent een driehoekige dorpskern met op het centrale plein de kapel. Rond dit dorpsplein staat naast enkele oudere dorpshuizen overwegend naoorlogse bebouwing. De structuur van de nederzetting met het oude akkercomplex is bijzonder fraai.

De Corneliuskapel van Gastel (augustus 2011)

3.17.2.002 Soerendonk-dorp, Soerendonk

Het huidige dorp Soerendonk is voortgekomen uit een bescheiden en zelfs naamloze rij boerderijen waarin vermoedelijk in of na 1672 een schuurkerk verrees. De kern voor 1836 lag ter hoogte van de kruising Heuvel-Kruisstraat. Aldaar lag de middeleeuwse kapel en het raadhuis (18^e eeuw). Deze kapel werd in 1836-1838 vervangen door de huidige kerk. In 1828 telde dit toen nog naamloze gehucht 24 erg verspreid staande boerderijen en huizen, plus de schuurkerk. Pas na 1960 is deze bescheiden nederzetting uitgegroeid tot een flink dorp waarvan de woonwijken tot aan de oude kerk reiken.

Afbeelding: Langgevelboerderijen aan de Molenheide in Soerendonk (juni 2011)

17.3. Groot gehucht

3.17.3.001 Bosch of Buulderbosch

Dit gehucht heet op de kadasterkaart (1828), de eerste topografische kaart (1840), de kaart van Pieck (1845) en de Topografische kaart van 1867 *Buulderbosch*. Op de kaart van 1880 en de latere kaarten

heet het kortweg *Bosch*. De gehuchtstraat heette nog in 1930 *Buulderbosschestraat*, meer heet nu kortweg *Bosch*. De naam Buulderbosch verwijst naar een voormalig "bos van Budel".

In 1828 bestond het gehucht uit 28 boerderijen en huizen die erg verspreid stonden langs rondlopende wegen en de daarop aansluitende wegen. Ten oosten ervan loopt de Budelerbosloop die overgestoken kon worden via de Buulderboschestraat en de Boschdijk. Aan de noordwest en zuidwestzijde van het gehucht de open akkers van de Grote Hoef en van Meemortel.

3.17.3.002 Broekkant, Budel

De 33 boerderijen en huizen van Broekkant staan ter weerszijden van de 1100 meter lange ietwat bochtige Broekkantsestraat die aan beide einden splitst zonder dat dit driehoekjes oplevert. Over de volle lengte ligt er aan de noordwestzijde een open akker langs. Aan de andere kant zowel open als besloten akkers. In Broekkant is fraaie boerderijbebouwing te vinden uit de 18^e en 19^e eeuw.

3.17.3.003 Midbuul, Budel

Betekent het midden van Budel. In koopakten van 1425 komt de naam al voor. Tussen Midbuul en Schoot lag een akker genaamd "de Velu". Deze oud-Germaanse naam betekent vale, dorre grond. Deze oude benaming wijst op een oude bewoning.

In 1828 stonden er langs de Midbuul Straat (nu: Midbuulweg en Dammerstraat), die eigenlijk een langgerekte driehoek met twee waterpoelen was, 20 boerderijen en huizen. Daarop sloot westwaarts de kronkelende straat genaamd De Dijk (nu: Grensweg) aan, waarlangs verspreid nog eens 7 boerderijen en huizen stonden. Ten zuiden van Midbuul liggen de Schooter akkers: een groot open akkergebied. Aan de noordkant van Midbuul lagen vooral besloten akkers.

Het gehucht Midbuul is door de uitbreiding van Budel nagenoeg aan de grens van de bebouwde kom komen te liggen. De bebouwing bestaat uit enkele boerderijen van rond de eeuwwisseling en recente woonbebouwing.

3.17.3.004 Vogelsberg, Maarheeze

De Vogelsberg is een gehucht direct ten noorden van de kom van Maarheeze. Langs de kromme Vogelbergse Straat staan 28 boerderijen en huizen. Deze straat verbreedt zich aan de zuidzijde naar het gehucht Oudenboom. De Vogelsberg lag geheel ingesloten in de open akkers.

17.4 Klein gehucht

3.17.4.001 Berg, Budel

Het gehucht Berg ligt aan de westzijde van de Buulder Aa en grenst enerzijds aan het complex van de Gastelse- en Berger akkers, anderzijds aan de voormalige Buulderbergsche heide. Het is het enige deel van Budel dat aan de andere kant van de Aa gelegen is. Berg is een aardrijkskundige aanduiding voor een iets hogere ligging dan het nabij gelegen Asbroek en de Aa. In de Kempen wordt het frequent aangeduid voor hoger gelegen weinig renderend land. Ook gebruikt voor landduin, zand of zavelberg. Het gaat in Nederland natuurlijk altijd om geringe verhogingen, waarbij in dialect van Kempenland, Berg, Bult en Donk (Soerendonk) altijd slaan op "hogere" plaatsen in moerassige streken. Wat Berg betreft heeft het betrekking tot het nabij gelegen moerassige Asbroek.

In 1828 was het gehucht Berg een vierkantige open ruimte met daarom 7 boerderijen en eentje er op. Inmiddels is de open ruimte volgebouwd. Aansluitend langs de straat naar Budel nog 6 boerderijen, samen dus 14. Van hieruit gebruikte men de open akker op de Buulderberg, de Bergerakkers, en de besloten akkers tegen het Asbroek. Naast enkele 19^e eeuwse boerderijen zien we in Berg een fraaie langgevel van de 17^e eeuw.

De mensen die op de Buulderberg hebben gewoond, voorzagen in hun onderhoud door te boeren of als arbeider bij een boer te werken. Daarnaast kwam er nog wat huisvlijt bij. Dit werd gedaan door het draaien van lijnen en touw van hennep en slecht vlas; gewassen die hier dus ook werden verbouwd. Klompenmakers kwamen er ook op de Berg voor, uitgeoefend door de families van de Broek en vooral Rooyakkers. De klompen werden gemaakt van wilgen, canada's en berkenbomen. Deze laatste werden vooral gebruikt voor de, zoals we die nog wel kennen, zwart gelakte vrouwenklompen. Bij Rooyakkers waren ook altijd klompenmakers in dienst.

Afbeelding: Het gehucht (Buulder)Berg op de kaart van Van der Voordt-Pieck van rond 1840.

3.17.4.002 Groot-Schoot, Budel

In 1828 bestond het gehucht Groot-Schoot uit 19 zeer verspreid staande boerderijen en huizen. Enkele lagen er gegroepeerd langs een driehoekige verbreding (met waterpoel) van de Schoter Straat. Groot-Schoot had enkele open akkers en verder heel veel omheinde akkers. Vele eeuwen leefden de kleine gemeenschappen van Groot- en Klein- Schoot hun geïsoleerde leven. Door de slechte verbindingen hadden de inwoners weinig contacten met de buitenwereld. De weinige mensen die op Schoot woonden leefden in hoofdzaak van landbouw en wat veeteelt. De hoge en schrale heide- en zandgronden leverden weinig op zodat deze mensen in armoede leefden.

De situatie veranderde in de jaren na 1879 echter drastisch. Vanuit Antwerpen werd een spoorweg aangelegd naar Mönchen-Gladbach, die Antwerpen rechtstreeks met het industriegebied in het Duitse Ruhrgebied verbond en dwars over het grondgebied van Schoot liep. Bij Groot-Schoot werd een groot rangeerterrein aangelegd en er kwam een station dat "Budel" ging heten (3.13.2.006). De oude driehoek werd tot Stationsplein. Restanten van de stationbebouwing en enkele cafés en woonhuizen herinneren er nog aan. Deze spoorweg is van grote betekenis voor de ontwikkeling en groei van Schoot geweest. Groot-Schoot is vanaf de latere 19^e eeuw intensief bebouwd met woonhuizen. Ten zuiden van de spoorlijn ligt het voormalige heidegebied, dat nu deels ontgonnen is en deels met naaldhout ingeplant. Hier begon de Belg Dor in 1892 de Zinkfabriek, die uitgroeide tot een compleet fabrieksdorp: Budel Dorplein.

3.17.4.003 Heesakker, Budel

In 1828 stonden er langs de Heesakkerse Straat (nu: Willem de Zwijgerstraat) 12 boerderijen en woningen. Deze straat, die tussen twee open akkergebieden loopt, verbreedt zich halfweg in het noorden tot een driehoekige ruimte met waterpoel.

3.17.4.004 Heikant, Budel

Langs de brede Heikantse Straat (nu: Fabrieksstraat), waarin zelfs een waterpoel lag, stonden in 1828 17 boerderijen. Iets noordelijker loopt een tweede Heikantse Straat (nu: Mulkstraat) met nog eens 5 boerderijen. Beide straten komen in het westen op een kruising uit van waar men naar Midbuul of Heesakker kon gaan. De huidige Heikantsestraat is een verbindingsweg tussen beide echte Heikantse Straten, die in 1828 onbewoond was en misschien ontstond uit het effenen van de oude Weergraaf. De akkers tussen beide Heikantse straten waren alle omheind.

3.17.4.005 Keunenhoek, Budel

Driehoekig plein met 6 boerderijen er rond en één erop, met langs de erop aansluitende bochtig verlopende wegen nog verspreid 10 boerderijen. Samen dus 16. Het pleintje ligt te midden van drie open akkers. In Keunenhoek is fraaie boerderijbebouwing te vinden uit de 18^e en 19^e eeuw.

Afbeelding: Gehucht Keunenhoek op de kaart van 1832 (WatWasWaar)

3.17.4.006 Klein-Schoot, Budel

Budel-Schoot bestaat uit de gehuchten Groot-Schoot en Klein-Schoot, in aanleg agrarische nederzettingen aan de oorsprongen van de Kattekuilbeek en de Riet. Vooral Klein-Schoot met een paar interessante boerderijen heeft het oorspronkelijke karakter het meest behouden. Buurtschap Klein-Schoot is gelegen tussen de beek de "Wilgraaf", ook wel Weergraaf of Riet genaamd, met graslanden en het akkercomplex de Schoterakkers. Oudtijds Scoet gespeld, maar Schoot uitgesproken, betekent de naam zoom van akkers en beemden langs de hei. In 1828 waren er 16 nog al verspreid staande boerderijen aan de zuidzijde van de grote open Schoter Akkers. Klein-Schoot zelf had vooral besloten akkers.

3.17.4.007 Kuipershoek, Budel

Straatgehucht van 13 boerderijen en huizen langs een zuid-noord gerichte straat ten oosten van de kom van Budel en langs de westrand van de open akker van de Grote Hoef. De gehuchtstraat heet nu Burgemeester van Houtstraat.

3.17.4.008 Meemortel, Budel

In 1828 stonden er langs de Meemortelsestraat 11 boerderijen, en langs een tweede straatje nog vijf. Waar beide straten samenkomen, aan de Budelse kant, was een driehoekig pleintje met waterpoel. Ten westen daarvan lagen er heel verspreid nog 4 boerderijen, in totaal dus 19. Het gehucht ligt tussen de open akkers en is ongeveer een kilometer lang.

3.17.4.009 Molenheide, Soerendonk

Het gehucht Molenheide bestond in 1828 uit 11 boerderijen aan de weg tussen Maarheeze en Soerendonk, op 300 – 600 meter van de molen die daar in de heide stond. Ter weerszijden van de straat lagen open akkers.

3.17.4.010 Oudenboom, Maarheeze

Het gehucht Oudenboom bestond uit 18 boerderijen en huizen langs de weg van de kom van Maarheeze oostwaarts, naar Hugten. Ter hoogte van Vogelsberg had deze weg, de huidige Stationsstraat, een verbreding. Het gehucht lag aan weerszijden tussen de open akkers.

3.17.4.011 Schoordijk

De bebouwing van 23 boerderijen en woonhuizen ligt verspreid ter weerszijden langs de 700 meter lange ietwat bochtig verlopende gehuchtstraat, de Schoordijk. Deze weg ligt op de noordrand van de grote open akker van de Grote Hoef. Ten noorden van de weg liggen besloten akkers. De Schoordijk stapt met een voorde de Budelerbosloop over en vertakte ten oosten daarvan sterk op de heide. Aan de Schoordijk is fraaie boerderij bebouwing te vinden uit de 18^e en 19^e eeuw.

3.17.4.012 Toom, Budel

De Toom was een gehuchtje van 13 boerderijen in het westen van Budel, langs de oude Hamontse Straat, nu Cranendoncklaan, deels ook de Asbroekweg en Grensweg. De Toom had aan de westkant tegen de Kattekuilbeek een vrij groot open akergebied dat met een steilrand van het eigenlijke beekdal gescheiden is. Het is daar nog altijd een landelijke omgeving. De ligging aan de samenvloeiing van Kattekuilbeek en Kranjesbeek en oude akkerbodems is nog herkenbaar. Aan de Cranendoncklaan staat een 18^e eeuwse langgevelboerderij. Vermeldenswaard is de situatie bij de splitsing van Cranendoncklaan en Grensweg met tussen geboomte liggende brand of drenkkuil, oude akkers en een tweetal woonhuizen van 1870.

3.17.4.013 't Winkel, Soerendonk

Het gehuchtje 't Winkel ligt aan een haakse hoek (= winkel) van de straat om de openakker van Soerendonk. In 1828 stonden daar 10 boerderijen. Aan de oostzijde liggen hooilanden. 't Winkel maakt deel uit van de nog herkenbare krans van gehuchten 't Winkel, Zitterd en Heuvel. Ofschoon er weinig oude bebouwing aanwezig is, is de structuur belangwekkend. De relatie met de open akkers ten zuiden van 't Winkel en Zitterd en het beekdal van de Kleine Aa is hier goed bewaard. Opmerkelijk zijn de vele pleintjes met bomen.

3.17.4.014 Zitterd, Soerendonk

Zitterd was een randgehucht van de open akker van Soerendonk en bestond in 1828 uit 17 boerderijen en huizen. Het ligt op de overgang van de akker naar het beekdal van de beek genaamd De Beek. Zitterd maakt deel uit van de nog herkenbare krans van gehuchten 't Winkel, Zitterd en Heuvel. Ofschoon er weinig oude bebouwing aanwezig is, is de structuur belangwekkend. De relatie met de open akkers ten zuiden van 't Winkel en Zitterd en het beekdal van de Kleine Aa is hier goed bewaard. Opmerkelijk zijn de vele pleintjes met bomen.

Afbeelding: Gehucht Zitterd op de kaart van 1832 (bron: WatWasWaar)

17.5 Huizengroep

3.17.5.001 Eikenschoor, Soerendonk

Het Eikenschoor was een kleine nederzetting van drie boerderijen aan de westkant van de open akkers van Soerendonk.

3.17.5.002 Heikant, Gastel

In 1828 telde de Gastelse Heikant 7 boerderijen aan de noordrand van de open Berger Akkers.

3.17.5.003 Heuvel, Soerendonk

Heuvel is op de kadasterkaart van 1828 een driehoekig pleintje met daaraan of nabij 8 huizen of boerderijen en de aan St.-Jan de Doper gewijde oude kapel. Aan alle zijden wordt het omgeven door open akkers. Dit was dus bijna een situatie van een "eenzame kerk in de akkers"! Een groter dorp Soerendonk kwam 400 meter westelijke tot ontwikkeling bij een schuurkerk. Het gehucht Heuvel lag aan de kruising van een slingerende noord-zuidweg, en een weg die van de brug over de Aa bij De Perk via Cranendonk naar het zuidwesten liep. Heuvel maakt deel uit van de nog herkenbare krans van gehuchten 't Winkel, Zitterd en Heuvel. Ofschoon er weinig oude bebouwing aanwezig is, is de structuur belangwekkend. De relatie met de open akkers ten zuiden van 't Winkel en Zitterd en het beekdal van de Kleine Aa is hier goed bewaard. Opmerkelijk zijn de vele pleintjes met bomen.

3.17.5.004 Hugten, Maarheeze

Hugten was in de 13e eeuw een hof met een laatbank en watermolen. Het goed werd aanvankelijk te leen gehouden van Van Altena, maar kwam later in handen van het Cisterzienserinnenklooster van Roermond.⁷² De Munsterabdij in Roermond bezat en exploiteerde Hugten van 1223-1771. In dit laatste jaar verkocht het klooster haar goederen te Hugten, toen bestaande uit drie hoeven. Uiteindelijk werd een zekere Van Moorsel in 1772 eigenaar van het gehele goed Hugten. Zijn erfgenamen verkochten rond 1895 het landgoed aan de familie Roothans uit Bree. In 1918 werd de N.V. "De Heerlijkheid Sterksel" eigenaar en bleef dat tot haar noodgedwongen liquidatie in 1925, toen samen met haar goederen te Sterksel ook het landgoed Hugten openbaar werd verkocht. Ir. Jan Koenraadt werd eigenaar van vrijwel het gehele landgoed. Toen hij in 1953 emigreerde naar Suriname kwamen de goederen van Hugten aan diverse eigenaars.⁷³

Afbeelding: Hugten op de kaart van 1832 (bron: WatWasWaar)

In 1828 bestond het gehucht Hugten uit 7 boerderijen en midden op de verbrede straat een bakhuis. De watermolen was toen al eeuwen verdwenen. Ten oosten van het gehucht lag een open akker die met een steilrand en duinenpartij grensde aan het dal van de Sterkselse Aa. Verder westelijk lagen zowel wat omheinde als open akkers.

Door toedoen van Ir. Jan Koenraadt is Hugten eerder dan andere buitengebieden in de regio uit zijn isolement gehaald. Zo kwam er in 1930 een gezamenlijke telefoonaansluiting, in 1939 een elektriciteitsaansluiting voor geheel Hugten en tussen 1948-1950 een verharde klinkerweg van Maarheeze naar Someren-Heide. Jan Koenraadt was daarbij ook de grootste werkgever van Maarheeze met ongeveer 20 man personeel die allemaal werkzaam waren in de landbouw, in de bosbouw met houtzagerij en in de fruitboomgaard. Hij heeft diverse percelen schraal akkerland bebost. De betere broekgronden liet hij ontginnen, zoals de beemden langs de Aa en het Latbroek. Zo'n 164 ha van "De Hugterheide" werd in 1979 aangekocht door de Stichting het Brabants Landschap. Later heeft het Brabants Landschap ook nog 13 ha populierenbos gekocht in het beekdal

⁷² Winkelmolen, 1977, 401 – 402.

⁷³ Biemans, 1992a, 56.

van de Sterkselse Aa. De Hugterheide is nu zo'n 700 ha groot en vormt samen met het 800 ha Weerterbos een waardevol natuurgebied van 1500 ha.⁷⁴

Hugten ligt aan een kromlopende, lintbebouwde verbindingsweg (Koenraadtweg-Hugten) tussen Maarheeze en Someren. Grenzend aan het bosgebied 'De Hugterheide', waarin grafheuvels uit de Bronstijd (archeologisch monument) zijn gelegen. In het oosten grenst Hugten aan de Sterkselse Aa. Het Sterksels Kanaal kruist de weg Hugten. De bebouwing bestaat uit voornamelijk boerderijen uit het begin van deze eeuw, vrijwel alle ingrijpend gewijzigd, een villa, een kapelletje en recente boerderijen. Langs de weg staan oude acacia's en eiken.

3.17.5.005 't Laar, Maarheeze

Het Laar bestond in 1828 uit 8 boerderijen langs een kromme weg van wisselende breedte waarin ook een waterpoel lag. Merendeels lag het Laar in een gebied met omheinde akkers dat aan de westzijde begrensd werd door de Bosloop. Aan de oostkant reikte het Laar tot het open akkergebied van de Braakakkers.

De oude nederzetting 't Laar is nog herkenbaar met boerderijen, oude akkers en beekdal. 't Laar is een nederzetting aan een kromlopende weg, oorspronkelijk grenzend aan de nu ontgonnen Weerterheide. In beperkte mate is nog iets terug te vinden van de oude percelering. De bebouwing bestaat uit enkele boerderijen van ca. 1845-50 en later, verspreide erf- en wegbepanting waaronder eiken en Italiaanse populieren.

Afbeelding: 't Laar op de Bonnekaart van rond 1900 (bron: WatWasWaar)

3.17.5.006 De Perk, Maarheeze / Soerendonk

De Perk was een groepje van vier boerderijen of woningen aan het gebied De Perk, net ten westen van de Aa aan de weg van Maarheeze naar Soerendonk. De Perkhoeve was een van de pachthoeven van landgoed Cranendonck (19^e-20^e eeuw). De Perk gaat mogelijk terug op een middeleeuws jachtpark van de heren van Cranendonck. De gemeentegrens liep dwars door dat gebied en dit gehuchtje.

17.6 Verspreid aan de straat

17.7 Compact aan straat

17.8 Verspreid

74 Jaspers, 1999 - 2000.

Thema: 18 Heerlijkheden

Een typisch middeleeuws fenomeen zijn de heerlijkheden. In oorsprong zijn dat grote stukken grond waarover de bezitter of heer een zekere rechtsmacht bezat. Veelal betrof die macht ook de mensen die op die grond woonden of anderszins aan de heerlijkheid gebonden waren. Deze rechtsmacht vertoonde gradaties: de hoge rechtsmacht liet toe misdadigers te bestraffen, eventueel met de doodstraf. De lage rechtsmacht liet slechts toe boetes tot een zeker niveau op te leggen, terwijl het recht van "erven en onterven" er op neer kwam dat de gronden die onder de heerlijkheid vielen alleen ten overstaan van de heer of zijn vertegenwoordiger en zijn leen- of laathof konden worden verkocht of verorven. Voor die heer was er in principe een woning op de heerlijkheid. Veelal werd die woning in de loop van de tijd uitgebreid tot een eenvoudig kasteeltje met op de voorhof een hoeve. Tot de heerlijkheid hoorden vaak nog enkele hoeven die door de heer verpacht werden. Daarnaast was een deel van de grond uitgegeven en werd daarvan jaarlijks een klein bedrag (typisch 6 Leuvense penningen per bunder, ongeveer 2,5 eurocent per hectare) aan de heer betaald. Andere gronden waren als leengoed uitgegeven. De leen- en cijnsgronden lagen deels aaneen tegen het eigen (deels verpachte) deel van de gronden van de heerlijkheid, maar voor een ander deel lagen ze vaak erg verspreid.

Samenvattend:

1. eigen goed:
 - burcht of kasteel
 - huis voor de heer, met wat grond (tuin, park)
 - een of meer verpachte boerderijen
2. leengoed
3. cijnsgoed
4. allerhande rechten. Deze kunnen soms landschappelijk tot uiting komen.

De bezitter van zo'n heerlijkheid was in de regel zelf weer leenman van een andere heer. Dat kon de hertog van Brabant of Gelre zijn of de abdis van Thorn, de bisschop van Luik etc.. Deze feodale afhankelijkheid is belangrijk voor het begrijpen van de vorming van de nederzettingen.

In de Kempen is een heerlijkheid een gebied waarover een lokale heer enkele rechten uitoefent. Dat kan heel beperkt zijn, het kan ook gaan om rechtsmacht tot en met het ter dood brengen van veroordeelden. Heerlijkheden zijn een typisch middeleeuws fenomeen waaraan in 1795 formeel een einde kwam. In het landschap herinnert er nog veel aan. De heerlijkheden zijn vanaf de zestiende eeuw in toenemende mate ook een landgoed geworden. De landgoedaspecten van de heerlijkheden worden hierna onder thema 19, Landgoederen behandeld. Daar komen de heerlijkheden dus ook weer terug.

Heerlijkheid Cranendonck: algemeen

Een van de erfgenamen van de kinderloze Dirk van Altena (ca. 1242) was Engelbert van Horn, die vermoedelijk het gebied in bezit kreeg waarin de dorpen Maarheeze, Soerendonck en Gastel lagen. Hij werd als eerste naast Van Horn ook Van Cranendonck genoemd. Zijn nakomelingen noemden zich enkel nog Van Cranendonck. Vermoedelijk heeft deze Engelbert dan ook kasteel Cranendonck tussen Maarheeze en Soerendonck laten bouwen, strategisch gelegen bij de enige zuidelijke doorgang tussen de sterk scheidende peermoerassen. Het kasteel zal aanvankelijk een allodium geweest zijn, zoals het naburige Heeze waar de familie Van Horn gegoed was. Nog voor 1312 werd het kasteel Cranendonck echter een Brabants leengoed. In 1289 heette de minderjarige Willem naast heer van Cranendonck ook heer van Maarheeze, dat toen dus blijkbaar nog niet tot Cranendonck werd gerekend.

Uit het feit dat de heer van Cranendonck omstreeks 1312-1320 in het leenboek van de hertog wordt vermeld, enerzijds als leenman van het 'huis bij Cranendonck' en anderzijds van 'de heerlijkheid Maarheeze en toebehoren', maakt Van Asseldonck op dat de naam van de heerlijkheid toen nog niet Cranendonck was, maar Maarheeze, de plaats waar de schepenbank werd gespannen. Ook acht hij daardoor aannemelijk dat de Van Hornes, heren van Cranendonck in de dertiende eeuw, het kasteel Cranendonck bezaten en dat de schepenbank in Maarheeze door de Brabantse hertog is gesticht om

de positie van de heren van Cranendonck te ondermijnen. In die visie is Soerendonck een tweede afzonderlijke Brabantse schepenbank en heerlijkheid.

De heren van Cranendonck wisten ook het gezag over Maarheeze en Soerendonck van de hertog in leen te krijgen. Langs andere route verkregen ze de heerlijkheid Budel, die ze in 1421 opdroegen aan de hertog en van hem in leen terugontvingen. Van dan af bestaat er een Land van Cranendonck, met daarbinnen twee heerlijkheden: Maarheeze met Soerendonck en Gastel; en Budel. Later werd dit land betiteld als "baronie".

In 1484 kwam Cranendonck aan de Van Egmonds, die onder meer graven van Buren waren. Een van die afstammelingen, Anna van Buren, huwde Willem van Oranje. De baronie kwam na haar overlijden derhalve aan de Oranjes (1558) die haar tot het einde van het Ancien Régime behielden.

Wanneer we het hier in thema 18 hebben over de heerlijkheid Cranendonck, wordt specifiek de oude kern rond het kasteel bedoeld.

Heerlijkheid Budel: algemeen.

Budel was een 'villa', ofwel domein, die behoorde tot het koningsgoed van de Pippiniden, de voorouders van de Karolingers. Van deze laatste familie kent iedereen de belangrijkste vertegenwoordiger, Karel de Grote. Hij was het die in 779 verklaarde dat zijn overgrootvader Pippijn II het domein 'Budilio in Texandria' aan het klooster Chèvremont bij Luik had geschonken. In 947 werd door Koning Otto I ook de kerk van Budel met tienden en toebehoren aan dit klooster geschonken. In 972 schonk hij alle bezittingen van Chèvremont aan het kapittel van O.L. Vrouw, ofwel Mariënstift, in Aken. Als voogd over het voor Aken verafgelegen goed Budel stelde het Akense kapittel een lokale heer aan, Engelbert van Horn.⁷⁵ In de 13^e eeuw heeft deze wereldlijke voogd de rechten van het stift geüsurpeerd en in 1307 noemt hij zich al heer van Budel. In 1421 werd Budel een Brabants leen. De oudste heren van Budel hadden wellicht hun centrum, een versterkte en omgrachte woning ('de Borgh') nabij de kerk, waar in 1828 nog de grachten herkenbaar waren.

In dit thema 18 zoeken we naar sporen van die oude heerlijkheid Budel, meer speciaal zelfs van dat oude kapittelgoed en dus indirect van het oude koningsgoed.

18.1 Kasteel

Onder kasteel verstaan we niet alleen het (stenen) hoofdgebouw in een gracht, maar het hele complex bestaande uit zo'n hoofdgebouw (eventueel op een motte) en zijn gracht, een voorhof in een gracht, de kasteelboerderij, eventueel poortgebouw, verdere wallen en grachten.

3.18.1.001 Kasteel van Cranendonck

Het kasteel Cranendonck wordt oorspronkelijk als 13^e eeuws omschreven en was destijds onverbrekkelijk verbonden met de heerlijkheid Cranendonck. Vermoedelijk heeft Engelbert van Horne kasteel Cranendonck tussen Maarheeze en Soerendonck laten bouwen, strategisch gelegen bij de enige zuidelijke doorgang tussen de sterk scheidende peelhoerassen. De naam van het kasteel en de familie werd ontleend aan de omgeving en herinnert aan de hier toen veel voorkomende kraanvogels. De kraanvogel is nog te vinden in het huidige gemeentewapen van Maarheeze. Het fraaie kasteel was omgeven door een gracht die aansloot op het riviertje de Kleine Aa.⁷⁶

Het is niet bekend of de ernstige plunderingen door Geldersen eind 15^e, begin 16^e eeuw het kasteel hebben aangetast. Het rampjaar 1672 bracht Franse troepen in deze omgeving die het kasteel in hun bezit namen en inrichtten als hoofdkwartier. Als represaille voor hun mislukte militaire optreden werd het slot Cranendonck door dezelfde Franse soldaten bij hun terugtocht op 13 september 1673 verwoest. Wat overbleef was een ruïne, in 1847 nog bestaand, maar in latere jaren successievelijk geslecht. Alleen sporen van de brede gracht er om heen zijn nog met moeite zichtbaar.⁷⁷

75 Biemans, 1988a, 59.

76 Biemans, 1988a, 61 – 62.

77 Winkelmolen, 1977.

Afbeelding: Kasteel Cranendonck waarvan de eerste overblijfselen dateren van rond 1200 n. Chr. (bron: 't Slot Kranendonck in Staat-Braband, tekening, ongedateerd, anoniem, Tilburg, KUB M 11/820.11 Cran (7)).

Afbeelding: ruïne kasteel Cranendonck.⁷⁸

3.18.1.002 Kasteel bij Gastel (nu Gravenkasteel 35).

⁷⁸ Vrije Heerlykheid van Kranendonck. Prospectus ruinarum famosi castelli Cranendonck. Henricus Cause fecit. J. van Croes delin. Uit: Cantillon, 1770. UvT, Topografisch-historische atlas, M 11 / 820.11 Cran (2).

Het toponiem Gastel zou volgens heemkundigen een verwijzing kunnen zijn naar een kasteel. Zij wijzen op een buurtschap die sinds mensenheugenis "Het Gravenkasteel" heet, gelegen langs de weg van Gastel naar Soerendonk. In geen enkel boek of oorkonde is bij weten van heemkundige H. Jaspers hier iets over geschreven. Volgens mondelinge overlevering zou er vroeger op "Het Gravenkasteel" echter een kasteel hebben gestaan. De aangeduide plek is altijd een verhoogde ligging geweest t.o.v. de omgeving genaamd 'De Bult'. Op deze Bult zijn al verscheidene oude voorwerpen gevonden, waaronder 'sabels en degens'. Ook zouden er volgens de oude verhalen vroeger een soort "gracht" hebben gelopen vanaf de waterkuilen in Mid-Gastel naar "Het Gravenkasteel". Het zijn enkel verhalen waarvoor nog geen bewijs is geleverd. Archeologisch onderzoek zou hier uitkomst kunnen bieden. Het kasteel zou gestaan moeten hebben langs de weg van Gastel naar Soerendonk, zo ongeveer achter de tuinderij van P. v.d. Broek (nu Gravenkasteel 35), dus juist voor Kouwbergen.⁷⁹

De Bult, kadaster 1828

De Bult, AHN, 2005

De AHN laat op 90 meter ten zuidoosten van de weg een kleine, 1 meter hoge, rug zien, opgesplitst in drie kopjes: kleine bolle akkers. De hoeve Kouwenberg bestond al in 1828 en gebruikte de grote middenmoot van het wat afgeronde perceelsgroepje akkers dat toen tot de "Hoge Driessen" gerekend werd. Overigens ligt er aan de andere kant van de weg een hogere rug. De naam Gravenkasteel is overigens wat duister: de oudste heren van Cranendonck waren géén graven.

18.2 Hoofdhoeve

Met hoofdhoeve en hoeve worden de agrarische bestaansstructuur van de heerlijkheid en bestaansbasis van de heer aangegeven. In de late Middeleeuwen en daarna zijn dat normaal verpachte boerderijen met meestal veel grond. De hoofdhoeve staat veelal op de voorburcht. Wat verderop vindt je dan één of meer andere hoeven.

3.18.2.001 Cranendonckse Hoef, Cranendonck 1, Soerendonk

140 meter ten westen van het kasteel van Cranendonck stond de voornaamste (enige?) hoeve van Cranendonck, aan de zuidkant van een 8 hectare grote open akker. De zeventiende-eeuwse hoeve was een grote vierkante hoeve met ombouwd binnenplein, met aan de voorkant het woongedeelte en achter de stallen, schuren en schaapskooi. Op dit perceel werd in 1917 een L-vormige villa met middentoren neergezet, dat in 1938 na vergroting als gemeentehuis voor de in 1925 gevormde gemeente Maarheeze ging dienen. De wapens van de toen gefuseerde gemeenten Soerendonk en Maarheeze sieren de toren. Zie ook: 3.24.5.008.

⁷⁹ H. Jaspers, 'Straatnamen X'. In: *Aa kroniek* 9 (1978), p. 25-29.

De huidige Cranendonckse Hoef is de proefboerderij van Cranendonck, t.o Cranendonck nr. 1

3.18.2.002 Hoofdhoeve De Borgh Budel

Als mogelijk exploitatiecentrum van het oude kapittelgoed van Budel komt een in 1828 nog omgracht perceel op 100 meter ten zuidzuidoosten van de kerk in aanmerking. Over dit perceel van 1630 m², dat in 1828 een tuin van de belastingontvanger Jacop Spoor was, is verder niets bekend. Het terrein is nu nog slechts voor een klein deel bebouwd en biedt archeologisch dus nog goede kansen.

Omgracht perceel bij de kerk van Budel, 1828 (Kadaster, sectie F blad 1)

18.3 Hoeve

Bij het kasteel Cranendonck hoorden 3 boerderijen: de "Cranendonckse hoef" (3.18.2.001), de "Perkhoeve" (3.18.3.003) en de "Bult" (3.18.3.002). Deze waren omstreeks 1890 eigendom van dhr. Hoevenaars te Geldrop. Bij de verkoop in 1938 werd ook de Boschoeve, zie 3.19.3.001, vermeld.

3.18.3.001 Raakbroek, Raadbroekweg

3.18.3.002 De pachthoeve 'Bulthoeve'

In de bocht Kerkstraat – Molenheide.

3.18.3.003 De pachthoeve 'de Perkhoeve'

De juiste locatie van de Perkhoeve wordt niet duidelijk uit de kadasterkaarten die er vier boerderijtjes van verschillende kleine eigenaren aangeven. Tot de hoeve hoorde een open akker van 8,5 hectare die aan de noordzijde met een akkerwal grensde aan het beekdal. De hoeve zal op de hoek Molenheide – Van Schoonvorstlaan tegenover het Mariabeeld hebben gelegen.

De naam "Perk" doet vermoeden dat de oude heren van Cranendonck hier een omwald en omheind jachtbos gehad hebben, dat toen het als zodanig in onbruik geraakt was, ontgonnen werd en tot een extra hoeve gemaakt is.

3.18.3.004 Versterkte en omgrachte hoeve "De Burgskens"

(zie ook 3.25.3.002 schans en 3.32.8.001)

Waarschijnlijk omgrachte hoeve uit de Volle Middeleeuwen. Op kadaster en oude kaarten een omwaterd perceel ten noorden van de huidige Burgskensstraat. Ligt in weiland en ter plaatse is nog duidelijk relief zichtbaar. Zie ook de afbeelding hieronder:

Afbeelding: Hier lag het omgrachte Burgskens; ter plaatse in het weiland is nog duidelijk relief aanwezig die duiden op een omgracht vierkant perceel (maart 2011).

3.18.3.005 Tweede versterkte en omgrachte hoeve van "De Burgskens"

Waarschijnlijk omgrachte hoeve uit de Volle Middeleeuwen. Tegenhanger van de andere Burgskens aan de andere kant van de Bulder Aa.

3.18.3.006 "t Hooge Huys" bij Hugten

Belangrijke woning in het gehucht Hugten bij Maarheeze. Thans boerderij Hugten 16.

18.4 Heerlijksgebied

Aanduiding van het rechtsgebied van de heerlijkheid in kwestie. De grenzen van zo'n heerlijkheidsgebied zijn soms heel grillig, met enclaves over en weer. Soms ook zijn het nog steeds bestaande min of meer rechte lijn in het landschap: die vinden we dan als relict terug!

3.18.4.001 Baronie Cranendonck

Heerlijkheden waar de heer ook de rechtsprekende macht bezat, hoge heerlijkheden, werden in de loop de geschiedenis betiteld als baronie. De baronie Cranendonck betreft een gebied dat aanvankelijk bekend stond als (het Land van) Cranendonck, op verschillende wijzen geschreven, maar verwijzend naar de op deze plaats vroeger veel voorkomende kraanvogel. Vanaf de tweede helft van de zestiende eeuw, toen de Oranjes zich als bezitters baron van dit gebied noemden, sprak men meestal van Baronie van Cranendonck. Deze omvatte, naast het gelijknamige kasteel, de dorpen Budel, Maarheeze, Soerendonck en Gastel. Diverse schrijvers meenden, vermoedelijk in navolging van Hanewinkel, dat Budel niet tot dit gebied behoorde. Zij baseerden dit op het gegeven dat Budel aanvankelijk een vrij eigen goed van de heer van Cranendonck was en later dan de andere dorpen van zijn heerlijkheid, namelijk pas in 1421, aan de Meierij van 's-Hertogenbosch werd toegevoegd. Hoewel zeker dit laatste juist is, laten de bronnen van na die datum er geen twijfel over bestaan dat Budel formeel-juridisch onderdeel uitmaakte van het Cranendonckse gebied.

3.18.4.002 Heerlijkheid Budel

De heerlijkheid Budel was oorspronkelijk een koningsgoed. De oudste tekst is een oorkonde van Karel de Grote waarin hij bevestigt dat zijn grootvader Pippijn de Middelste (†714) bezittingen te Budel had geschonken aan de abdij van Chèvremont bij Luik. In 947 werd ook de kerk van Budel aan dit klooster geschonken. In 972 werden de bezittingen van de abdij overgedragen aan het Mariakapittel (Marienstift) in Aken en werd daarmee kapittelgoed van de O. L.V.-kerk van Aken. De daarover aangestelde voogd usurpeerde echter de macht, waaruit de heerlijkheid Budel ontstond. In 1421 werd deze een Brabants leen. De heerlijkheid maakte sindsdien deel uit van het land, later baronie, van Cranendonck en de Meierij van 's-Hertogenbosch.⁸⁰

Begin dertiende eeuw bezat de edelman Dirk van Altena goederen in de omgeving van Maarheeze. Ook het gebied Hugten behoorde daartoe. In 1223 droeg Dirk van Altena zijn bezitsrechten over Hugten over aan de Munsterabdij in Roermond. Na zijn kinderloze dood in 1242 erfde Dirks neefje Engelbert van Horne de goederen. Vermoedelijk was het Engelbert die tussen Maarheeze en Soerendonk kasteel 'Cranendonck' bouwde. Het oude kloosterbezitting Hugten kwam in 1771 in particuliere handen van de uit Helmond afkomstige familie Van Moorsel. Aan het begin van de twintigste eeuw kwam het landgoed in handen van de 'N.V. De Heerlijkheid Sterksel', die het gebied wilde ontginnen en exploiteren. Het faillissement van de voornaamste geldverschaffers, de Hanzebank betekende het einde van de Maatschappij en leidde tot een openbare verkoop van de goederen te Sterksel en Hugten in 1925. De goederen te Hugten raakten hierdoor verdeeld over meerdere eigenaars.

18.5 Relaties

Het kasteel, de hoeven, de galg, het heerlijkheidsgebied en eventuele andere fenomenen van één heerlijkheid vormen samen een ensemble: die heerlijkheid. Getekend als verbindingslijnen met het kasteel (bijv. een lijn galg – kasteel).

3.18.5.001 Cranendonck

Relaties kunnen worden gezien tussen het kasteel van Cranendonck, de hoofdhoeve, de akker daarbij en De Perk ten noorden ervan.

3.18.5.002 Budel

Als het omgrachte perceel in Budel inderdaad het oude exploitatiecentrum aldaar is, is er dus een relatie met de kerk die er 100 meter vandaan staat.

18.6 Voorhof

Hier boven beschreven als element van het kasteel van Cranendonck

18.7 Kasteelboerderij

Kasteelboerderij is de hoofdhoeve uit de beschrijving hierboven

⁸⁰ Winkelmolen, 1977, 55.

Thema: 19 Landgoederen

De terreinen die de heren van de oude heerlijkheden voor zich behouden hadden, zijn in de zestiende eeuw en later uitgegroeid tot de kernen van landgoederen. Naast deze oude groep ontstonden er ook geheel nieuwe landgoederen. De kern daarvan was in de regel een bestaande boerderij, soms een nieuwe ontginningshoeve, die in handen kwam van in een naburige stad gehuisveste adel of notabelen.

Landgoederen zijn mooi ingerichte stukken grootgrondbezit. Sommige komen voort uit oude heerlijkheden: in dat geval worden de landgoedaspecten daarvan onder het thema "landgoed" beschreven. Andere hebben een andere ontstaanswijze, deels door opwaardering en uitbouw van een enkele boerderij, deels als ontginningsblok.

Centrum van het landgoed is het landhuis, ook wel "kasteel" genoemd, naar het uiterlijk. Bij dat landhuis horen een tuin, vijver en park, soms een gracht om het huis. Daaromheen liggen de landerijen met enkele verpachte boerderijen. Soms is op grote schaal het landschap aangepast en meestal zijn er een of meerdere lanen aangelegd. Het geheel is het landgoedgebied. Soms is het deels omgeven met een wal. In de negentiende eeuw ontstaan ook mini-landgoedjes: een grote villa of grote herberg met ruime tuin en vaak nog een vijver, maar verder geen landerijen, boerderijen etc.

Veel grotere kloosters zijn in wezen het centrum van een landgoed. In plaats van een landhuis is dan het klooster het centrum. Soms is dat in een oud landhuis gevestigd. Waar in tuin en park van een gewoon landgoed allerlei profane versieringen en follies staan, staan bij een kloosterlandgoed religieuze elementen zoals heiligenbeelden (in plaats van Romeinse of Griekse beelden), kruiswegstaties, Calvariebergen en Lourdesgrotten. Maar de opzet is identiek: centraal gebouw, tuin, park en een lanenstructuur in een ruim gebied met pachtboerderijen staan en waar soms aan *landscaping* gedaan is.

De terreinen die de heren van de oude heerlijkheden voor zich behouden hadden, zijn in de zestiende eeuw en later uitgegroeid tot de kernen van landgoederen. Naast deze oude groep ontstonden er ook geheel nieuwe landgoederen. De kern daarvan was in de regel een bestaande boerderij, soms een nieuwe ontginningshoeve, die in handen kwam van in een naburige stad gehuisveste adel of notabelen.

Cranendonk is niet rijk aan landgoederen. Het enige oude landgoed kwam voort uit het kasteel van Cranendonck met omliggende 55 ha en 3 boerderijen: de "Cranendonckse hoof" (3.18.2.001), de "Perkhoef" (3.18.3.001) en de "Bult" (3.18.3.002). In het Cranendoncks Bos ontstond een nieuw boerderijtje, de Boschhoeve (3.19.3.001) Dit landgoed was omstreeks 1890 eigendom van dhr. Hoevenaar te Geldrop.

19.1 Gracht

Gracht om het landhuis of een iets groter gebied. Soms is alleen de gracht bewaard gebleven.

19.2 Herberg

Herberg uit 19^e of 20^e eeuw, centrum van rijke tuin, maar zonder verdere landgoedstructuren van betekenis: mini-landgoed.

19.3 Hoeven

Pachthoeve van het landgoed. Soms een bij het landhuis en nog enkele wat verderop.

3.19.3.001 De Pachthoeve 'Boschhoef'

In het kader van de bosaanplant in het Cranendoncksbos in 1787 werd daar een eenvoudige boswachterswoning gebouwd, waarvan de plattegrond bewaard bleef.⁸¹ De kadasterkaart van 1828 toont deze woning in het Cranendoncks Bos als een klein gebouwtje. Later blijkt dat een boerderijtje geworden te zijn. Is waarschijnlijk identiek aan "Het Boshuuske".

81 NAG, NDR 9300, verslagjaar 1787.

Het "Boshuuske" (boshuisje) lag in het Cranendonckse bos. Al vóór 1900 stond hier een klein boerderijtje gedekt met pannen. Het was toen, evenals de omliggende bossen, eigendom van burgemeester Alexander Rutten, die hier vroeger veel tijd doorbracht. Ook toen hij al op gevorderde leeftijd was, ging hij hier nog dikwijls naar toe. De omgeving werd door de boeren ontgonnen. Op 31-3-1919 kwam hier in dit boerderijtje, meestal "Boshuuske" genoemd, de familie Fieten-Kramers wonen vanuit Sint Odiliënberg. Het "Boshuuske" in het Cranendonckse Bos kwam leeg te staan en is in de oorlogsjaren afgebroken. De fundering is nog vele jaren in de grond blijven zitten. De karakteristieke boswachterswoning, was niet meer. Nu worden nog regelmatig stenen omhoog geplougd.⁸²

3.19.3.002 Boerderij Bloem, Bospad 2, Soerendonk

Boerderij aan de rand van het Cranendonckse bos. Hendrik Bloem kocht in 1921 in het Cranendonckse Bos, 22 ha grond met daarop een schuur (met strooien dak) van burgemeester Alex van Uden. Hij verbouwde de schuur tot boerderij. Nu recreatieboerderij.

3.19.3.003 Hoeve Robberik (Raadbroekweg)

Gelegen bij de Raadbroekpaal die staat langs de weg die langs het kuurchalet Renheide loopt. Ren is een oud woord voor grens. Langs deze baronie grenspaal, waarop ook "anno 1765" is gehouwen, loopt ook de Raadbroekweg. Raadbroek is afgeleid van Rode of Robberik, hetgeen duidt op geroid hout en broekland. Vroeger lag aan deze weg een grote leenhoeve ook Robberik genaamd, of ook wel Raadbroek op d'n Hoge Akker. Het pand is in 1920 afgebrand.

3.19.3.004 Hoeve De Pan, Panweg 1, Maarheeze

De boerderij staat nog niet op de kadasterkaart van Sterksel, maar al wel op de topografische kaart van ca 1840. Het moet dus een stichting van rond 1830 zijn. De naam "pan" kan wijzen op een laagte in de hei die soms vol water stond. Op de kaart van 1840 heet de boerderij: Hoef aan de Pan. Het betreft een pleisterplaats en herberg.

*Afbeelding: Hoeve De Pan
(augustus 2011)*

3.19.3.005 Locht, Lochterweg 6, Budel – Dorplein

Vrij eenzaam gelegen hoeve ten ZW van Groot-Schoot dicht bij de grens. Nu centrum van klein gehuchtje van vijftal boerderijen en huizen.

19.4 Klooster

Typisch kloostergebouw als centrum van het landgoed.

19.5 Laan

Met bomen beplante meestal kaarsrechte weg. Soms aan iedere zijde twee of zelfs drie rijen bomen. Rond 1700 werden ook dennen als laanboom gebruikt.

3.19.5.001 Lanen Cranendoncks Bos

Van het Cranendoncks Bos is een deel van het oude lanenstelsel bewaard gebleven. Ze maken deel uit van het complex Bos, park/tuin en lanen Cranendonck (3.20.3.462)

⁸² Jaspers, 2000a.

19.6 Landgoedgebied

Het totale landgoedgebied, inclusief boerenland en bossen.

3.19.6.001 Landgoed Cranendonck

Landgoed/landgoedachtig gebied met park/tuin, eikenlanen, klinkerwegen, loofbossen en landbouwgronden, gelegen aan de Bulder Aa. Het landgoed is ontstaan uit het middeleeuwse kasteelcomplex. Het kasteel was zetel van de heerlijkheid Cranendonck. Het kasteel werd in 1673 door de Fransen verwoest. In 1899 werd het landhuis Cranendonck gebouwd. In 1938 werd het landhuis verbouwd tot gemeentehuis van de toenmalige gemeente Maarheeze. Het voormalige kasteelterrein wordt nog deels omgeven door een (restant van een) gracht. In het gebied staan enkele monumentale gebouwen, waaronder het landhuis/voormalige gemeentehuis (1899-1938) en een voormalige proefboerderij van het langgeveltype (1949). In het gebied diverse oude bomen, waaronder beuken, lindes en platanen.

CHW nr: V182 (HK-HV-51)

De geschiedenis van dit landgoed kent een bijzonder hoofdstuk met als titel Werkverschaffingkamp Cranendonck. In de crisisjaren, tussen 1930 en 1940, heerste er in Nederland grote werkeloosheid. Een kwart van de beroepsbevolking was werkeloos. Er waren geen sociale voorzieningen en iemand die geen werk had, had geen inkomen. In veel kleine dorpen op het platteland had men wel een armenbestuur, dat bestond uit vooraanstaande personen uit het dorp. Onder impuls van burgemeester R. H. van Schaik werd in 1938 het landgoed Cranendonck aangekocht.⁸³

Het doel van de aankoop van het landgoed was in eerste instantie: werkverschaffingsobject en het tegengaan van ongewenste ontwikkelingen. Pas in tweede instantie werd besloten om de villa om te bouwen tot gemeentehuis. Al vrij snel na de aankoop van Cranendonck in 1938, werd tegen de schuur van de Cranendoncksehoef een werkverschaffingkamp gebouwd. In dit kamp werden plusminus 40 werkeloze mannen uit Schiedam en omgeving ondergebracht. Allerlei beroepen waren er vertegenwoordigd, zoals bakkers, slaggers, tuinders, bouwvakkers enz. Eens in de veertien dagen mochten de mannen een weekend naar huis. De mannen moesten de woeste gronden en heide ontginnen en andere, al ontgonnen, ongelijk liggende percelen, herontginnen, d.w.z. gelijk maken. Alles gebeurde met de hand, dus met de schop en met behulp van zogenaamde kiepwagentjes, die liepen over zelf gelegde rails (smalspoorlijn). De lege en volle kiepwagentjes werden door de mannen zelf geduwd. Ze werkten twaalf uur per dag en op zaterdag tot één uur in de middag. De grond moest minimaal 40 cm worden omgespit en los gemaakt. Dat spitten, ombanken, moest zodanig gebeuren dat de vruchtbare grond (de bouwvoor) boven bleef. De mannen beurden voor dit zware werk elf gulden per week. Het doel van de ontginning was meer landbouwgrond te verwerven, want daar was toen een groot gebrek aan.⁸⁴ Op de plattegrond in het heemkundeartikel zijn de percelen aangegeven die men ontgonnen of geëgaliseerd heeft.

In 1941 werd het werkverschaffingkamp omgebouwd tot een soort asielzoekers centrum. Het kamp werd van 1941 tot 1944 bewoond door Duitse vrouwen en echtparen met kinderen. Dit waren Duitse vrouwen die getrouwd waren of waren geweest met Nederlandse mannen. Deze mensen moesten uit Duitsland vluchten omdat ze vanwege hun huwelijk met een Nederlander niet meer geaccepteerd werden of zelfs bedreigd. In 1947 werd het opvangcentrum omgebouwd tot lagere landbouwschool. (zie 29.13.1).

19.7 Landhuis

Het centrale landhuis, dat alle mogelijke bouwstijlen kan vertonen. Het landhuis kan in gebruik (geweest) zijn als klooster.

19.8 Omgrachte hoeve

Sommigen groeiden uit tot kasteeltje, de meesten 'degradeerden' tot boerderij (veelal zijn de grachten helemaal of gedeeltelijk gedempt).

83 Peerlings, 2004, 165 – 166.

84 Peerlings, 2004, 166 – 167.

19.9 Ontginningsstructuur

Meestal rechthoekige landinrichting die gevormd werd bij ontginning, waarin toen direct al of later een landgoed gevormd is.

19.10 Zichtlijn

Lijn waarlangs men in de verte uitzielt op een bijzonder object: een beeld, kapel, kerktoren, molen... Deze lijn valt vaak samen met een laan.

19.11 Park

Gebied met bomen en struiken, doorsneden met paden. In het park kun je follies aantreffen. Veelal speciaal vormgegeven. Soms zijn sporen van meerdere stijlen herkenbaar, want het park werd af en toe aan de nieuwste mode aangepast.

3.19.11.001 Cranendoncks Bos

Het Cranendoncks Bos is mogelijk een oud restbos dat bleef voortbestaan in het natte gebied waar de Buulder Aa en de Boschloop samenkomen. In de jaren 1780 werd het bos door de Nassause Domeinraad nog uitgebreid.⁸⁵ In de negentiende eeuw zien we hier een min of meer massief bos: dat is het aangegeven 75 hectare grote gebied. Na 1900 zijn vooral aan de noord en oostzijde delen ervan ontgonnen. In het zuiden sluit het bos nu aan op nieuw bos in de voormalige beemden van de Risten en het Buulderbroek.

Afbeelding: Zandweg door Cranendoncks bos (juli 2011)

19.12 Tuin

Meest open gebied met gras, lage struiken, bloemen, kruidentuin, paden. Veelal speciaal vormgegeven. Soms zijn sporen van meerdere stijlen herkenbaar, want de tuin werd af en toe aan de nieuwste mode aangepast. Hieronder vallen ook de stadtuinen die behoorden bij de deftige woningen in een dorp (zoals bijvoorbeeld Oirschot).

19.13 Vijver

Siervijver in de tuin of het park, soms speciale visvijvers.

85 NAG, NDR 9300, verslagjaar 1787 en eerdere jaren.

19.14 Villa

Groot huis of klein landhuis uit 19e of 20e eeuw, centrum van rijke tuin, maar zonder verdere landgoedstructuren van betekenis: minilandgoed.

3.19.14.001 Villa Cranendonck, Cranendonck 1, Soerendonk

Op de plaats van de eerdere hoofdhoeve van Cranendonck werd in 1917 de L-vormige villa Cranendonck met middentoren neergezet, die in 1938 na vergroting als gemeentehuis voor de in 1925 gevormde gemeente Maarheeze ging dienen. Het gebouw verloor zijn functie als gemeentehuis na 1996. De wapens van de toen gefuseerde gemeenten Soerendonk en Maarheeze sieren nog de toren. Zie ook: 3.18.2.001 en 3.24.5.008.

Gemeentelijk monument.

Afbeelding. Villa Cranendonck (juni 2011)

19.15 Wal

Aarden wal vaak met gracht als omgrenzing van het landgoed. Als het landgoed ooit uitgebreid is, kan zo'n wal ook binnen het landgoed voorkomen!

19.16 Overige

Landgoederen zijn bijzonder rijk aan allerlei bijzondere elementen. In de groep "overig" zitten objecten van uiteenlopende aard, die hieronder opgesomd worden:

arbeidershuis: woning voor een van de landarbeiders van het landgoed.

beeld: beeld van klassieke goden, koningen of koninginnen, andere helden of symbolen; heiligenbeeld, kruiswegstatie, Calvarieberg, Lourdesgrot.

bijgebouw: niet nader gespecificeerd bijgebouw van het centrale landhuis of klooster.

bomengroep: bijzondere groep bomen, soms ook van bijzondere bomen, als element van het vormgegeven landschap.

boom: bijzondere boom, hetzij eenvoudig als solitaire boom in het vormgegeven landschap, hetzij als bijzondere boom in tuin of park: dat is dan eigenlijk een follie. Soms is aan een boom niets te zien, maar is het toch een herinneringsboom, bijv. geplant bij de kroning van Wilhelmina of de geboorte van Beatrix.

familiëgraf: vlakgraf of grafheuvel waarin leden van de landgoedfamilie begraven zijn. Soms moeilijk te onderscheiden van ijskelder!

ijskelder: holle heuvel waarin men het ijs bewaarde dat in de winter uit de vijver gehakt werd. Lijkt soms erg op een familiëgrafheuvel.

jachthuis: speciaal huis of huisje waar men samen kwam voorafgaand en na afloop van de jacht. Hier werden bijv. de jachttrofeeën bewaard.

kapel: privé-kapel, kapelletje

kerkhof: op kloosterlandgoederen komen begraafplaatsen voor de kloosterlingen voor.

koetshuis: bijgebouw waarin de koetsen gestald werden. Meestal met grote poortdeuren.
opzichtershuis: woning voor de opzichter van het landgoed, vooral op landgoederen waar de eigenaar zelden aanwezig was.
orangerie: bijgebouw voor het kweken van allerlei planten, voorloper van de moderne kassen.
theehuis: losstaand gebouwtje om thee in te drinken, vaak op een heuveltje, met fraai uitzicht.
toegangshek: deftig toegangshek aan de oprijlaan, met gemetselde elementen en/of veel smeedijzer.
tuinhuis: losstaand gebouwtje aan de rand van tuin of park, met fraai uitzicht.
visvijver: vijver(tje) om vis in te houden, soms reeks vijvers om vis in te kweken.

Thema: 20 Bosbouw

Tot een eind in de Middeleeuwen waren er in Zand-Brabant volop bossen. Door ontginning, het halen van bouwhout en geriefhout, en overbeweiding gingen die bossen bijna allemaal teloor. Bossen die deze periode “overleefd” hebben en nog voort bestaan zijn zeldzaam, maar ze zijn er wel. Het lijkt alsof de bebossing van de heide in de Kempen pas tussen 1850 en 1950 tot stand kwam en dat een deel van die jonge bossen na 1900 (1907?) alweer in boerenland omgezet werd.

De bossen zijn in vijf ouderdomscategorieën ingedeeld. Het gaat hier dus om de vlakken die bos zijn of waren en hun datering. Er horen daarom ook beschrijvingsvelden “datering start van het bos”; “datering einde van het bos” bij.

Bij de reconstructie van het historisch landschap is gebruik gemaakt van drie referentieperiodes, drie ijkpunten (circa 1830, 1900, 1930), waardoor de ontwikkeling van het landschap gestalte krijgt. Aan de hand van het historisch kaartmateriaal uit betreffende periodes kon de ontwikkeling van het landschap, in dit geval de bosbouw, in kaart worden gebracht.⁸⁶

20.1. Bosbouw 1500-1750

Nieuwe bosaanplant uit deze periode.

20.2. Bosbouw 1750-1850

Na 1750 begint de bouwbouwtraditie van de Verlichting grip te krijgen op de landgoedeigenaren. Zowel loofbossen als dennen.

3.20.2.001 t/m 3.20.2.064 Bosbouw 1750-1850

Bron Pieckkaarten en topografische kaart 1850.

3.20.2.019 Het Cranendonckse bos

De bezittingen van de Oranjes werden in 1795 door de nieuwe Bataafse Republiek genaast. In 1806 gingen ze over naar de koning van Holland, in 1810 naar de keizer van Frankrijk. Na 1813 werden ze beschouwd als Domeingoeederen. Het beheer in de warrige periode lag bij de "Commissie van Breda". In de Franse tijd en daarna werden delen ervan verkocht. Het goed Cranendonck werd, inclusief het bos, in 1820 openbaar verkocht.⁸⁷ Dat veranderde aan het bos zelf verder niets.

20.3. Bosbouw 1850-1900

Vanaf ca 1850 vooral bebossing van grote heideterreinen die uit de gemeynt verkocht werden en bij gebrek aan mest niet in boerenland konden worden omgezet. Veelal grove dennen (*Pinus sylvestris*, mijnhout). Deze bossen staan nog niet op de kaart van Van der Voordt Pieck, 1842; maar wél op de Bonnekaart van ca 1900.

3.20.3.001 t/m 3.20.3.461 Bosbouw 1850-1900

Bron Topografische kaart 1900.

3.20.3.462 Bos, park/tuin en lanen Cranendonck

Cultuurhistorische waardering: hoog

Bos, park/tuin en lanen, plaatselijk met (restanten van) hakhout, op een landgoed. De beplanting bestaat o.a. uit zwarte els, zomereik, Amerikaanse eik, rode beuk, berk, schietwilg, gewone plataan en hoogstamfruitbomen. De lanen bestaan met name uit zomereik, Amerikaanse eik en gewone plataan.

CHW nr: G341 (KP-HG-37)

⁸⁶ Historisch kaartmateriaal: 1832: kadaster 1832; 1838: topografie 1837-1840. Uit de reproductie Wolters-Noordhoff, 1990; 1845: Topografie ca 1845: Van der Voordt-Pieck en Kuijl. 1845; 1900: Topografie ca 1900 Wieberdink, 1989. Dit zijn de Bonneblaadjes.

⁸⁷ Jaspers, 2000a.

Afbeelding: Tuin landgoed Cranendonck, nu gedeeltelijk verwijderd tbv kasteelreconstructie⁸⁸

3.20.3.463 Bos en houtwallen Sterkselsche Aa

Cultuurhistorische waardering: hoog

Bos en houtwallen, plaatselijk met (restanten van) hakhout, in een beekdal. De beplanting bestaat o.a. uit zomereik, zwarte els, populier, Amerikaanse vogelkers, elzenzegge en dalkruid. Het geheel dateert overwegend uit de periode 1880-1940.

CHW nr: G343 (KP-HG-39)

3.20.3.464 Bos en houtwallen Buulder Aa

Cultuurhistorische waardering: hoog

Bos en houtwallen, plaatselijk met (restanten van) hakhout, in een beekdal. De beplanting bestaat o.a. uit zomereik, zwarte els en blauwe bosbes. Het geheel dateert overwegend uit de periode 1890-1930, maar is deels ook ouder.

CHW nr: G354 (KP-HG-52)

20.4. Bosbouw na 1900

Vanaf 1900 is de kunstmest betaalbaar en kan de hei wél in boerenland omgezet worden. Dan leidt nog maar een deel van de ontginningen tot bossen. Veelal dennen (mijnhout). Er wordt zelfs bos omgezet in bouwland.

3.20.4.001 t/m 3.20.4.229 Bosbouw na 1900

Bron Topografische kaart 1930.

3.20.4.230 Bos Kerkdijk

Cultuurhistorische waardering: redelijk hoog

Bos met (restanten van) hakhout, in een beekdal. De beplanting bestaat o.a. uit zwarte els, struikwilgen en Canadapopulier. Het geheel dateert overwegend uit de periode 1900-1930.

CHW nr: G338 (KP-HG-34)

3.20.4.231 Bos Budel-Dorplein

⁸⁸ Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

Cultuurhistorische waardering: hoog

Bos in een niet gerealiseerde uitleg van een fabrieksdorp. De beplanting bestaat o.a. uit zomereik, beuk en grove den. Het geheel dateert overwegend uit de periode 1930-1940.

CHW nr: G339 (KP-HG-35)

3.20.4.232 Bos Hamonterbeek

Cultuurhistorische waardering: hoog

Bos met (restanten van) hakhout, in een beekdal. De beplanting bestaat o.a. uit zomereik, zwarte els, sporkhout, struikwilgen, wilde gagel en berk. Het geheel dateert overwegend uit de periode 1910-

1940. CHW nr: G340 (KP-HG-36)

Afbeelding: Bos Hamonterbeek.⁸⁹

⁸⁹ Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

Thema: 21 De oude Akkers

Het gaat hier om akkers van voor 1850. In de Meierij kunnen twee typen oude akkergebieden onderscheiden worden: de grote openakkergebieden (in provinciale taal: “bolle akkers” alhoewel die akkers vaak heel vlak zijn) en de met heggen of houtranden omgeven akkers die in de Kempen veelal “kamp” of “heg” heten. Sommige daarvan liggen bol, andere zijn vlak.

De open akkercomplexen waren in de negentiende eeuw aan de buitenzijde wel begrensd met een levende haag, eventueel op een wal, maar de interne verdeling in eigendoms- of gebruikseenheden bestond uit greppels van een voet breed en diep, ofwel een grasbandje van een voet breed, dan wel een denkbeeldige lijn tussen twee merktekens zoals een steen of paal. Deze open akkers zijn waarschijnlijk de oudste akkercomplexen. Bovendien is in de Kempen, maar óók heel nadrukkelijk in Breda, aangetoond dat onder deze in de negentiende eeuw niet of schaars bewoonde akkers, vroegmiddeleeuwse en zelfs oudere bewoningssporen schuil gaan. Het nederzettingsspatroon is tot in de dertiende eeuw nogal dynamisch geweest. Pas vanaf de dertiende eeuw werd blijkbaar het nederzettingsspatroon gevormd, dat we rond 1800 nog (in uitgegroeide vorm) kunnen waarnemen.

Het onderscheid “besloten” of “open” van de oude akkers, en de akkerwallen, zijn afgelezen van de topografische kaart van ca 1838. De bolle akkers zijn afgelezen van de hoogtekaart AHN. Hier zijn dus alleen de bolle akkers weergegeven die rond 2000 nog herkenbaar waren. Onderzoek in Boxtel wees uit dat de bolle ligging voor de wandelaar pas te zien is, als de akker in het midden meer dan een halve meter hoger ligt dan aan de rand. In de verstedelijkte gebieden zijn dus geen bolle akkers aangegeven. Bolle akkers vallen deels samen met de hier opgenomen besloten of open akkers, maar komen ook daarbuiten voor, op jonge akkergronden. Bolle akkers getuigen van een nog niet geheel begrepen intensieve bewerking van het akkerland in of na de Middeleeuwen. Daardoor kwam het midden van de akker zo’n halve tot een hele meter hoger te liggen dan de randen. Dit zal de afwatering bevorderd hebben. Er zijn overigens vooral langs beekdalen gevallen bekend waarin men later deze “kop” van de akker afschoof, het beekdal in, om zo de oppervlakte akkergrond te vergroten. Dit leidde tot versmalde beekdalen, zogenaamde “tuineerdgronden” in het opgehoogde deel van de dalen (en een bodemprofiel dat “op z’n kop” ligt!) en onverwacht dunne akkerdekken boven op de oude akkers.

Binnen het thema Oude Akkers kunnen we de open akkers en de besloten akkers makkelijk van de topografische kaarten in combinatie met de kadasterkaart aflezen.

Open akkers zijn vaak erg groot, bevatten een heleboel meest strookvormige eigendommetjes die allemaal bouwland zijn en onderling niet of amper door heggen gescheiden zijn of waren. Het terrein ligt meestal hoog ten opzichte van de omgeving, maar is intern behoorlijk vlak. Bij de provincie heet dit de “bolle akker”, maar die term is misleidend.

Akkerwal: Om een “open akker” lag wél een heg, met daarin akkertoegangen (“akkerveken”). Soms lag de heg op een wal: een akkerwal.

Besloten akkers zijn bouwlandpercelen van een halve tot twee hectare, die omgeven zijn door een heg die soms op een walletje staat. In deze streek heten die “kamp”, “bocht”, “heg”. Veelal het eigendom van één persoon of slechts enkele. De besloten akkers liggen soms “bol”, maar lang niet altijd.

Steilrand: doordat oude akkers door bemesting met zandhoudende mest 30 cm of veel meer opgehoogd zijn, steken ze soms op opvallende wijze boven aangrenzende oude graslandgronden uit. Als die in een beekdal liggen, is het verschil nóg markanter. Deze steilranden accentueren de oude akkers.

Verder hebben we drie *nadere onderscheidingen* bij de oude akkers:

Bolle akker: “Bolle akker” is een nadere onderscheiding die voor de besloten akkers relevant is. De akker ligt bol of niet. Vaak liggen ze nu vlakker dan vroeger. Het blijkt dat de wandelaar ze pas herkent als het midden van de akker meer dan 50 cm hoger is dan de rand. Een en ander kan van de AHN hoogtekaart afgelezen worden.

Perclering: vooral bij open akkers is het interessant om na te gaan of de oude akkerperclering er nog is. Die is te zien op de kadasterkaart en bestaat uit in blokjes gegroepede korte strookvormige percelen. Lijkt me daarom een item dat bij het beoordelen van de relictwaarde van belang is.

Perceelsrandbegroeiing: een item dat bij het beoordelen van de relictwaarde van belang is, zowel bij openakkers (de buitenheg) als bij de besloten akkers.

Bij de reconstructie van het historisch landschap is gebruik gemaakt van drie referentieperiodes, circa 1830, 1900, 1930, waardoor de ontwikkeling van het landschap gestalte krijgt. Aan de hand van het historisch kaartmateriaal uit betreffende periodes kon de ontwikkeling van het landschap, in dit geval de oude akkers, in kaart worden gebracht.⁹⁰

De open akkers (zacht roze) liggen op de ruggen tussen en langs de beken. Min of meer daaromheen liggen de gebieden met besloten akkers (groen). Tussen al die akkercomplexen lagen de gehuchten.

21.1 Akkerwal

Om een “open akker” lag wél een heg, met daarin akkertoegangen (“akkerveken”). Soms lag de heg op een wal: een akkerwal.

⁹⁰ Historisch kaartmateriaal: 1832: kadaster 1832; 1838: topografie 1837-1840. Uit de reproductie Wolters-Noordhoff, 1990; 1845: Topografie ca 1845: Van der Voordt-Pieck en Kuijl. 1845; 1900: Topografie ca 1900 Wieberdink, 1989. Dit zijn de Bonneblaadjes.

De volgende akkerwallen zijn in Cranendonck gesignaleerd:

3.21.1.001	Gastel, Bergerakkers	Topogr1840, Kad1832	Bestaat nog deels
3.21.1.002	Soerendonk, Braken	Topogr1840, Kad1832	Bestaat nog deels
3.21.1.003	Soerendonk, Brakenstraat	Topogr1840, Kad1832	Bestaat nog deels
3.21.1.004	Soerendonk, Braken	Topogr1840, Kad1832	Bestaat nog deels
3.21.1.005	Gastel, Eikenschoor	Topogr1840, Kad1832	Bestaat nog deels
3.21.1.006	Soerendonk, Braken	Topogr1840, Kad1832	Bestaat nog deels
3.21.1.007	Soerendonk, De Moosten	Topogr1840, Kad1832	Bestaat nog deels
3.21.1.008	Soerendonk, De Moosten	Topogr1840, Kad1832	Bestaat nog deels
3.21.1.009	Soerendonk, Molenheide	Topogr1840, Kad1832	Bestaat nog deels
3.21.1.010	Soerendonk, De Perk	Topogr1840, Kad1832	Bestaat nog deels
3.21.1.011	Maarheeze, Maarheeze-N	Topogr1840, Kad1832	Bestaat nog deels
3.21.1.012	Maarheeze, Maarheeze-N	Topogr1840, Kad1832	Bestaat nog deels
3.21.1.013	Maarheeze, Maarheeze-N	Topogr1840, Kad1832	Bestaat nog deels
3.21.1.014	Maarheeze, Maarheeze-N	Topogr1840, Kad1832	Bestaat niet meer
3.21.1.015	Maarheeze, Maarheeze-N	Topogr1840, Kad1832	Bestaat niet meer
3.21.1.016	Maarheeze, Maarheeze-N	Topogr1840, Kad1832	Bestaat nog deels
3.21.1.017	Maarheeze, Maarheeze-N	Topogr1840, Kad1832	Bestaat nog deels
3.21.1.018	Maarheeze, Hagelkruisakkers	Topogr1840, Kad1832	Bestaat nog deels
3.21.1.019	Maarheeze, Hagelkruisakkers	Topogr1840, Kad1832	Bestaat niet meer
3.21.1.020	Heugten, De Akker	Topogr1840, Kad1832	Bestaat nog deels
3.21.1.021	Heugten, De Akker	Topogr1840, Kad1832	Bestaat nog deels
3.21.1.022	Budel, Op den Berg	Topogr1840, Kad1832	Bestaat nog deels
3.21.1.023	Budel, Op den Berg	Topogr1840, Kad1832	Bestaat nog deels
3.21.1.024	Gastel, Bergerakkers	Topogr1840, Kad1832	Bestaat nog deels
3.21.1.025	Budel, Grote Hoef	Topogr1840, Kad1832	Bestaat nog deels

21.2 Besloten akker

Dit zijn bouwlandpercelen van een halve tot twee hectare, die omgeven zijn door een heg die soms op een wallekje staat. In deze streek heten die "kamp", "bocht", "heg". Veelal het eigendom van één persoon of slechts enkele. De besloten akkers liggen soms "bol", maar lang niet altijd.

In Cranendonck werden de volgende 164 complexen van besloten akkers opgetekend, die een gemiddelde oppervlakte hadden van 3,3 hectare:

3.21.2.001	Soeren donk, Raadbroek	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.002	Soeren donk, Raadbroek	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.003	Soeren donk, Raadbroek	Topogr1840, Kad1832	Bestaat nog
3.21.2.004	Soeren donk, Raadbroek	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.005	Maarheeze, bij Vlasroot	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.006	Soeren donk, aan de Zitterd	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.007	Soeren donk, Cranendonckse Hoef	Topogr1840, Kad1832	Bestaat nog deels

3.21.2.008	Maarheeze, Huisakkers	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.009	Maarheeze, Het Laar	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.010	Maarheeze, Het Laar	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.011	Heugten, aan het Kerkpad	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.012	Heugten, De Rummeling	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.013	Heugten, De Rummeling	Topogr1840, Kad1832	Bestaat nog
3.21.2.014	Heugten, aan het Kerkpad	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.015	Heugten, aan de Akker	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.016	Heugten, aan de Akker	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.017	Heugten, aan de Akker	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.018	Maarheeze, De Heivelden	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.019	Maarheeze, De Grote Bleek	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.020	Maarheeze, De Spoelen	Topogr1840, Kad1832	Bestaat niet meer
3.21.2.021	Maarheeze, Rakerheide	Topogr1840, Kad1832	Bestaat nog
3.21.2.022	Maarheeze, De Horikken	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.023	Maarheeze, Dijken	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.024	Maarheeze, aan de Wasstraat	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.025	Maarheeze, Het Laar	Topogr1840, Kad1832	Bestaat nog
3.21.2.026	Maarheeze, Het Laar	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.027	Maarheeze, Het Laar	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.028	Soerendonk, Cranendonckse Hoef	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.029	Soerendonk, Cranendonckse Hoef	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.030	Soerendonk, De Pompers	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.031	Soerendonk, aan de Zitterd	Topogr1840, Kad1832	Bestaat nog
3.21.2.032	Soerendonk, Zitterd	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.033	Soerendonk, Zitterd	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.034	Soerendonk, Molenheide	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.035	Soerendonk, Molenheide	Topogr1840, Kad1832	Bestaat niet meer
3.21.2.036	Soerendonk, De Rutjes	Topogr1840, Kad1832	Bestaat niet meer
3.21.2.037	Soerendonk, De Rutjes	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.038	Soerendonk, De Moosten	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.039	Soerendonk, De Moosten	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.040	Soerendonk, De Eeuwsels	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.041	Soerendonk, Het Goor	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.042	Soerendonk, Olifant	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.043	Soerendonk, Olifant	Topogr1840, Kad1832	Bestaat niet meer
3.21.2.044	Soerendonk, aan het Goor	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.045	Soerendonk, aan het Goor	Topogr1840, Kad1832	Bestaat niet meer
3.21.2.046	Soerendonk, Brakenstraat	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.047	Soerendonk, Het Goor	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.048	Soerendonk, Het Goor	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.049	Soerendonk, De Donken	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.050	Soerendonk, bij Koudenberg	Topogr1840, Kad1832	Bestaat nog deels

3.21.2.051	Soerendonk, Brakenstraat	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.052	Soerendonk, Eikenschoor	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.053	Soerendonk, Braken	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.054	Soerendonk, Braken	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.055	Gastel, Eikenschoor	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.056	Gastel, bij Koudenberg	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.057	Gastel, De Hei	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.058	Gastel, De Hei	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.059	Gastel, bij Koudenberg	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.060	Gastel, bij Koudenberg	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.061	Soerendonk, bij Koudenberg	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.062	Soerendonk, Braken	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.063	Gastel, bij Koudenberg	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.064	Gastel, bij Koudenberg	Topogr1840, Kad1832	Bestaat nog
3.21.2.065	Gastel, bij Koudenberg	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.066	Gastel, bij Bergerakkers	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.067	Gastel, bij Bergerakkers	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.068	Gastel, De Heikant	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.069	Gastel, De Heikant	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.070	Gastel, bij Bergerakkers	Topogr1840, Kad1832	Bestaat niet meer
3.21.2.071	Gastel, De Heikant	Topogr1840, Kad1832	Bestaat niet meer
3.21.2.072	Gastel, bij Bergerakkers	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.073	Gastel, bij Bergerakkers	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.074	Gastel, bij Bergerakkers	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.075	Gastel, bij Bergerakkers	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.076	Gastel, bij Bergerakkers	Topogr1840, Kad1832	Bestaat nog
3.21.2.077	Budel, over de Buulderbosloop	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.078	Budel, over de Buulderbosloop	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.079	Budel, over de Buulderbosloop	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.080	Budel, aan de Schoordijk	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.081	Budel, aan de Schoordijk	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.082	Budel, aan de Schoordijk	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.083	Budel, Buulderbosch	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.084	Budel, Meemortel	Topogr1840, Kad1832	Bestaat nog
3.21.2.085	Budel, Buulderbosch	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.086	Budel, Meemortel	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.087	Budel, Meemortel	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.088	Budel, Broekkant	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.089	Budel, Broekkant	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.090	Budel, Keunenhoek	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.091	Budel, Broekkant	Topogr1840, Kad1832	Bestaat nog
3.21.2.092	Budel, Keunenhoek	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.093	Budel, Broekkant	Topogr1840, Kad1832	Bestaat nog
3.21.2.094	Budel, Broekkant	Topogr1840, Kad1832	Bestaat nog deels

3.21.2.095	Budel, Keunenhoek	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.096	Budel, Keunenhoek	Topogr1840, Kad1832	Bestaat niet meer
3.21.2.097	Budel, Budel	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.098	Budel, Broekkant	Topogr1840, Kad1832	Bestaat niet meer
3.21.2.099	Budel, Broekkant	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.100	Budel, Broekkant	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.101	Budel, Broekkant	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.102	Budel, Broekkant	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.103	Budel, Broekkant	Topogr1840, Kad1832	Bestaat nog
3.21.2.104	Budel, Broekkant	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.105	Budel, aan de Schoordijk	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.106	Budel, Buulderbosch	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.107	Budel, Budel	Topogr1840, Kad1832	Bestaat niet meer
3.21.2.108	Budel, Budel	Topogr1840, Kad1832	Bestaat niet meer
3.21.2.109	Budel, Budel	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.110	Budel, Budel	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.111	Budel, Budel	Topogr1840, Kad1832	Bestaat niet meer
3.21.2.112	Budel, Meemortel	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.113	Budel, Buulderbosch	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.114	Budel, Meemortel	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.115	Budel, Heesakker	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.116	Budel, Heesakker	Topogr1840, Kad1832	Bestaat niet meer
3.21.2.117	Budel, Midbuul	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.118	Budel, Midbuul	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.119	Budel, Midbuul	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.120	Budel, Midbuul	Topogr1840, Kad1832	Bestaat niet meer
3.21.2.121	Budel, Toom	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.122	Budel, Wolfswinkel	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.123	Budel, Wolfswinkel	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.124	Budel, Budel	Topogr1840, Kad1832	Bestaat niet meer
3.21.2.125	Budel, Budel	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.126	Budel, De Driehoek	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.127	Budel, aan de molen	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.128	Budel, aan de molen	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.129	Budel, De Driehoek	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.130	Budel, De Driehoek	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.131	Budel, De Driehoek	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.132	Budel, Voort	Topogr1840, Kad1832	Bestaat nog
3.21.2.133	Budel, aan t Asbroek	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.134	Budel, aan t Asbroek	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.135	Budel, aan t Asbroek	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.136	Budel, achter t Asbroek	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.137	Budel, achter t Asbroek	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.138	Budel, achter t Asbroek	Topogr1840, Kad1832	Bestaat nog deels

3.21.2.139	Budel, achter t Asbroek	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.140	Budel, achter t Asbroek	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.141	Budel, achter t Asbroek	Topogr1840, Kad1832	Bestaat nog
3.21.2.142	Budel, Op den Berg	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.143	Budel, Op den Berg	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.144	Budel, Schooter Akkers	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.145	Budel, Schooter Akkers	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.146	Budel, Schooter Akkers	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.147	Budel, Schooter Akkers	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.148	Budel, Toom	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.149	Budel, Klein-Schoot	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.150	Budel, Schooter Akkers	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.151	Budel, Klein-Schoot	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.152	Budel, Heikant	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.153	Budel, Heikant	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.154	Budel, Meemortel	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.155	Budel, Heikant	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.156	Budel, Heikant	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.157	Budel, Heikant	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.158	Budel, Heikant	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.159	Budel, Klein-Schoot	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.160	Budel, Groot-Schoot	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.161	Budel, Groot-Schoot	Topogr1840, Kad1832	Bestaat niet meer
3.21.2.162	Budel, Groot-Schoot	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.163	Budel, Groot-Schoot	Topogr1840, Kad1832	Bestaat nog deels
3.21.2.164	Budel, Klein-Schoot	Topogr1840, Kad1832	Bestaat nog deels

3.21.2.085 en 3.21.2.113 Budel, Buulderbosch

Twee gebiedjes met besloten akkers bij het gehucht Buulderbos. Het betreft hier kleine bolle akkers, samen 8 hectare. Die twee worden op de Noord-Brabantse Cultuurhistorische Waardenkaart mede beschreven onder de naam "Akkercomplex Schoordijk, Bosch". Dat gebied omvat overigens vooral de open akker van de Grote Hoef. De CHW-beschrijving luidt: Cultuurhistorische waardering: Redelijk hoog. Akkercomplex met esdek, bolle ligging, steilranden en zandpaden. Akkercomplexen dateren in eerste aanleg uit de Late Middeleeuwen (1250-1500). Voordien lagen hier kleinschalige cultuurlandschappen. Bij de ruilverkaveling, omstreeks 1980, is de verkaveling deels gewijzigd. Deze akker is een van de weinige die nog het beeld toont van een "kransakker", waarbij de akker aan alle zijden wordt omgeven door lintbebouwingen met een hoog aandeel aan (langgevel)boerderijen. CHW nr: V172 (HK-HV-52)

21.3 Open akker

Open akkers zijn vaak erg groot, bevatten een heleboel meest strookvormige eigendommen die allemaal bouwland zijn en onderling niet of amper door heggen gescheiden zijn of waren. Het terrein ligt meestal hoog ten opzichte van de omgeving, maar is intern behoorlijk vlak. Bij de provincie heet dit de "bolle akker", maar die term is misleidend.

In Cranendonck zijn de volgende 65 open akkercomplexen opgemerkt, die een gemiddelde oppervlakte van 14 ha (de grootste: 128 ha) hadden:

3.21.3.001	Soerendonk, Cranendonckse Hoef	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.002	Soerendonk, De Moosten	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.003	Soerendonk, Zitterd	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.004	Heugten, De Rummeling	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.005	Heugten, De Akker	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.006	Heugten, De Elender	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.007	Maarheeze, De Heivelden	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.008	Maarheeze, Maarheeze-N	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.009	Maarheeze, Hagelkruisakkers	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.010	Maarheeze, Het Laar	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.011	Soerendonk, De Perk	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.012	Soerendonk, Soerendonk	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.013	Soerendonk, Molenheide	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.014	Soerendonk, Molenheide	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.015	Soerendonk, De Rutjes	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.016	Soerendonk, Oliezand	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.017	Soerendonk, Braken	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.018	Soerendonk, Braken	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.019	Soerendonk, Braken	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.020	Gastel, Eikenschoor	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.021	Gastel, Koudenberg	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.022	Gastel, Bergerakkers	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.023	Gastel, De Heikant	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.024	Gastel, Bergerakkers	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.025	Soerendonk, Winkel	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.026	Soerendonk, De Pompers	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.027	Soerendonk, Braken	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.028	Maarheeze, Maarheeze-N	Topogr1840, Kad1832	Bestaat nog
3.21.3.029	Budel, Meemortel	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.030	Budel, Keunenhoek	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.031	Budel, Broekkant	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.032	Budel, Broekkant	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.033	Budel, Keunenhoek	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.034	Budel, Budel	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.035	Budel, Broekkant	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.036	Budel, Broekkant	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.037	Budel, aan de Schoordijk	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.038	Budel, Grote Hoef	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.039	Budel, Budel	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.040	Budel, Budel	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.041	Budel, Heesakker	Topogr1840, Kad1832	Bestaat niet meer
3.21.3.042	Budel, Budel	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.043	Budel, Meemortel	Topogr1840, Kad1832	Bestaat nog deels

3.21.3.044	Budel, Heesakker	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.045	Budel, Heesakker	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.046	Budel, Heesakker	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.047	Budel, Heesakker	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.048	Budel, Heesakker	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.049	Budel, aan de Moezel	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.050	Budel, Toom	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.051	Budel, Root	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.052	Budel, aan de molen	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.053	Budel, aan de molen	Topogr1840, Kad1832	Bestaat niet meer
3.21.3.054	Budel, aan de molen	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.055	Budel, Het Hoefje	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.056	Budel, De Driehoek	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.057	Budel, De Driehoek	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.058	Budel, aan de molen	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.059	Budel, Op den Berg	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.060	Budel, Schooter Akkers	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.061	Budel, Heikant	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.062	Budel, Groot-Schoot	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.063	Budel, Groot-Schoot	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.064	Budel, Groot-Schoot	Topogr1840, Kad1832	Bestaat nog deels
3.21.3.065	Gastel, Bergerakkers	Topogr1840, Kad1832	Bestaat nog deels

3.21.3.038 Budel, Grote Hoef

De 66 hectare grote open akker die op de kadasterkaart en latere kaarten Grote Hoef heet, wordt op de Noord-Brabantse Cultuurhistorische Waardenkaart beschreven onder de naam "Akkercomplex Schoordijk, Bosch". Dat gebied omvat overigens ook enkele besloten akkers bij Buulderbos. De CHW-beschrijving luidt: Cultuurhistorische waardering: Redelijk hoog
Akkercomplex met esdek, bolle ligging, steilranden en zandpaden. Akkercomplexen dateren in eerste aanleg uit de Late Middeleeuwen (1250-1500). Voordien lagen hier kleinschalige cultuurlandschappen. Bij de ruilverkaveling, omstreeks 1980, is de verkaveling deels gewijzigd. Deze akker is een van de weinige die nog het beeld toont van een "kransakker", waarbij de akker aan alle zijden wordt omgeven door lintbebouwingen met een hoog aandeel aan (langgevel)boerderijen.
CHW nr: V172 (HK-HV-52)

De enigszins bolle vorm slaat slechts op de akkers als geheel, die bovenop eerder bijzonder vlak zijn als gevolg van eeuwenlange bemesting en egalisatiewerken. De akkers liggen hier 1,5 meter boven de omgeving. Om de akker liggen de straatgehuchten Kuipershoek (west), Schoordijk (noord) en Bulderbos (zuidoost). Aan de west- en zuid- en zuidoostzijde lopen er holle wegen langs, terwijl ook op de akker een holle weg voorkomt. Mogelijk dankt de akker de naam "Grote Hoef" aan een voormalige domeinboerderij, maar waar die lag is niet meer te herkennen.

3.21.3.022, 3.21.3.024, 3.21.3.059, 3.21.3.065 Bergerakkers, op den Berg, Bergakkers

De naam Bergakkers is een toepasselijke naam voor dit akkercomplex dat door de grens tussen Budel en Gastel doorsneden wordt. De akkers liggen op een drietal hoge dekzandruggen die tot 2 meter boven de omgeving en 3 meter boven het dal van de Aa uitsteken. De akker ligt tussen het Budelse gehucht Berg in het zuiden, het gehucht Gastel in het noorden en het gehucht Heikant in het noordwesten. Er lopen enkele holle wegen doorheen. De enigszins bolle vorm slaat slechts op de akkers als geheel, die bovenop eerder vlak zijn als gevolg van eeuwenlange bemesting en egalisatiewerken. Het geheel is 69 hectare groot.

21.4 Steilrand

Doordat oude akkers door bemesting met zandhoudende mest 30 cm of veel meer opgehoogd zijn, steken ze soms op opvallende wijze boven aangrenzende oude graslandgronden uit. Als die in een beekdal liggen, is het verschil nóg markanter. Deze steilranden accentueren de oude akkers.

In Cranendonck zijn de volgende steilranden aanwezig:

3.21.4.001	Heugten, aan de Akker	voor 1840	na 1840	Topogr1840, Kad1832	Bestaat nog deels
3.21.4.002	Soerendonk, Braken	voor 1840	na 1840	Topogr1840, Kad1832	Bestaat nog deels
3.21.4.003	Soerendonk, Braken	voor 1840	na 1840	Topogr1840, Kad1832	Bestaat nog deels
3.21.4.004	Soerendonk, Braken	voor 1840	na 1840	Topogr1840, Kad1832	Bestaat nog deels
3.21.4.005	Maarheeze, Hagelkruisakkers	voor 1840	na 1840	Topogr1840, Kad1832	Bestaat niet meer
3.21.4.006	Budel, Toom	voor 1840	na 1840	Topogr1840, Kad1832	Bestaat nog deels

Thema: 22 Ontginningen

Middeleeuwse agrarische ontginningcomplexen zijn niet altijd goed herkenbaar. Maar waar ze met een zekere systematiek aangelegd zijn, kunnen ze gemakkelijk aangewezen worden. Via de naam, cijnstarief of wellicht een stichtingsoorkonde kunnen ze min of meer gedateerd worden. Dit thema overlapt ruimtelijk met tal van andere thema's, want het kijkt naar een ander aspect: systematische middeleeuwse ontginningen. Dus van voor 1500, mag ook 1568 zijn.

In principe is alle cultuurland van ca 1500 in de Middeleeuwen ontgonnen, want er zijn bijna nergens terreinen bewijsbaar sinds voorromeinse tijd in cultuur. Het steekt dus wél af tegen nadien ontgonnen gronden, maar het zal moeilijk zijn de ontginningsgrens van ca 1500 (1568) betrouwbaar aan te geven. Daarom beperken we ons tot de systematische min of meer grootschalige middeleeuwse ontginningen. Daarbij moeten we dat "ontginning" niet al te strikt nemen, de middeleeuwer sprak van "oirbaar" maken, bruikbaar maken. De moderne boer zou zulk land waarschijnlijk nog voor een wildernis houden!

De Moderne Tijd liet ook de landbouw niet ongemoeid. De motor was hier de in 1896 door pater G. van den Elsen opgerichte Noordbrabantsche Christelijke Boerenbond. Doelstelling was aanvankelijk de zedelijke verheffing, maar al spoedig werd verbetering van de materiële toestand het hoofddoel. Dankzij de krachtig aangepakte ontginningen maakte de paarse heide plaats voor bossen en moderne boerderijen.⁹¹

De conclusie uit een historisch-geografische scriptie omtrent ontginningen in Cranendonck luidt dat de toestand van 1830, die blijkbaar al lange tijd bestond, ook in de gehele negentiende eeuw dezelfde blijft. Dat wil zeggen: er wordt vrijwel niet ontgonnen en geen terrein op de heide veroverd. Er vinden slechts afrondingen aan de buitenkant van de cultuurgronden plaats, waarbij het opvalt dat de meeste van die afrondingen bestaan uit het opvullen van kleine stukjes hei met bos. Tussen Maarheeze en Weert (het Weerterbosch) breidt het bos zich zelfs fors uit. Dat is landschappelijk gezien dan ook vrijwel de enige verandering: het areaal bouwland blijft opvallend gelijk. Er is duidelijk sprake van een stabiele toestand.

Een goed voorbeeld hiervan is de situatie waarin de vennen verkeren, die zijn vrijwel onaangetast. Vanaf het begin van de twintigste eeuw doet echter langzamerhand de "vooruitgang" zijn intrede. Het eerste gebied dat ontgonnen wordt is tussen Budel/Maarheeze en Weert, dus het oosten van Cranendonck. Op de kaart van 1914 blijkt de eerste aanzet in de vorm van wegen, verspreide bosjes en perceelsafscheidingslijnen in de hei. Het van oudsher collectief gebruik daarvan werd opzij geschoven. Gezien de kaarten van begin jaren 1920 en 1930 kan men stellen dat het hek dan definitief van de dam is (zie historisch kaartmateriaal bij de erfgoedkaarten). Hugten breidt zich uit en ten westen verrijst een groot bos, zodat de Hugterheide flink ingekrompen wordt. Rondom Sterksel hebben forse ontginningen plaatsgevonden, vooral ten noorden. Het betrokken gebied wordt nog opgedeeld in heel onregelmatige blokken: van tamelijk kleine - vooral tussen Budel, Gastel en Soerendonck - tot heel grote. Niet te vergelijken met de zeer kleinschalige toestand in het oude gebied. Een duidelijk geleide grootschalige ontginning vindt plaats ten oosten van de spoorlijn Eindhoven-Weert boven Maarheeze, een gebied dat nu nog "De Ontginning" genoemd wordt. De ontginning van het hei- en vennengebied ten zuiden van Budel-Schoot krijgt voornamelijk gestalte onder invloed van de grote zinkfabriek die zich hier sinds 1892 bevindt. Een uitzondering op dit alles vormt de toestand ten westen van Cranendonck, waar men tegen het zeer vochtige Goor-gebied aan zit. Hier vindt slechts een enkele beplanting met bos plaats.

Op de kaart van 1930 is te zien hoe de ontginning oprukt, waarbij de vennen gedoemd zijn te verdwijnen (zie erfgoedkaarten, historische kaart 1930). Tot vrijwel op de gemeentegrens komt bouwland, aan de andere kant daarvan verrijst door toedoen van Staatsbosbeheer en gedreven door de werkverschaffing een enorm areaal aan naaldbos. Ditzelfde gebeurt ook tussen de spoorlijn Eindhoven-Weert en Hugten, aansluitend op het Weerterbosch. In de jaren 30 lijkt het hele proces voltooid. Zo blijkt dan na de Tweede Wereldoorlog alleen aan de uiterste grenzen van de gemeente Maarheeze nog hei voor te komen. Ten oosten van Budel gaat het allemaal wat minder snel en zo

91 Kolman e.a., 1997, 18.

blijft daar een brede strook woeste grond liggen: de Weerter Heide c.q. de Weerter en Budeler Bergen. Dit gebied wordt naderhand militair oefenterrein en zodoende wordt daar niet meer verder ontgonnen. Ook om andere redenen verdwijnt het verschijnsel "ontginning". Zo worden de meeste stukken overgebleven woeste grond bestemd tot natuurreserveaat; zelfs worden enkele ontginningen teruggedraaid en opgegeven. Het belangrijkste symbool hiervan is het Goor, dat na jaren van bemaling nu weer nat moet worden, wat plaatselijk opgeven van landbouwgrond inhoudt. Wat het oude cultuurland betreft, dit wordt slechts beetje bij beetje herkaveld. In de jaren 1978/79 doet het circus van de ruilverkaveling het gebied aan, waardoor zeer veel karakteristieke elementen uit het landschap verdwijnen.⁹²

22.1 Veenontginningen

Ontginning van een veengebied om het agrarisch te gaan gebruiken. Klassiek is de verdeling van het terrein in "hoeven" (12 maal zo lang als breed, 12 bunder of 51,5 – 16,0 hectare groot; andere verhoudingen komen ook voor). Op iedere hoevestrook werd in principe een boerderij geplaatst. Kleinere venen zullen minder grootschalig aangepakt zijn.

22.2 Beekdalontginning

De natte bodem van beekdalen was geschikt om in het voorjaar hooi te leveren en daarna als weide te dienen. Veelal in korte strookjes dwars op de beek gelegd, met allerlei struikbegroeiing langs de scheidingslootjes. In brede beekdalen soms een grootschaliger opzet.

3.22.2.001 en 002 Het Goor en Kranenveld

In 1957 werd het initiatief genomen om het Goor te laten ontginnen door de Heide Mij. Hierbij werden 40 ha. cultuurgrond gewonnen en een gedeelte in natuurstaat behouden. Het Goor was een verzamelplaats van vogels en stond bekend om de sneppenjacht. Het "sneppenhuis" - nu afgebroken voor wegverbreding - herinnerde aan de jagers.⁹³

Als men vanaf Soerendonk richting de Grote Heide gaat, passeert men aan de rechterkant het natuurgebied Het Goor en aan de linkerkant het Kranenveld. Het Goor is het bronnengebied van de Strijper Aa, die naar Leender-Strijp en zo verder naar Leende stroomt. Het Kranenveld ligt aan de andere kant van de weg tussen het Goor en het "Laank Bos". Beide gebieden waren tot voor enkele decennia terug nog deels cultuurgronden. Door de grote vraag naar landbouwgrond werden deze beide gebieden in de 50-er jaren ontgonnen en aan de natuur onttrokken. Het Goor werd na de ontginning een weidegebied, waar het vee graasde en in het Kranenveld werden vooral granen (rogge, gerst etc.) verbouwd. De laatste 20-30 jaar ziet men overal het tegenovergestelde. Door overproductie en globalisering wordt landbouwgrond verlaten en teruggegeven aan de natuur. Zo ook met het Kranenveld en het Goor. Beide gebieden zijn nu prachtige aan elkaar grenzende natuurgebieden.⁹⁴

Afbeelding: Vanaf het hoge duin bij Het Goor zicht op het ontgonnen vengebied bij Witsemdijk (maart 2011)

92 Van Exel, 1981.

93 Winkelmolen, 1977, 377.

94 Jaspers, 2004.

22.3 Bosontginning

Ontginning in de laatste middeleeuwse bossen ging vaak ook strooksgewijs, maar die stroken zijn dan een beetje krom of bochtig.

22.4 Heideontginning

Ontginning van de "heide". In de Middeleeuwen vaak in typische afgeronde vormen, soms aanklampend aan eerdere soortgelijke ronde vormen. Ook in de vorm van blokken min of meer rechte stroken vanaf de weg heiwaarts. Ze zijn niet altijd bewoond, want het is soms alleen maar uitbreiding van het land van een bestaande boerderij.

3.22.4.001 Gemeentegronden achter Gastel

De gemeentegronden achter Gastel, langs de fietspaden naar Valkenswaard en naar de Achelse kluis, zijn voor het grootste deel voornamelijk door de landbouwers van Gastel in cultuur gebracht. Toen omstreeks 1907 het gebruik van kunstmest, ontginning van geschikte heidegronden op groter schaal dan voorheen mogelijk maakte, en de groeiende bevolking van Gastel behoefte kreeg aan meer bouw- en weiland, wist burgemeester J. Damen van Soerendonk een schikking te treffen, die het particuliere initiatief van de landbouwers van Gastel inschakelde tot de ontginning en verbetering van die gemeentegronden.⁹⁵

3.22.4.002 De Ontginning (de "Maoruser Hei")

De komst van kunstmest deed de opbrengsten van gecultiveerde gronden met de helft toenemen en maakte ontginningen op grote schaal mogelijk. Hiervan profiteerden zowel particulieren als de gemeenten. Duizenden hectaren hei en woeste gronden werden in cultuur gebracht. Zo ook in de gemeente Maarheeze. Onder burgemeester Moons (1906-1924) werd tijdens en na de Eerste Wereldoorlog circa 130 ha in cultuur gebracht. Op deze ontginningen werden vijf boerderijen gesticht. Onder burgemeester Klardie (1924-1930), de opvolger van Moons, werd een aantal woeste gronden beplant met bos, dit onder toezicht van Staatsbosbeheer. De ontginningen in Maarheeze betroffen vooral het gebied links van de Koenraadtweg/Panweg achter de spoorlijn tot aan Leende. Men noemde het in de volksmond meestal de "Maoruser Hei". Na het in cultuur brengen werd dit gebied ook wel de Ontginning genoemd. De namen van de straten in dit gebied hier zijn nu: Ontginningsweg, Horikken, Rakerstraat (naar het beekje De Raak) en Panweg.

De ontginningsboerderijen:

- Aan de huidige Rakerstraat 2, naast het spoor
- De Sint Jozefhoeve, Rakerstraat 4 (twee boerderijen)
- Rakerstraat, nummer 6
- De boerderij op de huidige Ontginningsweg 2-4

3.22.4.003 Woutjespeel

Op de topografische kaart is langs de grens met Hamont tussen de Hoort en Budel-Dorplein het begin van een heideontginning te zien. De Peeldijk werd er de ontsluitingsweg van. Het gebied is nu geheel in cultuur op een vennetje en een bosje na.

22.5 Populierenlandschap

Het populierenlandschap betrof zowel natte gebieden (beemden, broeken) als de akkers. Op sterk lemige gronden in de centrale Meierij is vanaf 1750 de populierenteelt op gang gekomen. In Cranendonck niet van toepassing.

22.6 Streepjesverkaveling

Verkaveling die bestaat uit rijtjes van kleine lange percelen, 25 bij 125 meter groot. Komt in Cranendonck niet voor.

22.7 Voorpootstrook

Sommige *gemeynten* in deze omgeving hebben in de vijftiende eeuw ook het voorpootrecht kunnen verwerven: het recht voor de deelnemers in de gemeynte om langs de rand van hun cultuurland op de

⁹⁵ Winkelmolen, 1977, 377.

gemeente bomen te planten.⁹⁶ Dit waren stroken van enkele tientallen meters breed langs de eigen grond van de boer, waar hij op gemeentegrond zijn eigen bomen mocht of moest planten. Na 1900 zijn de voorpootstroken veel minder herkenbaar geworden. De grond ervan werd bij het aangrenzende perceel getrokken en ontdaan van bomen. Eventuele nieuwe wegen op ontgonnen gronden werden juist buiten die voormalige voorpootstroken aangelegd. Komt in Cranendonck niet voor.

22.8 Zandontginning

Als vorm waarschijnlijk niet goed te onderscheiden van de heideontginning, maar door de ligging (in een duinengebied) wél.

22.9 Ruilverkaveling

Tijdens de ruilverkaveling werden er grotere landbouwpercelen gecreëerd ten behoeve van een efficiënter agrarisch beheer van de landbouwgronden. Veel bosjes, bomen, heggen en zandwegen verdwenen hierdoor.

Mondelinge geschiedenis staat te boek als een goede historische bron. Hieronder het relaas van iemand die het landschap van voor de ruilverkaveling beschrijft. Het geeft een aardige impressie hoe het landschap er eeuwen lang uit moet hebben gezien, vóór de laatste grote ontginning:

“De wegen en de paadjes uit mijn jeugd en ook het landschap, alles is compleet veranderd na de ruilverkaveling. Je kende vroeger ieder stuk grond omdat langs iedere kavel, hoe klein ook, weggetjes en paden liepen en er overal aan de randen van de akkers en weilanden struiken en bomen stonden. Het waren rustpunten in het landschap. Ook de bewerking van de percelen en de "afrastering" verschilde van boer tot boer. Sommige boeren hadden veel "voeligheid" (vuil) in hun gewassen staan, andere minder of helemaal geen. De weidepercelen waren door de ene boer mooi afgemaakt met dezelfde weipalen op gelijkmatige afstanden, de andere boer had iedere halve of hele meter weipalen staan omdat hij er de kapotte niet tussenuit haalde en bovendien stonden de palen niet mooi op een rij. Zo wist je, zelfs van op afstand, met welk stukje grond je te doen had en van wie het was. De onverharde lokale wegen volgden de lijnen van het landschap. Trouwens, de doorgaande onverharde wegen hadden in de vorige eeuw een evenwijdig algemeen karrenspoor, het zogenaamde Brabantse spoor. Na de ruilverkaveling heeft alles zijn plaats verloren. Geen struik of boom zie je meer om houvast aan te hebben. Door de komst van de machines zijn het nu allemaal egale akkers en weilanden, zonder die mooie verscheidenheid van vroeger. En dan de wegen. Toen waren het nog modderige karrensporen, met daarnaast vaak een smal fietspaadje. Iedere weg en weggetje had zijn eigen geur, door de struiken die er naast stonden, door de modder of door de sloot die er naast liep. In de buurt van de huizen rook je vaak de "moos", de afvoer (het "moosgaot") van het afwaswater en dergelijke uit de keuken. Op de heiweggetjes rook het slootwater naar ijzer en er zat een heismaak aan. Dat alles is niet meer, mede door de aanleg van riolering en het verharderen van de wegen. Nu hebben we eentonige velden en akkers, zonder bomen of struikgewas. Maar wel verharde wegen en in de meeste gevallen geen stinkende sloten meer. Wat een verschil met vroeger. Ik weet nog net dat er op Gastel niet één verharde weg lag. In 1954-1955 werd de eerste verharde weg aangelegd vanuit Soerendonk naar het brandweershuisje op Gastel (hoek De Dijk-Bergsestraat) met een aftakking voor de kapel door tot waar nu de Buulderweg begint. Dat was al een hele verbetering. De wegen naar de buitengebieden van Gastel zijn pas verhard in de 60-er jaren. Ik weet nog dat vooral de wegen op "D'n Dijk" (De Dijk) en achter in de Heikant ontzettend slecht waren. Met de fiets kon je over een klein paadje langs de "weg". Het was maar smal, vooral in de winterdag kon je beter niemand tegen komen. Aan de ene kant een diepe, soms stinkende, sloot en aan de nadere kant modder en nog eens modder. Vooral 's avonds was en een hele toer om hier heelhuids over te geraken. Menigeen is dan ook in de sloot geduikeld of in de modder, waarbij ook soms de drank wel een rol zal hebben gespeeld. De karren gingen tot op de as door het slijk en 's winters was het hobbel de bobbel over de bevroren ondergrond. De paarden moesten er scherp voor gezet worden.”⁹⁷

3.22.9.001. Ruilverkaveling Strijper Aa- Budel⁹⁸

96 1465: Schijndel-oost 40 voet of 12 meter; 1462: Bodem van Elde, 2 lange roeden = 12 meter; Enklaar, 1941, nr. 49; Heesters, 1984.

97 Jaspers, 2000b.

98 *Rapport voor de ruilverkaveling Strijper Aa – Budel*, Ministerie van Landbouw en Visserij (Utrecht 1968).

Het ruilverkavelingsblok is deels gelegen in de toenmalige gemeenten Budel, Maarheeze, Heeze en Leende. Het begrensde blok heeft een oppervlakte van 5855 ha.

Het blok behoort met zijn ruimere omgeving tot een landschappelijk aantrekkelijk gebied. Het wordt begrensd door uitgestrekte boscomplexen en heidevelden. Als belangrijkste kunnen worden genoemd de boswachterij Leende en de Grootte Heide aan de westzijde en de Weerter Heide en restanten van de Sterkselse Heide aan de oostzijde. Het landschap in het blok hangt sterk samen met de hoogteligging en de bodemgesteldheid. Het vertoont een gevarieerd beeld van oude cultuurgronden en ontginningsgronden afgewisseld met bospercelen.

In de dorpen is in menig opzicht nog het oorspronkelijke karakter van het Brabantse brinkdorp te herkennen. De grootste dorpen in dit gebied, Budel, Maarheeze en Leende, zijn gedurende de laatste decennia door nieuwbouw sterk van aanzien veranderd, hoewel het landelijk karakter grotendeels behouden is gebleven. In de kleinere dorpen en gehuchten hebben echter nog zeer weinig ingrijpende veranderingen in de structuur plaatsgevonden. Men treft er overal de oorspronkelijke brinken aan, terwijl er nog zeer veel oude boerderijen aanwezig zijn. Van de landschapselementen, die bij deze dorpen horen is nog zeer veel in vrijwel ongerepte staat aanwezig.

De hooggelegen akkers en de lage beekdalen ter weerszijden van de dorpen Leenderstrijp, Soerendonk en Gastel vormen belangrijke landschapselementen. Vooral de beekdalen vormen het zwaartepunt van het landschap en verdienen plaatselijk ook uit natuurwetenschappelijk oogpunt de nodige aandacht. Langs de meanderende beek treft men waardevolle boomgroepen aan en in het dal enkele kleine vennen, zoals het Aardbrandsvan, Pastoorsven en Woutjespeel. Ten westen van Soerendonk ligt een aanzienlijke oppervlakte broekveen, plaatselijk bekend onder de naam Turfwater en Strijperheg. Dit gebied is zowel botanisch als ornithologisch van groot belang. Ruim 40 ha hiervan is reeds in het bezit van het Ministerie van Cultuur, Recreatie en Maatschappelijk Werk. Behalve dit grote gebied komen ook elders waardevolle natuurterreinen voor. Hiertoe behoren o.a. het Asbroek bij Berg, het Cranendoncksebos en de Putberg bij Soerendonk.

Het Landschapsplan

De in het landschapsplan opgenomen nieuwe beplantingen hebben tot doel te komen tot een groenvoorziening bij de nieuwe kavelstructuur, nochtans zoveel mogelijk aansluitend op de typische karaktertrekken van het oude brinkdorpenlandschap. In het algemeen zal dit doel worden bereikt door het aanleggen van singels en groenstroken langs toekomstige kavelgrenzen, op de vervallen zandwegen die goed in het kavelpatroon passen, langs waterlopen en langs wegen. Vooral in het oostelijk deel van het blok is bijzondere aandacht geschonken aan passende wegbeplantingen. Ook zal een smalle grondstrook tussen de grens met België en de aan te leggen provinciale weg ten westen van Budel in het kader van het landschapsplan van het nodige groen worden voorzien.

Veel zorg zal worden besteed aan beplantingen rondom en in de gehuchten Leenderstrijp en Gastel. Zij moeten gezien worden als structuurbepalend voor het landschapsbeeld ter plaatse. Voor de nieuwe boerderijen, die in ruilverkavelingsverband gebouwd worden, is een aantal erfbeplantingen in het plan opgenomen. Eveneens is rekening gehouden met erfbeplantingen bij bestaande bedrijven. Ten aanzien van te handhaven verspreide bomen, struiken en wegbeplantingen, die zich in particuliere handen bevinden, zal ernaar worden gestreefd deze in het kader van het landschapsplan veilig te stellen. Verreweg het belangrijkste project in deze categorie wordt wel gevormd door het te stichten natuur- en landschapsreservaat ten oosten van de Leender Heide.

Door het bovenstaande zal een nauwere relatie tot stand kunnen komen tussen de bestaande natuurgebieden in het blok en de boswachterij Leende en de Leender Heide daarbuiten. Zowel voor de recreatie als voor de natuurbescherming is dit van groot belang. Uit een oogpunt van natuurbescherming zullen ook in het laaggelegen ontgonnen gedeelte van 'Het Goor', ten westen van Soerendonk, gronden worden aangekocht. Van grote waarde is tevens dat door bovenstaande ontwikkelingen over een breed front een overgang tussen het hooggelegen heidegebied en het lager gelegen beekdal gecreëerd wordt. Een tweede zwaartepunt van natuurwetenschappelijk belangrijke gebieden wordt gevormd door het beekdal van de Kleine Aa, die tussen Budel en Soerendonk door het landgoed Cranendonck in de richting Leende stroomt. Voor een nadere aanduiding van de in het blok gelegen belangrijke natuurwetenschappelijke terreinen wordt verwezen naar de kaart van het

landschapsplan (zie Archief SRE Milieudienst voor de kaart van het landschapsplan met daarop alle elementen die de ruilverkaveling hebben overleefd).

Thema: 23 De beemden

De boeren gebruikten de veengronden en andere natte gronden langs de beken en in sommige laagten op de heide in de lente vooral als hooiland en in de zomer, wanneer de bodem wat opgedroogd en steviger was, als weidegrond. De aldus gebruikte gronden werden "beemd" genoemd. De beek was soms de natuurlijke achtergrens van die beemden. Vanaf het Hoge liepen tal van wegen de beemden in om daar wat te vertakken en dan dood te lopen. Op enkele plaatsen blijken dat erg brede wegen geweest te zijn.

Op een aantal plaatsen is men de waterhuishouding met dijkjes gaan reguleren. Daar vind je die dijk, daarnaast misschien nog dijkputten (waaruit de dijkarde gehaald is), sluisjes in die dijk en misschien wel een wiel (ronde waterplas bij slingering in de dijk) waar ooit de dijk doorbrak. Voor de goede orde wordt er op gewezen dat in Zand-Brabant het woord "dijk" vooral gebruikt werd om een weg aan te duiden die een natte laagte, eventueel een beekdal, overstak. Veelal werden deze wegen verhoogd aangelegd, zodat er inderdaad een 'dijk' ontstond. Dit soort dijken ligt dus niet parallel aan de beek (als waterkering), maar juist loodrecht op de beek. Daarnaast worden wegen naar de hei of richting de Peel ook meestal met dijk aangeduid, hoewel het lang niet altijd verhoogd aangelegde wegen waren. Peeldijk is een veel voorkomende straatnaam in Peelland. Niettemin is het denkbaar dat men ook waterkerende dijken of kades aanlegde om de beemden beter te kunnen gebruiken. Een lichtere vorm van waterbeheersing is het onderhouden van een schouwsloot. Daarlangs kon men in de winter de beemden ook bewust laten overstromen: dat gold als bemesting. Later is men dat gaan systematiseren: vloeiveiden. Gezien het veelvuldig voorkomen van toponiemen zoals vloet, vloeï, vleut, etc (niet alleen bij watermolens!) zal het begrip vloeiveide echter ook al in de Middeleeuwen hebben bestaan. Wellicht vaak met een natuurlijke oorsprong, maar wel aangepast en bewust gebruikt.

In de beemden werd soms turf gewonnen. Voor het binnenhalen van het hooi op een afgelegen plek werden speciale "keetveldjes" ingericht. Daarvoor koos men wat hogere plekken aan een toegangsweg naar de beemden. In de weideperiode waren en zijn die toegangswegen met hekken afgesloten. Bij sommige van die hekken stond (staat) een "bocht" of schutskooi: een eenvoudig hekwerk waarin beesten opgesloten werden die zwervend aangetroffen waren. Enkele boeren die aan de rand van de beemden woonden (wonen) hadden (hebben) de taak op zich genomen op het grazende vee toe te zien. De functie van schutter is al oud. Bij de uitgifte van de gemeeynten door de hertog van Brabant in de 13de en 14de eeuw was in sommige gevallen al een schutter aangesteld. In de gemeeynt (gemeenschappelijke gronden) kregen (meestal) ingezetenen van een plaats het recht om o.a. hun vee te weiden. Trof men er vee aan van anderen, niet gerechtigd in de gemeeynt, aan, dan mocht men dat vee "schutten", plaatsen in een schutskooi. Daar bleef dat vee dan tot er een boete (het schot) was betaald. Een gedeelte van die boete was voor de schutter. De regelgeving voor het schutten is in het algemeen opgenomen in de keuren en breuken van een dorp. De schutskooi is nooit overdekt en alleen 19de eeuwse exemplaren waren niet voor 100% hout, maar bijvoorbeeld stenen pilasters met ijzeren stangen. Volgens oude bestekken zijn de 18de eeuwse schutskooien helemaal van hout.

Bij het gebruik als weidegrond hoort een afsluithek aan de toegangsweg (om uitgebroken beesten in het beemdengebied te houden) en een "bocht" of bewaarplaats van dergelijke weglopers.

23.1 Bocht

Een kleine omheinde ruimte van een staketsel van hout, een levende omheining, of zelfs een metalen hekwerk waarbinnen weggelopen of zwervend vee bewaard werd tot het tegen betaling van bewaarloon door de eigenaar opgehaald werd.

23.2 Dijk

Waterkering langs de beek.

23.3 Dijkputten

Plaatsen waar de dijkarde ooit weggegraven werd. Vaak een laagte met moeras langs de dijkjes.

23.4 Dijkslot

Sloot langs de dijk.

23.5 Eendenkooi

Plek ingericht voor het vangen van eenden. Op de kaart herkenbaar door de typische vorm. Zou dat hier in de Kempen voorkomen?

23.6 Hek

Afsluithek (draaiboom, slagboom, draadhek) aan toegangsweg tot beemdengebied.

23.7 Hooiland

Het eigenlijke beemdengebied. Na het binnenhalen van de privé hooioogst vaak als gemene weide in gebruik. Grasland met sloten en langs de sloten onregelmatige bosjes.

3.23.7.001	Topografische kaart 1900	Bestaat nog deels
3.23.7.008	Topografische kaart 1900	Bestaat nog deels
3.23.7.011	Topografische kaart 1900	Bestaat nog deels
3.23.7.012	Topografische kaart 1900	Bestaat nog deels
3.23.7.013	Topografische kaart 1900	Bestaat nog deels
3.23.7.014	Topografische kaart 1900	Bestaat nog deels
3.23.7.015	Topografische kaart 1900	Bestaat nog deels
3.23.7.016	Topografische kaart 1900	Bestaat nog deels
3.23.7.017	Topografische kaart 1900	Bestaat nog deels
3.23.7.018	Topografische kaart 1900	Bestaat nog deels
3.23.7.019	Topografische kaart 1900	Bestaat nog deels
3.23.7.020	Topografische kaart 1900	Bestaat nog deels
3.23.7.021	Topografische kaart 1900	Bestaat nog deels
3.23.7.022	Topografische kaart 1900	Bestaat nog deels
3.23.7.023	Topografische kaart 1900	Bestaat nog deels
3.23.7.025	Topografische kaart 1900	Bestaat nog deels
3.23.7.026	Topografische kaart 1900	Bestaat nog deels
3.23.7.027	Topografische kaart 1900	Bestaat nog deels
3.23.7.028	Topografische kaart 1900	Bestaat nog deels
3.23.7.036	Topografische kaart 1900	Bestaat nog deels
3.23.7.037	Topografische kaart 1900	Bestaat nog deels
3.23.7.039	Topografische kaart 1900	Bestaat nog deels
3.23.7.040	Topografische kaart 1900	Bestaat nog deels
3.23.7.041	Topografische kaart 1900	Bestaat nog deels
3.23.7.042	Topografische kaart 1900	Bestaat nog deels
3.23.7.043	Topografische kaart 1900	Bestaat nog deels
3.23.7.044	Topografische kaart 1900	Bestaat nog deels
3.23.7.045	Topografische kaart 1900	Bestaat nog deels
3.23.7.046	Topografische kaart 1900	Bestaat nog deels
3.23.7.047	Topografische kaart 1900	Bestaat nog deels
3.23.7.048	Topografische kaart 1900	Bestaat nog deels
3.23.7.049	Topografische kaart 1900	Bestaat nog deels
3.23.7.050	Topografische kaart 1900	Bestaat nog deels
3.23.7.051	Topografische kaart 1900	Bestaat nog deels
3.23.7.052	Topografische kaart 1900	Bestaat nog deels
3.23.7.053	Topografische kaart 1900	Bestaat nog deels
3.23.7.054	Topografische kaart 1900	Bestaat nog deels

Afbeelding: Beekdal met hooilanden bij de Buulder Aa in Soerendonk (augustus 2011)

23.8 Keetveld

Vaak wat hogere plek waar de hooiers hun tijdelijke onderkomen oprichtten.

23.9 Schouwsloot

Centrale ontwateringssloot die regelmatig onderhouden moest worden en geschouwd werd. Ook wel treksloot.

23.10 Sluis

Eenvoudig houten of stenen sluisje met verticaal beweegbare schuif om water in- of uit- te laten stromen.

23.11 Wiel

Min of meer ronde waterpoel naast een kronkel in de dijk. Overblijfsel van een dijkdoorbraak.

23.12 Vloeiweiden

Specifiek als vloeiweide ingericht gebied, met systeem van kanaaltjes, dammetjes, sluisjes, toevoerkanaal en afvoerkanaal.

Thema: 24 Bestuurlijk

In deze rubriek zijn enkele plaatsen samengebracht die herinneren aan vroegere en zelfs nog actuele bestuurlijke en gerechtelijke situaties. Grenspalen staan niet alleen op de grens met België, ze werden door de eeuwen heen op vele plaatsen opgesteld.

24.1 Galg

Plek waar ooit een galg en / of een rad stond. Vaak op een heuveltje, een Galgenberg.

3.24.1.001 Galg van Budel

Vlak bij grenspaal 174 stond op een duin aan de zuidpunt van de Prinsen Weijer de galg van Budel. Die plek maakt duidelijk dat de lange spie van Budel naar de Kattenpaal al heel oud is. De galg is te zien op de Meierijkaart van Verhees uit 1794. In het verleden werden hoog opgewaaide zandduinen gebruikt als ontmoetingsplaats voor reizigers of als locatie waar executies plaatsvonden. Galgen stonden meestal op de gemeentegrens bij een doorgaande weg, we zouden dat nu een "zichtlocatie" noemen. Zo werden passanten erop geattendeerd dat er met harde hand werd rechtgesproken. De lijken liet men ter afschrikking geruime tijd aan de galg hangen, waardoor er gevaar voor ziekten op trad. Om deze reden plaatste men de galg liefst zover mogelijk buiten het bewoonde gebied.⁹⁹

Afbeelding: De galg van Budel op de kaart van Verhees. Schuin hieronder zien we ook de Joodse begraafplaats aangeduid met "Joodse Boom".

24.2 Gemeynthe

Gebied in gemeenschappelijk gebruik en beheer bij een aantal omwonenden, gehuchten of dorpen. In de Meierij vaak in de jaren 1290 – 1335 voorzien van een mooi charter (aardbrief, kaart). Later in de regel grondeigendom van de gemeente en in de 19^e eeuw verkocht.

De woeste gronden, bossen, heide, moerassen en zandverstuivingen hadden in de Middeleeuwen aanvankelijk geen duidelijk aanwijsbare eigenaar. Deze gronden werden in de regel gemeenschappelijk gebruikt door de aanwonende boeren om hun beesten te weiden, heide te maaien, enzovoorts. Later in de Middeleeuwen claimde de hertog van Brabant of, zoals in Cranendonck, de lokale heer het eigendom van deze gronden en moesten de boeren diens toelating verwerven om ze te mogen gebruiken. Rond 1300 werden die gebruiksrechten formeel verkocht aan de onderdanen. Er ontstond toen een juridische structuur, met terreinbeheerders, reglementen en tot gebruik gerechtigde personen: de gemeynthe.

3.24.2.024 De Oelkens of Ceelkensbroek

De gemeente Maarheeze bezat ook 38 hectare heide in de Oelkens of Ceelkens Broek, dat is een deel van het gebied dat in 1997 bestuurlijk van de gemeente Leende overging naar Cranendonck.

3.24.2.027 Het Cijnsgoed

Een puntje van "Het Cijnsgoed", een gemeynthe van Oosterik in Heeze, strekt nog net tot in Cranendonck.

⁹⁹ Smits, 1996, 21.

3.24.2.036 *Buulderbroek*

In 1307 gaf de heer van Cranendonck boomrijke hoilanden in Budel aan de kant van Cranendonck en Soerendonck als gemene weide uit aan een in een lijst opgesomde reeks personen.¹⁰⁰ Dit was dus een "gebuurheike". Op de kaart hieronder geeft dr. K. Leenders het vermoeden weer dat deze gemene weide overeenkwam met het ruim verkavelde gebied Buulderbroek in het noorden van Budel. In dat geval was deze gemeente 33 hectare groot.

Overzicht van de gemeeynten (met groene omlijning en benaming) en grenspalen in Cranendonck.

¹⁰⁰ Enklaar 138 en 139, Camps, 1979, nr. 742.

3.24.2.037 Maarheeze, Soerendonk, Gastel en Budel

In 1343 gaf de heer van Cranendonck aan de inwoners van Gastel, Soerendonk, Maarheeze en Budel een gemeente uit die het geheel van die dorpsgebieden omvatte. Dat was dus een "grote gemeente". De heer zag er vanaf nog meer weijers (viskwekerijen) in die gemeente aan te leggen en geen waterbronnen meer te creëren. Hij behield echter bij Cranendonck een stuk hei binnen een oude sloot en een ven aldaar.¹⁰¹ Op de kaart is voor dat stuk hei het Cranendoncksbos genomen. Het in 1343 genoemde ven is waarschijnlijk de Prinse Weijer die in 1840 op de topografische kaart verschijnt (bij GP 174). Ook de gemene weide uit 1307 zal hier buiten gevallen zijn, evenals alle toenmalig reeds door particulieren gebruikte gronden en ook het goed Hugten dat niet tot de heerlijkheid Cranendonck behoorde. Er blijft dan 6697 hectare voor deze grote gemeente.

3.24.2.038 Heugten

Heugten was vanouds een stuk grootgrondbezit. De eigenaar had er wat pachters de er boerden en zijn grond mochten gebruiken. Dat is een vergelijkbare situatie als in het nabije Sterksel. In een later stadium blijken de woeste grond van Heugten toch als een gemeente opgevat te zijn. Voor Hugten bakent het kadaster een zone af die op naam van de gemeente van Maarheeze geschreven is. Deze zone komt goed overeen met de laat-12^e-eeuwse grenzen van het goed Heugten. Hoe die grond tot gemeente werd is niet duidelijk. Heel Heugten omvatte 565 hectare.

In Sterksel was de woeste grond aanvankelijk van de abdijs Averbode. Na 1800 was het particulier eigendom. Daar was dus geen gemeente of buurheide.

Ten zuiden van Budel lag kennelijk de gemene heide van Bocholt, want hoewel dat gebied in 1843 aan Nederland werd afgestaan, was de grond er toen nog in handen van die gemeente.

24.3 Gevangenis

Middeleeuwse gevangenis, gevangenenstoren; maar ook de moderne gevangenissen van de 19^e en 20^e eeuw, incl. jeugdgevangenissen.

3.24.3.001 Gevangenisgebouwtje Theo Stevenslaan

Rijksmonument: Nr. 518883

Het "prisonneke" in Dorplein of deze voormalige gevangenis is een markant klein gebouwtje, zonder huisnummer, gelegen tegenover Theo Stevenslaan nr. 30 op perceel 04734. Vroeger was het zo dat voor de handhaving van het gezag diensten (zoals de politie) nodig waren die voor die handhaving vaak ook de beschikking hadden over gevangenissen of gevangeniszellen als onderdeel van een groter gebouw. Het gevangenishek was hier natuurlijk nodig vanwege de grote toeloop van mensen rond het station Budel-Schoot. Het gebouwtje is rond 1905 gebouwd door de Zinkfabriek om dienst te doen als gevangenis. Dorplein was helemaal eigendom van de Zinkfabriek. De voorzieningen voor de mensen werden dan ook door de fabriek verzorgd. Zo ook het bewaren van de orde, waarvoor men mensen in dienst had. Om "ondeugden" zoals vechtersbazen, stropers, smokkelaars, dronken mannen etc. tijdelijk vast te kunnen zetten werd dit "prisonneke" gebouwd. Door de bazen van de Zinkfabriek werd Frans gesproken, vandaar dat het gebouwtje *prison* werd genoemd. Door de Dorpleiners werd er, vanwege de afmetingen, het verkleinwoord van gemaakt: "prisonneke". De afmetingen van het gebouw zijn 4.92 bij 3.24 meter met een hoogte van 3.45 meter. Alle hoeken zijn voorzien van dubbele steunberen die tot 1.90 hoogte reiken. Het heeft een dak en is gemetseld met Waalse stenen met siermetselwerk.¹⁰²

In de registeromschrijving van de Rijksdienst voor Cultureel Erfgoed vinden we de volgende omschrijving:

Gevangenisgebouwtje, gebouwd in 1898 in Budel-Dorplein. Het gebouwtje in ambachtelijk-traditionele vormen maakt onderdeel uit van het fabrieksdorp, zoals dat vanaf 1892 werd opgezet door de gebroeders Dor ten behoeve van de door hen opgerichte zinkfabriek. Het is anno 2011 **in gebruik als schuur**.

¹⁰¹ Enklaar 140, die "Luiksgestel" begrijpt, maar het gaat natuurlijk om Gastel.

¹⁰² Jaspers, 1989b.

Het eenlaagse rechthoekige gebouwtje heeft gevels van rode Belgische baksteen en een plat dak. De hoeken zijn versterkt met steunberen, de muren zijn verlevendigd door lisenen, twee blinde rondboognissen in elke zijde en een dubbele tandlijst onder de dakrand. Aan de voorzijde bevinden zich twee dubbele eikenhouten paneeldeuren met een stalen plaat ertussen. De deuren van de twee afzonderlijke cellen zijn voorzien van afschuiningen en versterkt met ijzerbeslag. Boven beide deuren is er een getoogd getralied bovenlicht. Vlak onder de sierrand bij het dak staat de voormalige functie aangegeven: "prison". De zijgevels zijn blind. In de achtergevel bevinden zich twee getoogde hoog in de gevel geplaatste raampjes, voorzien van tralies. Hieronder bevindt zich tussen een houten vakwerkgedeelte een verticale sleuf, die nu is dichtgezet. Mogelijk werd via deze opening eten en drinken aangereikt.

Afbeelding: De gevangenis van Dorplein

Waardering

Het voormalige gevangenisgebouwtje is van algemeen belang. Het gebouw heeft cultuurhistorisch belang als voorbeeld van de sociaal-economische ontwikkeling van de nijverheid en de daaropvolgende stichting van deels zelfvoorzienende fabrieksdorpen en als voorbeeld van de typologische ontwikkeling van de gevangenis. Het is architectuurhistorisch van belang vanwege de stijl en de sobere ornamentiek en als voorbeeld van de toegepaste combinatie van bouwelementen. Het heeft ensemblewaarden als onderdeel van een groter geheel, het als gezicht te beschermen fabrieksdorp Dorplein. Het is tevens van belang vanwege de gaafheid van het ex- en interieur. Het is uiterst zeldzaam wegens opzet en constructie.

3.24.3.002 Schepenhuis Budel (Markt 28 (eerst Markt 1) Budel)

CHW. Nr: BP020-000716, RM. Nr.: 11265

Vóór dat dit eigen onderkomen voor het dorpsbestuur werd gebouwd, hield men zijn vergaderingen over het algemeen ten huize van een van de schepenen. De belangrijke dorpspapieren, het archief, werden tot die tijd bewaard in het schepenhuis van Budel, dat ook dienst deed als gezamenlijke 'gevangen-huijs' van Maarheeze, Soerendonk en Gastel. Zie verder onder 3.24.5.001 voor beschrijving.

24.4 Grensmarkering

Grenspalen, grenspuiten, grensbomen en andere min of meer puntvormige markeringen. Voorts grensslotten, grenswallen en landweer. Een landweer of landgraaf is een doorgaande aarden wal, veelal met grachten of greppels en een doornenhaag, van behoorlijke lengte die diende om een grotere streek tegen invallen te beschermen. Het voorkomen van struikelkuilen, een of tweezijdig, maakt een landweer tot een typisch verdedigingswerk.

In de gemeente Budel komt een grote variatie aan grenspalen voor. Het eerste type zijn de douanepalen in de voormalige gemeente Budel. Het tweede type de baroniepalen in de voormalige gemeente Maarheeze. Het derde type is de Rijksgrenspaal die beide gemeenten en Nederland van België scheidt. Het vierde type grenspaal wordt vertegenwoordigd door de historische grenspaal "De oude Meulenstat (van Hugten).

Grenzen en grensmarkering baronie Cranendonck/ heerlijkheid Budel

In het zuiden grensde de baronie - met de heerlijkheid Budel - aan de heerlijkheid Bocholt met Lozen, de heerlijkheid Grevenbroek, met Hamont, Achel en Lille, tot bij "de Kattenput", bij grenspaal 176, waar de oude stenen grenspaal tussen de "Baronie Hees en Leen" en de "Baronie van Cranendonck" nog is blijven staan. Bij de overweg van de spoorlijn Maarheeze-Sterksel staat nog een grenspaal, alsmede aan een binnenweg in de richting van de Pan. De grens met Sterksel was waarschijnlijk reeds in 1172 uitgepaald en met Hugten zeker al in 1223 en mogelijk nog eerder. De vroegste grenspalen, vooral met de heerlijkheid Weert en met het Graafschap Loon waren - zoals de oorkonde zegt - "van oude tiden", eerst met houten palen, later door stenen vervangen.¹⁰³

De oudste grensbeschrijving van de grens en grenspalen tussen Cranendonck en Hees-Leen dateert van 28 mei 1440 in een verklaring van Philips van Horne gedaan aan de hertog van Brabant. Vanaf die tijd loopt de grens voor een groot gedeelte nog identiek. De grenspalen of -stenen uit die tijd waren meest gewoon houten palen, zwerfstenen of opgeworpen aarden hopen. In 1765 zijn deze palen tussen de beide gebieden vervangen door uniforme hardstenen palen. Aan de ene zijde hebben ze het opschrift "Baronie van Cranendonck" en aan de andere zijde "Baronie van Hees en Leen". In enkele van deze palen is ook nog "anno 1765" gehouwen. De palen staan op het begin en eindpunt en de knikpunten van de gemeenschappelijke grens. Tussen de palen is ook nog vaak een sloot of greppel gegraven, zoals nog te zien is in de heide tussen paal 1 en 2. Na 1440 komen nog verschillende grensbeschrijvingen voor, als ook allerlei kaarten. Als men dit alles met elkaar vergelijkt zitten hier wel verschillen in. Het is niet altijd duidelijk welke plaats en welke paal bedoeld wordt.

Grenspalen

De grenspalen van Cranendonck zijn hiervoor op het gemeenten-kaartje aangegeven.

GP zijn de huidige officiële grenspalen op de grens met België, geplaatst in 1843. Het zijn conische gietijzeren palen met knop op stenen voet, met aan een kant het Nederlandse en aan de andere kant het Belgische rijkswapen, een nummer en een jaartal.

3.24.4.092 Baroniepaal de Katteput

Rijksmonument Nr. 26330.

Dit is het meest westelijke punt van de Baronie. In 1440 reeds beschreven als "een en pale aan de Cattenput". De genoemde Katteput was 25 jaar geleden nog aanwezig op zo'n 150 meter hier vandaan, doch bij aanplanting met dennen gedempt. Kat is van vroeger uit een synoniem voor heks. De meeste verafgelegen katte-toponiemen voeren ons dikwijls naar hardnekkige oude spook- of heksenverhalen. Vaak speelt in deze verhalen de grens en/of grenspalen een rol. In de buurt van de grens lag hier, aan de oude weg van Gastel naar Borkel en Schaft, ook de Heksendans. P.N. Panken zegt hierover in zijn dagboek in 1857: "In deze uitgestrekte heide in de richting van Leende naar Hamont is een zogenaamde "Heksendans" aanwezig, in welks kring of rondte, niets dan een soort van kruid groeit, zijnde overigens dit gedeelte van die plaats kaal, want daarover plachten de heksen te dansen. Een soort mager altijd groen gewas dat Heksendans wordt genoemd, waar rond omheen nooit iets groeit en de grond hard en kaal is, zelfs als de grond wordt omgespit wordt hij weer hardgelopen door Katten. Zo ontstaat een kring door het volk Kattendans genaamd". Het gewas waarop Panken duidt is waarschijnlijk de sporenplant de kleine wolfsklauw een "lycopodium" soort, waarvan bekend is dat hij in kringen kan groeien. Oudere mensen vertelden dat de z.g. Katten die 's nachts de grond hard liepen, zich overdag verborgen in de Katteput.

Op het betreffende grenspunt paalden vroeger drie heerlijkheden namelijk Heeze-Leende, Cranendonck en Grevenbroek (Hamont-Achel-Lille). Na het verdwijnen van deze Heerlijkheden paalden hier 5 gemeenten namelijk Budel, Leende, Soerendonk, Achel en Hamont. Bij de afbakening van de rijksgrens tussen Nederland en België is naast de Baroniepaal een ijzeren rijksgrenspaal

103 Winkelmolen, 1977, 56.

gezet met het nummer 176 en het jaartal 1843. Van die tijd af wordt dit punt door de meeste mensen genoemd "d'n dubbele paal". Deze grenspaal is in 1955 een drietal meter verzet. Bij de opmeting van de rijksgrens door de mensen van het kadaster in verband met de ruilverkaveling "Strijper Aa" kwam dit aan het licht. Op 18 juni 1979 heeft men hem weer terug gezet, waardoor de 1200 m² weer aan België terugkwamen.

Afbeelding: De Dubbele Paal aan de Katteput (juli 2011)

Als Rijksmonument wordt hier een "hardstenen grenspaal bij tweelandenpunt ter afscheiding van de Heerlijkheid Hees en Leen enerzijds en de Baronie Cranendonck anderzijds" genoemd (RM. Nr. 26330). Dat is dus een ander soort paal dan de gietijzeren GP 176. Er staan hier inderdaad twee palen, wat de naam Dubbele Paal beter verklaart. Overigens betreft het hier geen tweelandenpunt, maar een grenspunt tussen Heeze-Leende / Baronie Cranendonk (en daarbinnen de dorpen Budel en Gastel) / Hamont / Achel.

3.24.4.097 Baroniepaal D'n Wrissak

Rijksmonument nr. 26331

Dit was de afgebroken paal in de Gastelse- of Strijperheide. Deze paal was bij de ontginningswerkzaamheden in de jaren 50 afgebroken. Ze hebben toentertijd het afgebroken stuk weer in de grond gezet, doch alleen verkeerd namelijk 180° gedraaid. De tekst Baronie van Hees en Leen wees naar de kant van Cranendonck. Later is deze weer hersteld. De paal staat op de grens ten noordwesten van Goor en het Turfwater en ten zuiden van de Strijperheg. Het is een van oudsher bekende plaats. In 1440 wordt hij al vernoemd als "eene paal geheiten den Wristaek aan 't Goere". Later noemt men hem eenvoudigweg Wrissak. Oorspronkelijk was het dus een houten staak van Wris, een oude naam voor een wilgesoort. De primaire betekenis van Goor is slijk, moeras en met een goede ontwatering kan het secundair ook op hooivelden duiden. Verder is het dikwijls ook geschikt voor de klot- ofwel turfwinning. Het turfwater is een naam die later in het Goor ontstaan is, het duidt op water ontstaan door het steken van turf.

Als Rijksmonument wordt hier een "hardstenen grenspaal ter afscheiding van de heerlijkheid Hees en Leen enerzijds en de baronie Cranendonck anderzijds" genoemd (RM. Nr. 26331). De KICH-locatie is foutief: op 300 m ZO van paal Wrissak.

3.24.4.098 De Keiepaal

Rijksmonument nr. 26326

Dit is de volgende hardstenen paal in een knikpunt van de grens aan de Paaldijk (naar deze paal genoemd) van Leenderstrijp naar Soerendonk. In Soerendonk heet deze weg de Groenstraat. Bij de al eerder genoemde ontginningen (eind 50er jaren) is de loop van de Strijper Aa verlegd, waarbij ook de paal is uitgegraven. Daarna heeft de paal nog lange tijd in de verlengde Aa gelegen. De paal is in 1974 herplaatst door leden van het kadaster. In vroeger tijden was ook dit een houten paal, getuige een oud verhaal dat luidt als volgt: "Gekomen tot bij den Elzenstaek, alwaar de Aa aan de heide gaat". Dit is een van de twee palen waarin het jaartal 1765 staat gehouwen.

Als Rijksmonument (RM. Nr: 26326) wordt een paal aan de "Groenstraat te Gastel" beschreven als een 18^e eeuwse hardstenen grenspaal ter afscheiding van de Heerlijkheid Hees en Leen enerzijds en de baronie Cranendonck anderzijds." De Groenstraat ligt evenwel onder Soerendonk. De straat komt bij de Keiepaal aan de grens, zodat deze paal bedoeld zal zijn, gezien ook de opmerking "18^e eeuws", wat op het jaartal 1765 zal slaan. De KICH-locatie is kilometers fout. Ook bekend op de Noord-Brabantse Cultuurhistorische Waardenkaart: CHW. Nr.: BP067-000357, ook fout getekend.

3.24.4.106 Baroniepaal De Jan Ottenpaal

Dit is de paal in een flauwe knik in de grens bij de Strijperdijk nabij de tegenwoordige picknickplaats. De paal staat zo'n 30 meter uit het wegmidden in de richting van Maarheeze. Deze Strijperdijk is de aloude weg van Soerendonk naar Leenderstrijp, in de hierboven genoemde verklaring van 1440 wordt hij vermeld als "eene pale geheiten Jan Ottenpael voer Zuerendonck". Waar de naam Jan Otten vandaan komt is tot op heden niet bekend. De oorspronkelijke paal is al zo'n 100 jaar zoek.

3.24.4.107 Baroniepaal De Raadbroekpaal

Rijksmonument nr. 26332

De volgende paal is de Raadbroekpaal. Ook hier maakt de grens een flauwe knik. Hier maakte vroeger de Soer, nu Bulder of Kleine Aa geheten een scherpe bocht. Bij de ruilverkavelingswerkzaamheden is ook hier de loop van de Aa verlegd en bij de opmetingen in verband met bovengenoemde werkzaamheden hebben landmeters van het kadaster de paal weer op de juiste plaats teruggezet. Hij staat nu 2 meter uit de weg die langs het kuurchalet Renheide loopt. Ren is een oud woord voor grens. Langs deze paal, waarop ook "anno 1765" is gehouwen, loopt ook de Raadbroekweg. Bij de bovengenaamde paal scheidde zich vroeger ook de jurisdicties (rechtsgebieden, in feite grenzen), van Maarheeze en Soerendonk, toen dat nog aparte gemeenten waren. Tussen deze en volgende paal was oorspronkelijk nog een grenssteen aanwezig daar waar de grens de rijksweg kruist. Op de topografische kaart van 1902 stond hij nog aangegeven. Niemand weet echter waar hij gebleven is en hoe lang hij al weg is.

Als Rijksmonument (Nr. 26332) wordt onder de naam "d'Aasdonken Soerendonk" een hardstenen grenspaal uit 1765 ter afscheiding van heerlijkheid Hees en Leen enerzijds en de baronie Cranendonck anderzijds vermeld. De foutieve KICH-locatie plaatst deze paal ten oosten van het Goor van Soerendonk aan de straat Roerdomp, 1200 m van de grens waar hij op moet staan en 1500 meter van de Raadbroekpaal! De d'Aasdonken liggen langs de Aa 1,5 km van de Raadbroekpaal die aan de Aa staat. CHW NBR noemt RM-26332 ook en plaatst de paal in die d'Aasdonken, wat dus ook fout is.

3.24.4.108 Baroniepaal De paal van Hoeck, Hoge Peel

Rijksmonument 26329

Deze paal is steeds op zijn oorspronkelijke plaats blijven staan in de heide en bossen, niet ver van het punt waar de weg Sterksel-Maarheeze de spoorlijn kruist. In het verleden werd hij ook wel Hoge Peelpaal of enkel Hoge Paal genoemd naar het nabij gelegen Hoge Peelven. De oude Baroniengrens vertoonde vroeger op dit punt een flinke knik in zuidoostelijke richting naar de Pan. De naam voor deze paal van Hoeck kan inderdaad duiden op gewoon het toponiem hoek, waarvoor vroeger ook Hurk, Horikken of Winkel gebruikt werden of eventueel ook nog afgeleid zijn van een eigennaam, alhoewel dit niet waarschijnlijk is. De paal staat nu niet meer op de grens. Bij deze paal bevindt zich ook nog een zwerfsteen, waarschijnlijk de voorganger van deze paal.

3.24.4.109 Baroniepaal grenspaal aan de Pan

Rijksmonument nr. 26328

Gemeentelijk monument.

Dit is nu de laatste oude gezamenlijke grenspaal tussen de oude Baronie van Cranendonck en die van Heeze-Leende. Hij is gelegen tegen de bossen van de Pan langs de Rummeling, de weg die van Maarheeze via het Chijnsgoed naar Sterksel loopt. Waar het toponiem van Pan vandaan komt is niet met 100 procent zekerheid te zeggen. Waarschijnlijk heeft het te maken met pannewaers, of wijer. Dus een nat, laag gebied met "vijvers". Ook deze paal is nu midden in de gemeente gelegen. Bij de invoering van de gemeenten en de opmeting hiervan in 1826 is lang over dit ten noorden hiervan betwiste gebied gekibbeld. In ieder geval behoorde vroeger de Horrix velden, het Chijnsgoed en het Ceelkensbroek bij de Heerlijkheid Heeze-Leende.

Als Rijksmonument (Nr: 26329) wordt onder de naam "Roerdomp Maarheeze" een "hardstenen grenspaal ter afscheiding van de Heerlijkheid Hees en Leen enerzijds en de Baronie Cranendonck anderzijds" beschreven. Blijkens de KICH-locatie is dit de grenspaal aan De Pan.

Ook bekend als CHW. Nr.: BO067-000383. De CHW-locatie is 250 m te zuidelijk en de CHW geeft een fout RM-nummer 26328. De straat Roerdomp ligt in Soerendonk, niet in Maarheeze. Aan die straat wordt ten onrechte een andere paal (RM26332) gelokaliseerd!

3.24.4.110 GP 176 De grenspaal aan de Katteput of Dubbele Paal

Op het betreffende grenspunt paalden vroeger drie heerlijkheden namelijk Heeze-Leende, Cranendonck en Grevenbroek (Hamont-Achel-Lille). Na het verdwijnen van deze Heerlijkheden paalden hier 5 gemeenten namelijk Budel, Leende, Soerendonk, Achel en Hamont. Bij de afbakening van de rijksgrens tussen Nederland en België is naast de Baroniepaal (zie nr. 3.24.4.092) een ijzeren rijksgrenspaal gezet met het nummer 176 en het jaartal 1843. Van die tijd af wordt dit punt door de meeste mensen genoemd "d'n dubbele paal". Deze grenspaal is in 1955 een drietal meter verzet. Bij de opmeting van de rijksgrens door de mensen van het kadaster in verband met de ruilverkaveling "Strijper Aa" kwam dit aan het licht. Op 18 juni 1979 heeft men hem weer terug gezet, waardoor de 1200 m² weer aan België terugkwamen.

3.24.4.111 GP 175

3.24.4.112 GP 174

3.24.4.113 GP 173

3.24.4.114 GP 172

3.24.4.115 GP 171

3.24.4.117 GP 170

3.24.4.118 GP 169

Douanepalen van de Admiraliteit van de Maze

Er is een beroemd stukje vaderlandse geschiedenis verbonden met de Douanepalen van de Admiraliteit van de Maze te Rotterdam. Na de Tachtigjarige Oorlog kregen de geannexeerde gebieden (waaronder dus ook het tegenwoordige Noord-Brabant) geen vertegenwoordiging in de Staten-Generaal. Het waren de generaliteitslanden van de Republiek. Aan de grenzen van o.a. Staats-Brabant ging de Staten-Generaal in 1662, middels de Admiraliteit van de Maze (de belastingdienst van de Staten-Generaal) de in- en uitvoer onderwerpen aan een aparte heffing van konvooien en licenten (in- en uitvoer rechten). Daarvoor plaatste zij langs de grenswegen o.a. naar het prinsbisdom Luik en de Spaanse Nederlanden deze hardstenen douanepalen van de Admiraliteit van de Maze. De commiezen van de Admiraliteit hadden dragonders (ruiters) in dienst om bij deze palen van alle voerlieden met koopwaren, konvooi en licentgelden te innen. Dit heeft tot zowat 1794 geduurd totdat Staats-Brabant onderdeel van de Franse Republiek werd en de douanepalen geen dienst meer deden. Van zulke douanepalen hebben er vier langs de grenswegen naar het prinsbisdom Luik gestaan en één langs een grensweg naar de Oostenrijkse of Spaanse Nederlanden.¹⁰⁴

3.24.4.119 Douanepaal Meemortel 55/ Boschdijkdwarsstraat Budel

Rijksmonument 11268

Grenspaal, Douanepaal. Hardstenen paal uit 1662, versierd met in reliëf het wapen van de Admiraliteit van de Maze te Rotterdam; twee gekruiste ankers, bedekt door een schild met klimmende leeuw, gedekt door een kroon. Aan de voet van het schild driehoeksgewijze drie letters P (= pugno pro patria). Deze paal, aan de oude grensweg naar Weert, dat tot de Spaanse, later Oostenrijkse Nederlanden behoorde, is de enige in Budel overgeblevene van drie zulke douanepalen, waarvan er twee, die op de Toom en op de Berg stonden, door een comité uit Budel aan de gemeente Maarheeze geschonken zijn. Bij deze grenspalen werden na 1650 van uit- en inkomende handelswaar "konvooien en licenten", geïnd, belastingen die door de admiraliteit van de Maze, welke daartoe in Budel een "Komptoir" bezat, gepacht waren.

CHW. Nr.: BDL02K449

3.24.4.120 Douanepaal Toom/ Asbroekweg

¹⁰⁵ Biemans, 1988b.

Gemeentelijk monument

Hardstenen grenspaal uit 1662, Douanepaal. Cultuurhistorisch belang: o.a. van belang wegens zeldzaamheid.

Deze paal staat op de Toom langs de Asbroekweg, die in Hamont op de Mulk (Toomstraat) uitkomt, bij het bruggetje. Dit was vroeger de oude doorgangsweg van Budel naar Hamont-Achel en zo verder naar Pelt (Neerpelt en Overpelt). Na 25 jaar op de werf gelegen te hebben is deze paal op 11 september 1979 teruggezet met dien verstande dat hij om verkeerstechnische redenen schuin tegenover de oude standplaats aan de andere kant van de weg is komen te staan. Van deze paal was het onderstuk afgebroken, zodat hij in beton is gezet. De paal staat 150 m ten oosten van GP172. CHW. Nr.: BP020-000760

Douanepaal aan de Asbroekweg

3.24.4.121 Douanepaal Budel-Schoot

CHW. Nr.: BP020-000705, maar de CHW-locatie is 2,7 km te oostelijk!

Gemeentelijk monument

Een hardstenen paal stond langs de grensweg van Budel, via Budel-Schoot en Lozen naar Bocholt. In Budel-Schoot herinnert de Loozerdijk nog aan deze oude Grensweg. De douanepaal stond komende vanaf Budel zo'n 100 meter achter de spoorwegovergang, naast de plaats waar vroeger een houten keet stond. Op 11 september 1979 is ook deze paal teruggezet. Ook van deze paal was het onderstuk afgebroken, zodat hij nu in beton gezet is. De paal staat op een grasveldje waar de Pastoor Lemmensstraat uitkomt op de Grootschoterweg – Stationsweg.

Douanepaal Budel-Schoot

3.24.4.122 Douanepaal grensovergang Budel-Schoot naar Hamont

Een douanepaal stond langs de oude grensovergang van Budel en Budel-Schoot naar Hamont. Deze liep vroeger van de Grensweg in Budel via de Zwarteweg in Budel-Schoot of komende vanaf Budel-Schoot via de Hamonterweg naar Hamont. De huidige grensovergang via de provinciale weg dateert pas van 1868. Hij stond daar zo'n 50 meter voor de grensovergang aan de linkerkant van de weg. Nadat de provinciale weg werd opengesteld plaatste men bij deze grensovergang paaltjes, zodat men niet meer hier door kon met paard en wagen. Vandaar de naam "Poalkes". Deze douanepaal is niet meer aanwezig. In de vorige eeuw was er bij deze grensovergang een zandheuvel opgeworpen. Hierop bevond zich dan een uitkijkpost gezeten op een paard die om de 2 uur werd afgelost. Een tweede en derde wachtpost stonden opgesteld in Midbuul en boven in het raadhuis. Indien er onraad bespeurd werd, draaide de post zich 3 maal rond met het paard. Dit werd gezien in Midbuul, waar de wachtpost hetzelfde deed, wat men weer waarnam boven in het raadhuis zodat men "snel" actie kon nemen. Bij avond werden lichtsignalen gebruikt.

3.24.4.123 Grenspaal HA 1028

Vanaf grenspaal 174 loopt de grens verder in noordwestelijke richting naar een oude arduinen grenspaal (HA 1028)

3.24.4.124 Douanepaal 'Op den Ezel'

Rijksmonument Nr: 26327

Een langs de oude weg van Budel naar Achel of vanaf Soerendonk via Gastel naar Achel. Deze paal stond ongeveer 100 meter voor grenspaal 174 bij de rioolbeek op den Ezel achter de Berg in Budel. Deze paal was in de volksmond Maria-Theresia paal of d'n Ezel geheten. Bij het proces-verbaal van grensafbakening van 1843 noemt men hem: "Une grande ancienne borne fournie par les Pays-Bas" oftewel: "Een grote oude grenspaal geleverd door Nederland." Hij stond precies op de grens en de grondsporen van waar hij gestaan heeft zijn nog aanwezig. Deze weg was vroeger een zeer belangrijke doorgaande weg. Vanaf Budel of Gastel en Soerendonk ging men via de Ezel (- weg over een duiker in een beek: hier rioolbeek of achterste loop geheten) en via Beverbeek naar Achel. In Hamont noemde men deze weg dan ook Leenderdijk en in Leende de Hamonterdijk.

Als Rijksmonument (Nr: 26327) wordt onder de foutieve benaming "Molenheide Maarheeze" een grenspaal beschreven waarvan gezegd wordt dat deze in 1981 is overgebracht naar de oorspronkelijke standplaats aan "De Ezel" te Budel. De paal stond hier van 1940 tot 1981. Een hardstenen grenspaal, douanepaal van de Admiraliteit van de Maze te Rotterdam, voorzien van wapen. KICH-locatie is geheel foutief aan weg Maarheeze-Soerendonk bij voorm. kasteel Cranendonck en dus 5,2 km te noordoostelijk!

3.24.4.125 Budelerbergen-Geuzendijk

Afbeelding: De paal aan de Geuzendijk naar Weert.

Zie overigens ook het grensmonument uit 1952: 3.27.3.008.

3.24.4.126 De grenspaal "De Oude Meulenstat" (Van Hugten)

Naast de douanepalen in de gemeente Budel, de baroniepalen in de gemeente Maarheeze en de Rijksgrenspaal die beide gemeenten en Nederland van België scheidt, is er in de gemeente Cranendonck nog een vierde type grenspaal te ontdekken. Dit type wordt vertegenwoordigd door de historische grenspaal 'De oude Meulenstat (van Hugten)' die onder verschillende namen in oude geschriften opduikt maar die we in het navolgende gemakshalve als "Meulenstatpaal" zullen aanduiden. De paal is gemaakt van hardsteen, is ruim 1.50 m. hoog, ongeveer 0,50 m. breed en heeft aan een zijde een over de hele lengte evenwijdig aan de rand lopende 'spleet'. De grenspaal staat op het punt waar thans de Brabantse gemeenten Someren en de voormalige gemeente Maarheeze grenzen aan Weert en Nederweert.

Afbeelding: Meulenstatpaal met infobord (maart 2011)

De geschiedenis van dit grenspunt gaat terug naar de Middeleeuwen. De oudst bekende grensbeschrijving uit deze omgeving is die van het goed Sterksel, daterende uit vermoedelijk 1197. Hierin wordt als een van de drie grenspunten van het goed Sterksel genoemd 'Hogeten ad Rotam'. Hogeten ad Rotam staat in het Middelnederlands bekend als 'Hogete ten Rade'. Op dit punt vormde de Sterkselse Aa de scheiding tussen de goederen van Sterksel en Hugten. Volgens de lokale historicus J. Biemans mag verondersteld worden dat met Hogen ten Rade bedoeld wordt: bij het rad van de (water)molen van Hugten (zie 3.16.2.001).¹⁰⁵

24.5. Raadhuis

Dorpshuis, raadhuis, gemeentehuis, "bestuursgebouw", maar in ieder geval een gebouw, niet een plek onder een boom of zo. Voor 1800 zetelde hier de schepenbank en was het gebouw dus ook rechtbank.

3.24.5.001 Schepenhuis Budel (Markt 28 Budel)

CHW. Nr.: BP020-000716, Rijksmonument nr. 11265

Vóór dat dit eigen onderkomen voor het dorpsbestuur werd gebouwd, hield men zijn vergaderingen over het algemeen ten huize van een van de schepenen. De belangrijke dorpspapieren, het archief, werden tot die tijd bewaard in het schepenhuis van Budel, dat ook dienst deed als gezamenlijke 'gevangen-huijs' van Maarheeze, Soerendonk en Gastel.

¹⁰⁵ Biemans, 1988b.

Het oudste bouwplan van het Schepenhuis dat is teruggevonden, dateert uit 1771 en werd getekend door H. Verhees. Het is nu nog ingelijst te bewonderen in het Schepenhuis. In de linkerbovenhoek van dit plan staat de volgende tekst te lezen: 'Projekt van en om te maken een nieuw botterhuys en secretarie en verder vertrekken etc. tot Budel, 1771.' Uit het plan blijkt dat de benedenverdieping bestemd was tot overdekte marktplaats, 'gaaren en bottermarkt', waar producten van de boerderijen uit Budel en omstreken konden worden verkocht. Het is immers zo dat de lokale overheid in die tijd de aangewezen instantie was om de dorpseconomie te bevorderen. Zij stelde hiervoor dan ook de eigen ruimte beschikbaar. Een klein gedeelte van de benedenverdieping werd ingenomen als ruimte 'voor de Brant Spuydt' (het oude 'brantspuydthuyske' werd afgebroken). Op de eerste verdieping, 'de 2de gront', bevonden zich de volgende vertrekken: een 'secretarie', een 'camer voor Schepen', een drietal 'gevangenhocken' en een 'Geijsel Camer'. Op basis van het nog bestaande plan en de hierboven aangehaalde gegevens uit het Budelse archief zou men kunnen veronderstellen dat het Schepenhuis in 1772 is gebouwd. Ook de klok in de toren dateert uit deze periode, zoals blijkt uit het randschrift en de tekst die de maker erin verwerkte: 'Alexius Petit en Henricus zynen zoon hebben mij gegooten.'

Afbeelding: Schepenbank/raadhuis Budel¹⁰⁶

Registeromschrijving RCE:

Aan de Markt gelegen voormalig schepenhuis met ondersteboven geplaatste balk d.d. 1616, gebouwd in 1771, gerestaureerd in 1860 en 1982. In kruisverband gemetseld bakstenen voormalig bestuurs- en rechtspraakgebouw op rechthoekige plattegrond, twee bouwlagen hoog en onder een met leien gedekt schilddak. Midden op de nok een klokkentorentje met spitsje en op de uiteinden gemetselde schoorstenen. Aan de zijde van de Markt leidt een naar voren springende, gemetselde dubbele trap van en naar de verdieping met centraal geplaatste ingang.

In de symmetrisch ingedeelde voorzijde (zuid) heeft het voormalig schepenhuis op de begane grond aan de buitenzijden twee brede, getoogde inrijdeuren en daartussen de dubbele, centraal geplaatste en gemetselde dubbele trap met natuurstenen treden en dito bordes; in het midden van de trap op straatpeil een deur onder boogstelling, ter hoogte van de geboorte van deze boog zijn in het muurwerk twee gaten uitgespaard en met diefijzers afgesloten. Op de verdieping heeft het monument vijf traveeën, zijnde vier schuifvensters met kleine roedenverdeling onder een strek, in het midden

¹⁰⁶ Brabant Collectie, Universiteit van Tilburg.

een dubbele openslaande deur met naald en bovenlicht waarin levensboom. Staafankers zijn op regelmatige wijze ter hoogte van de balklagen in het metselwerk aangebracht. Een eenvoudige houten lijst sluit de voorgevel af en loopt rondom het gebouw. De symmetrische achtergevel (noord) bezit op eenzelfde plaats als de voorgevel identieke inrijdeuren, daartussen een lunetvormig venster met tralies terwijl de verdieping met twee in het midden van de gevel geplaatste schuifvensters met strek is uitgevoerd en aan de buitenzijden van een klein, door tralies versterkt venster voorzien; tussen de schuifvensters duiden sporen in het metselwerk op de vermoedelijke plaats van twee venstertjes; vergelijkbare indicaties aan de rechterzijde van het kleine tralievenster geven de plaats van een dichtgemetseld venster aan. De westgevel vertoont op straatpeil twee identieke inrijdeuren, op de verdieping is het metselwerk geheel blind; een (deel van een) strek schetst de plaats van een voormalig venster in de rechter bovenhoek van de westgevel. De oostgevel is als de westgevel uitgevoerd maar heeft op de verdieping aan de linkerzijde een schuifvenster onder een strek en vertoont boven de rechter inrijdeur sporen in het metselwerk onder een (deel van een) strek. Inwendig verdelen twee maal vier witgeschilderde pijlers de ruimte op de begane grond in drie beuken; de pijlers dragen de vloer van de verdieping die bestaat uit vijf moerbalken en kinderbinten met kraalprofiel. De balklaag is geschilderd, de moerbalken vertonen bewerkingssporen van bijlslagen. In het vertrek in de zuidwesthoek op de verdieping ondersteunen twee natuurstenen, gepolychromeerde en baarddragende atlanten de schoorsteenboezem. Voor het overige is op beide bouwlagen de oorspronkelijke plattegrond evenals de trap, verloren gegaan. De sporenkap dateert van de bouw uit 1771 van H. Verhees.

Afbeelding: Schepenhuis op het Capucijnerplein in Budel (juni 2011)

Waardering

Het voormalig schepenhuis uit 1771 beschikt over ouderdomswaarde en getuigt in zijn kleine en harmonieuze bouwvolume van een representatief en voornamelijk karakter zoals dat volgens de architectuurtheorie van de 17de eeuw tot uitdrukking diende te komen en o.a. wordt gekenmerkt door symmetrische gevelindeling en situering op een markante locatie, in dit geval de Markt. Naast 17^{de}

eeuwse kenmerken beschikt het monument over elementen van een latere gebruikperiode, die van de 18de eeuw, in de vorm van schuifvensters met kleine roedenverdeling: deze nieuwe(re) voorzieningen duiden op de ontwikkelingsgeschiedenis die het gebouw heeft doorgemaakt zonder dat het oorspronkelijke karakter geweld is aangedaan of de afleesbaarheid van de geschiedenis in het gedrang komt. Naast het algemene belang van deze ontwikkeling voor de architectuurgeschiedenis symboliseert en vertegenwoordigt het voormalig schepenhuis een karakteristieke fase in de geschiedenis van het openbaar bestuur en rechtspraak van ons land: opmerkelijke historische voorzieningen - het schepenhuis diende tevens als stallingsplaats voor de lokale brandspuit, fungeerde als gevangenis en voorzag in onderdak voor de periodieke garen- en botermarkt - alsmede bouwhistorische sporen liggen herkenbaar in het monument besloten en verstrekken duidelijk inzicht in de voormalige bestuurlijke, sociale en economische structuur van een kleine gemeenschap op het platteland hetgeen in cultuurhistorisch opzicht als bijzonder waardevol en van nationaal belang valt aan te merken.

3.24.5.002. Eerste raadhuis Maarheeze

Het eerste raadhuis van Maarheeze dateert uit het jaar 1755 en werd gebouwd tegen een reeds bestaand schoolgebouw binnen de muren van het nu nog bestaande kerkhof. Binnen de ovale ringmuur, die in 1754 op last van het dorpsbestuur werd vernieuwd, kon men na 1755 zodoende aantreffen: de oude kerk van Maarheeze (A1633 met toren A1636), gebouwd in de 14^e eeuw, een schooltje (A1631) en er tegenaan gebouwd het raadhuisje (A1632), ook wel dorps huis genoemd met een vloeroppervlakte niet groter dan ca. 18 m², niet meer dan een 'raetkamer' dus, en uiteraard het kerkhof (A1629).¹⁰⁷

Kerk van Maarheeze en omgeving, ca 1828. (Kadaster Maarheeze, sectie A, blad 3)

3.24.5.003. Tweede raadhuis Maarheeze

Het tweede raadhuis (liever -kamer) van Maarheeze (te vinden sectie A 1637 kad.1832) was een heus huis, direct ten zuiden van de eerste raadkamer.

3.24.5.004 Derde raadhuis Maarheeze (tussen Kerkstraat 3 en 5)

¹⁰⁷ Jansen, 1985, 27.

De plaats aan de noordzijde van de Kerkstraat waar in 1884-1885 het raadhuis van Maarheeze verrees (te situeren tussen de huidige panden Kerkstraat 3 en 5) was vóór die tijd onbebouwd en als tuin in gebruik. Voordat er sprake was van een raadhuis werd er vergaderd ten huize van een van de dorpsbestuurders of in een herberg. Van 1755 tot en met 1841 had men een 'dorpshuis' naast het schooltje op het huidige kerkhof (zie 24.5.2). Na deze periode vergaderde men waarschijnlijk weer 'thuis', maar tussen 1862 en 1884 maakte men gebruik van een raadhuis bestaande uit een vertrek bij de onderwijzerswoning (zie 24.5.3). Dit gebouwencomplex bestaande uit onderwijzerswoning, raadhuis en school stond ongeveer ter hoogte van de huidige ingang van het schoolplein voor de oude Mariaschool. In 1881 was het gebouw in zeer slechte staat. Men besloot tot nieuwbouw van enerzijds een school annex onderwijzerswoning en anderzijds een raadhuis. Een jaar later is men begonnen met de bouw van de nieuwe school en onderwijzerswoning.

Twee jaar later was de samenvoeging van de gemeente Maarheeze en de gemeente Soerendonk (met Gastel, Soerendonk en Sterksel) een feit. De nieuwe gemeente beschikte toen over twee radhuizen: dat van de voormalige gemeente Soerendonk, dat in goede staat was, en dat van de voormalige gemeente Maarheeze, welk in "zeer slechte toestand" verkeerde. Als standplaats voor het personeel en bestuur van de nieuwe gemeente verkoos men in de raadsvergadering van 21 april 1925 het veel grotere en steviger raadhuis van Soerendonk (ook) gebouwd in 1885. In 1946 werd het oude raadhuis te Maarheeze afgebroken.

3.24.5.005 Eerste raadhuis Soerendonk (Kruisstraat 27)

Het raadhuis in de Kruisstraat werd gebouwd in het jaar 1743. Vóór de totstandkoming ervan vergaderde het dorpsbestuur over het algemeen in een kamer, raadkamer geheten, in een herberg of bij een van de schepenen thuis. Soerendonk kende net als Maarheeze drie schepenen, die de lokale aangelegenheden op administratief-bestuurlijk gebied verzorgden. Van kort voor 1743 is bekend, dat vergaderingen werden gehouden bij de schepen-herbergier Francis van den Seijlberg; ook is bekend, dat de voornaamste papieren te Budel zowel in het schepenhuis als in kerk werden bewaard. In de bouw van het raadhuis werd geen directe aanleiding gevonden belangrijke archieven in Soerendonk te bergen. Uit de dorpsrekening van Soerendonk van 1742 valt voor het eerst af te leiden, dat pogingen werden ondernomen om te komen tot een zelfstandig onderkomen van het bestuur.¹⁰⁸

3.24.5.006 Tweede raadhuis Soerendonk (Dorpsstraat nr. 23)

Het tweede raadhuis werd gebouwd in de huidige Dorpsstraat bij de daarin 1838 gebouwde kerk en waar zich langzaam maar zeker het centrum van Soerendonk naar verplaatste. Het werd in gebruik genomen in 1846. In kadastrale aantekeningen uit die tijd zien we dat het oorspronkelijk onder Rutjens B nr. 991 genoemde perceel bouwland vlak bij de in 1838 gebouwde kerk is verdeeld in drie nummers namelijk: Rutjens B 1132 raadhuis en erf 77 m², B 1133 schoolhuis en erf 145 m² en B 1134 school met erf 158 m² en de rest als grote tuin B 1135 van 1340 m². Thans een stevig verbouwd woonhuis.

3.24.5.007 Derde raadhuis Soerendonk (Dorpsstraat nr. 21)

Het derde raadhuis van Soerendonk werd gebouwd aan zijn voorganger: Soerendonks tweede Raadhuis, tevens schoolhuis of -meesterswoning. Op het oude kadastrale nummer B 1134 bestaande uit school en erf. Thans een uitwendig nieuw aanbouw aan nr. 23.

3.24.5.008 Gemeentehuis van Maarheeze op Cranendonck (Cranendonck 1 Soerendonk)

Op de plaats van de hoofdhoeve van het kasteel Cranendonck werd in 1899 de villa Cranendonck gebouwd. De gemeente Soerendonk (met de dorpen Soerendonk, Sterksel en Gastel) werd in 1925 ondanks lange en hevige protesten bij de gemeente Maarheeze gevoegd. In 1938 werd het landgoed Cranendonck van Cloquet openbaar verkocht. Het gemeentebestuur van Maarheeze zag haar kans schoon en kocht Cranendonck aan voor in totaal f 81.550. De landbouweconomische motieven (grondgebrek werkverschaffing) wogen hierbij het zwaarst. Daarnaast wilde men strijd tussen Maarheeze en Soerendonk over een nieuw gemeentehuis voorkomen door de villa Cranendonck, precies tussen beide plaatsen gelegen, hiertoe te verbouwen en in te richten. Daarbij zijn onder andere de wapens van beide gefuseerde gemeenten in de torengewel aangebracht. Eind 1940 werd de tot het raadhuis verbouwde villa in gebruik genomen. Hiermee was het bestuurlijk centrum van de

¹⁰⁸ Jansen, 1985, 37.

omliggende plaatsen weer op een eeuwenoude vertrouwde plaats teruggekeerd.¹⁰⁹ Na de gemeentelijke herindeling van 1997 waarbij de huidige gemeente Cranendonck ontstond, werd dit raadhuis weer verlaten. Het gebouw is nu kantoor van een transportonderneming en gemeentelijke trouwlocatie.

De Noord-Brabantse Cultuurhistorische Waardenkaart omschrijft het pand als volgt:
Gemeentehuis, 1917.

Cultuurhistorisch en architectuurhistorisch belang. Gebouw van betekenis vanwege de bouwstijl. Herinnering aan vroegere nederzetting en landschappelijke ligging. Het slotenpatroon herinnert nog aan de vroegere omgrachting. Gebouw in historiserende architectuur met zware muurankers e.d. Kruiskozijnen. Samengesteld zadeldak met topgevels en hoektorens met Romaanse pannen. Toren (uit 1917) met spits en ui-bekroning gedekt met leien, rondboogfries en een klok. Een tweetal wapens in het muurwerk. De bakstenen muren zijn witgeverfd met zwarte plint. In de tuin is een tuinhuis gelegen. Het gebouw is gelegen in een parkachtige tuin met o.a. rode beuken, haagbeuk en tamme kastanje, gazon en vijver. CHW. Nr.: BP067-000348
Gemeentelijk monument

Afbeelding: Gemeentehuis Cranendonck, 1938 – 1997.¹¹⁰

3.24.5.009 Tweede gemeentehuis van Budel, Capucijnerplein 1 Budel

Gemeentehuis, 1961, architect Jan de Jong. Renovatie in 2014-2015. Architectuurhistorisch belang. Karakteristiek gebouw. Bossche School. Interieur in deze stijl nog deels aanwezig. CHW. Nr.: BP020-000649

Na 1997 werd hier het bestuur van heel Cranendonck samengebracht.

¹⁰⁹ Biemans, 1988a, 69.

¹¹⁰ Brabant Collectie, Universiteit van Tilburg.

Afbeelding: Gemeentehuis Capucijnerplein, Budel.¹¹¹

24.6. Rechtbank

Gebouw gebouwd als onderkomen voor een rechtbank (op enig niveau). Vanaf ca. 1800.

Maarheeze vormde vóór 1810-1811 met Soerendonk en Gastel één dingbank, bestaande uit drossaard (vervanger van de heer) en zeven schepenen, die afwisselend zitting hielden te Maarheeze en Soerendonk. Deze dingbank trad op in rechtszaken en gaf gezamenlijk tot omstreeks het eind van de 18^e eeuw aan het corpus Maarheeze-Soerendonk-Gastel administratief-bestuurlijke leiding, vooral wat zaken betrof die het gehele rechtsgebied aangingen.

24.7. Schepenbank

Stenen of houten “bank” waar de schepenen in de open lucht, liefst onder een mooie lindenboom, hun zittingen hielden. Ook wel genaamd “Vierschaar”.

Maarheeze, Soerendonck en Gastel vormden samen een schepenbank bestaande uit drossaard en zeven schepenen die deze drie dorpen administratief en rechterlijk bestuurden. Zij hielden afwisselend zitting in Maarheeze en Soerendonk. Zowel de schepenbank van Maarheeze-Soerendonk-Gastel als die van Budel bezaten hoge, middelbare en lage rechtsmacht. Samen hadden ze een secretaris die zetelde in Budel, waar ook de papieren van de dorpen werden bewaard.¹¹²

In het overzichtswerk van de Cranendonckse geschiedenis van Winkelmolen wordt melding gemaakt van een oorkonde van 1307, ‘waarin Budel het recht ontving een meier, schepenen en gezworenen aan te stellen en belastingen, cijnzen, pachten en tienden te heffen.’ Dat zal voor het kapittel van Aken zijn bedoeld en niet voor het rechtsgebied van Cranendonck. Ook in de verkoopakte van het broek in 1307 is er sprake van een schepenbank, die voor Willem van Cranendonck en zijn vrouw Elisabeth de verkoop aan de inwoners van Budel regelt. Het oudste bewaarde schepenboek van Budel dateert van 1516, dat van Cranendonck van 1674. Het privilege van 1533 heeft alleen maar verandering gebracht in de berechting van de zwaardere misdrijven te Budel, welke voorheen aan de drost van Cranendonck waren voorbehouden.¹¹³

Het gegeven dat er twee schepenbanken in de baronie Cranendonck waren, is een herinnering aan de gescheiden oorsprong van de Cranendonckse rechten. Elk hadden ze hun eigen

¹¹¹ Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

¹¹² Biemans, 1988a.

¹¹³ Winkelmolen, 1977, 95.

schependomszegel dat in het begin van de vorige eeuw de basis werd voor de huidige gemeentewapens. Dat van Budel bleef vrijwel ongewijzigd: het wapen van de Cranendonckse heren, geplaatst op de Rijksadelaar. Het schependomszegel van Maarheeze was een zogenaamd sprekend wapen: een lopende kraanvogel met in zijn bek een banderol met daarop het woord "donc", samen dus: kraan-donc.

Een schepenbank in de zin van een stenen of houten "bank" in de open lucht is te Cranendonck niet bekend.

24.8 Vrijheid

Gebied waarbinnen bepaalde "vrijheden" golden. Vroeg 13^e eeuwse vrijheden betroffen persoonlijke vrijdom (vrij van landrecht en feodale banden); vrijheden van rond 1300 en later betreffen vaak vooral economische vrijdommen (vrij van tol) en marktrechten. Het vrijheidsrecht gold waarschijnlijk in het begin de bewoners van een klein gebied (vgl "De Oude Vrijheid" in Sint Oedenrode), maar werden later geacht te gelden voor alle inwoners van de hele parochie (dus dan geheel St. Oedenrode!). Het gaat hier om die oude kleine gebieden, voor zover de afbakening daarvan in te schatten valt.

Cranendonk en de dorpen daarbinnen waren geen vrijheid.

Thema: 25 Militair

Onder militaire landschapselementen worden hier aardwerken en bouwwerken uit alle eeuwen samen genomen, met uitzondering van de "burchtjes" en kastelen. Daarvoor wordt verwezen naar de thema's 18: "heerlijkheden" en 19: "landgoederen".

25.1 Begraafplaats

Binnen dit thema wordt daarmee bedoeld: militaire erebegraafplaats

25.2 Blokhuis

Een oude benaming voor een verdedigingswerk, dat kon variëren van een eenvoudig bouwsel van halve boomstammen tot kasteelachtige bouwwerken. In beide gevallen maakte het vaak onderdeel uit van een groter systeem, zoals landwerken. Het kon ook een controlerende functie hebben van bijvoorbeeld toegangswegen of kruispunten.

25.3 Boerenschans

Schans waarbinnen de boeren zich zelf en hun vee in veiligheid brachten wanneer er roversbenden (of plunderende soldaten) rondtrokken.

Schuilplaatsen noemde men vroeger schansen. De functie was bescherming voor de plaatselijke bevolking tegen plunderende legerbenden en doortrekkend krijgsvolk. Tijdens de Tachtigjarige Oorlog hadden Brabanders zwaar te lijden onder oorlogsgeweld. Ook trokken er voortdurend roversbenden en huurlingen rond, die na de oorlogen bleven rondzwerven. Om zichzelf toch enige bescherming te bieden sloegen de buitenlieden de handen in elkaar en huurden van de heer een stuk grond (meestal gelegen in een moerassige streek (om voldoende water te hebben voor de grachten) en hierop bouwden zij zich een "schans", een aarden versterking met gracht er omheen waarachter men zich bij onraad kon terugtrekken met de voornaamste bezittingen. Als men een stuk grond van de heer te huur gekregen had, werd er omheen een gracht gegraven, tamelijk breed en diep, zodat er water in bleef staan. Aan de binnenzijde sloeg men palen in de grond. De schans zelf zag eruit als een miniatuurdorp, waarin iedere schansgenoot de nodige ruimte kreeg om zijn schanshuisje of hut te bouwen, gewoonlijk bestaande uit 2 kamertjes, die tegen de opgeschoten aarden wal steunden. In deze hutjes kon men ook schuilen bij slecht weer en bewaarde men de kostbaarste bezittingen. In de 18^e eeuw verloren de schansen hun betekenis als verdedigingswerk en raakten in verval.¹¹⁴

3.25.3.001. Schans tussen Soerendonk en Gastel (Hoogstraat 12 Het kadastrale nummer is Soerendonk nummer B670 en B671)

Op basis van mondelinge geschiedenis stellen heemkundigen dat er ergens tussen Soerendonk en Gastel een schans moet hebben gelegen. De bron had een (grens)steen gevonden in een stuk eikenberkenbos. Van oude bewoners had hij horen vertellen dat dit vroeger een schuilplaats was geweest voor de plaatselijke bevolking in tijden van oorlogsgeweld. Het stukje bos, waar de hiervoor aangehaalde schans gelegen zou hebben, ligt met een weggetje van plusminus 60 meter verbonden, langs de Hoogstraat (de weg die loopt van Gastel naar de weg Budel-Soerendonk), schuin achter het huis van landbouwer A. Bergmans Hoogstraat 12. Het kadastrale nummer is Soerendonk nummer B670 en B671. Sinds de ruilverkaveling is het wel iets kleiner geworden en is er natuurlijk ook het een en ander veranderd in de omgeving. De enige aanwijzing dat hier een schans heeft gelegen is dus het verhaal van Frenske Aarts. De omstandigheden nodig voor het bouwen van een schans zijn duidelijk aanwezig geweest op deze plaats, namelijk een moerassige streek met watertoevoer vanuit een sloot en voor de ruilverkaveling liep er een weg van de "Boondershoek" in Gastel door de "Bim" naar Soerendonk, waarvan het laatste stuk genaamd was het "Donker Straatje". Wat de gevonden steen betreft, hoewel niet helemaal duidelijk is wat deze steen met de schans te maken heeft, lijkt het in ieder geval niet zomaar een steen te zijn. Het is een stuk hardsteen, half rond van plusminus 20 cm in doorsnee en ongeveer 10 cm hoog met een inscriptie. Misschien heeft hij als grensmarkering of iets dergelijks gefungeerd. Verder zijn er op het stuk ook nog scherven en aarden pijpenkoppen gevonden. Archeologisch onderzoek kan meer informatie verschaffen.¹¹⁵ Thans beetje oneffen perceel, net onder Soerendonk aan oude grens met Gastel.

114 Jaspers, 1986, 77 – 78.

115 Jaspers, 1986, 79 – 80.

3.25.3.002 Schans ten noorden van Burgskensstraat (zie ook 3.18.3.004)

Op kadaster en oude kaarten een omwaterd perceel ten noorden van de huidige Burgskensstraat. Nu een bosje, de AHN lijkt op grachtresten te duiden. Zie onderstaand kaartje van rond 1930.

Afbeelding: De ligging van twee boerenschans langs de Aa (ten noorden van de Aa 3.25.3.001, ten zuiden van de Aa 3.25.3.002).

25.4 Fort

Min of meer geïsoleerd gelegen gesloten en aan alle zijden verdedigbaar duurzaam vestingwerk, uitsluitend door militaire bezetting bewoond. Een fort is gewoonlijk voorzien van een combinatie van muren, palissades, wallen, grachten en torens. Het is per definitie een zelfstandig, aan alle kanten verdedigbaar object. Geen boerenschans.

25.5 Kazemat

Een vrijstaand bomvrij stenen of betonnen gebouw. Ook in permanente vestingwerken zitten kazematten, maar die moeten we niet apart opnemen. Ook "bunker" genoemd.

3.25.5.001 Kazemat Peel-Raamstelling (achter de Zink)

Deze Peel-Raamstelling werd versterkt door "kazematten", waarvan er nog een aanwezig is achter de "Zink". Doel van deze kazemat was het vertragen van een vijandelijke aanval uit zuidelijke richting. Het was een kazemat van het model Szw (3a), gebouwd in de jaren 1939-1940 aangelegd. Volgens Forten in Brabant niet meer aanwezig. De door deze site opgegeven coördinaten kloppen niet met het fotootje.¹¹⁶

Afbeelding: Kazemat op terrein van de Zink.

25.6 Linie

Een linie bestaat uit een aantal grotere en kleinere forten die met elkaar in verbinding staan door landwegen en/of waterwegen. De landwegen zijn meestal voorzien van borstweringen om

¹¹⁶ http://www.forten-brabant.nl/index.html?stellingen/stelling_7/welkom_stelling_7.htm, kazemat 008.

bewegingen van troepen en materiaal tussen de versterkingen mogelijk te maken. De wateren kunnen natuurlijke wateren zijn maar ze kunnen ook gegraven zijn, zoals grachten, of het water kan bij een oorlogssituatie in de vorm van een inundatie worden verkregen. Ook stelsels van loopgraven kunnen als een soort linie worden beschouwd.

De Peel-Raamstelling liep ten zuiden van Budel langs de Zuid-Willemsvaart. Deze raakt aan de ZO-hoek van Cranendonck.

Voor de Tweede Wereldoorlog hadden de Nederlandse troepen in de Peel, in het gebied genaamd De Hoort, de Peel-Raamstelling aangelegd om een eventueel Duits offensief te kunnen vertragen. De Peel-Raamstelling moest beginnen bij de moerassen en vennen tussen Lozen en Dorplein en liep verder langs de Zuid-Willemsvaart, tot Sluis 13, Noordervaart en Defensiekanaal via de Raam (dit is een zijrivier van de Maas) naar de Maas bij Ravenstein. Met deze stelling zou het mogelijk zijn dat grote gebieden onder water gezet konden worden (inundatiewerken), waarvoor het water van de Zuid-Willemsvaart als toevoerkanaal zou dienen. Voor deze werken was het nodig dat dijken werden aangelegd om het water tegen te houden. Achter de dijken werden kazematten en loopgraven aangelegd als extra versterking voor de linie. De linie sloot niet goed aan op de Belgische verdedigingslinie en was bovendien nog niet helemaal af. Via Lozen, waar de brug niet was opgeblazen, konden de Duitsers gemakkelijk aan de overkant van de Zuid-Willemsvaart komen. Via Hamont en Budel kwamen ze op deze manier achter de Nederlandse verdedigingslinie.

25.7 Militair complex

Gebouwencomplex gebouwd ten behoeve van het onderbrengen van militairen en hun materieel. Groot gebouw, of geheel van gebouwen tot huisvesting van militairen. Ook "kazerne" of "legerkamp" genoemd.

3.25.7.001 Marechausseekazerne Nieuwstraat 17 Budel

In de loop der tijd hebben meerdere panden gefungeerd als marechaussee kazerne. Een van de verdwenen marechausseekazernes, c.q. politiebureau, is achter het pand Davits-Dielissen. Waar nu de weg loopt die de verbinding vormt tussen de K. Ottostraat en de Nieuwstraat, stond "vroeger" een zeer karakteristiek pand, dat in de volksmond het politiebureau of voordien ook wel de marechausseekazerne werd genoemd. Het pand is in 1911 gebouwd door de vroeger bekende architect Jan Sak. Het gebouw telde drie woningen, Jan Sak verhuurde deze woningen aan particulieren. De marechaussee, die voordien zat in het pand Dr. Ant. Mathijssenstraat 2 en 4 zocht een ander onderkomen. Het pand van Jan Sak in de Nieuwstraat leek een geschikt gebouw als kazerne woningen voor de marechaussees met hun gezinnen.¹¹⁷

In het voorjaar van 1946 werd de oude kazerne in de Nieuwstraat in gebruik genomen door de nieuw gevormde Rijkspolitie. De brigade van de marechaussee werd op 21-1-1948 uitgezet en kwam inwonend bij de Rijkspolitie in hun eigen huis terecht. Er woonde toen al een opperwachtmeester en een aantal ondergeschikten van de Rijkspolitie. Voor de marechaussee werd het behelpen. De kazerne is brigadestandplaats gebleven tot midden 70-er jaren toen een nieuwe kazerne werd betrokken in de Meidoornstraat. Hier staat nu woningen.

3.25.7.002 Legerplaats Budel

Het nu beboste duinengebied op de grens tussen Cranendonck en Weert ten zuiden van de A2 en spoorlijn is na de Tweede Wereldoorlog in gebruik genomen als militair oefenterrein. Aan de noordzijde ervan, tegen spoorlijn en A2 werd in 1956 de legerplaats Budel in gebruik genomen. Vanaf 1988 werd deze de Nassau - Dietz Kazerne genoemd. Het geheel beslaat 100 hectare en staat vol lage gebouwen en bomen. Een deel ervan ligt in de gemeente Weert. De kazerne is gebouwd met als doel het faciliteren van herhalingsoefeningen.

117 Meer weten over de Koninklijke Marechaussee in Budel? Zie Boks, 1987.

Afbeelding: Ingang legerplaats Budel

In hetzelfde jaar als de opening in 1956 dient de kazerne echter als opvangkamp voor vluchtelingen uit Hongarije. Het Nederlandse "Rode Kruis" neemt de verzorging van de in totaal 2000 vluchtelingen op zich, die de kazerne tot februari 1957 gebruiken. In 1958 worden er vluchtelingen uit Indonesië opgenomen. 30 januari 1958 bezoekt koningin Juliana per auto Budel en de legerplaats als moeder van het volk. Echter wanneer zij huiswaarts wilden keren bleek het te gevaarlijk om te reizen door dichte mist. De kamer van de luitenant werd als suite voor haar klaargemaakt voor een overnachting. Deze heeft de bijnaam Juliana zimmer gekregen en de opstelling van toen is onveranderd gelaten.

In 1963 wordt in ruil voor de stationering van een Nederlandse pantserbrigade in Noord-Duitsland, een Duits garnizoen in Budel ingericht bestaande uit drie bataljons. Een luchtmacht opleidingsbataljon, een zwaar transportbataljon, een geneeskundig hospitaalbataljon en een militaire politie eenheid (Feldjägersdienstkommando). De overeenkomst van 17 januari 1963 tussen het Koninkrijk der Nederlanden en de Bondsrepubliek Duitsland over de stationering van militaire eenheden van Duitsland en Nederland vormt hiervoor de basis. De kazerne in Budel was de eerste standplaats buiten Duitsland na de Tweede Wereldoorlog waar permanent Duitse militairen gestationeerd werden. Op 1 juli 1963 komen de eerste rekruten in Budel op voor militaire dienst. Voor de samenwerking worden door de twee ministers van Defensie de noodzakelijke details in de technische overeenkomst Budel-Seedorf van 2/4 juli 1963 vastgelegd. Sinds 5 juli 1963 werden militaire politietaken in en vanuit Budel door het Feldjägersdienstkommando uitgevoerd.

Veel mensen uit Budel en omgeving werkten in of voor de kazerne in functies als keukenhulp, kok, magazijnmedewerker, chauffeur, kleermaker, schoenmaker, timmerman, schilder, meubelmaker, etc. De kazerne was dan ook, na de zinkfabriek, de 2^e grootste werkgever van de gemeente Budel. Veel Duitsers kregen een relatie met een Nederlandse vrouw en enkelen zijn hier altijd blijven wonen. De Duitse mannen waren bij de Nederlandse vrouwen erg populair, omdat zij meer te spenderen hadden in de cafés en dancing **en op feesten in vergelijking met de arme boerenjongens uit de buurt. Bij de Nederlandse mannen in Duitsland was ditzelfde het geval. Ze strooiden met sigaretten en trakteerden de vrouwen op drankjes.**

Op 1 juli 1964 worden de eerste gezinswoningen in de "Duitse wijk" betrokken. Op 10 oktober 1964 wordt de Deutsche Schule Budel officieel geopend.

31 januari 1980 bezoekt Staatssecretaris Dr. Hiehle de kazerne. In november 1981 bezoeken Prins Claus der Nederlanden en de Commissaris van de Koningin van de provincie Noord-Brabant, dhr. I.D. van der Harten, de legerplaats. Op 25 juni 1987 bezoekt de parlementaire staatssecretaris Peter-Kurt Würzbach ter gelegenheid van het afscheid van de burgemeester Boudrie van Budel de gemeente en bezichtigt het nieuwe sportcomplex.

In 1987 vond de oplevering plaats van nieuwe woningen in de Duitse wijken.

Op 25 mei 1988 verandert Koninklijke Hoogheid Prins Bernhard der Nederlanden de naam van de legerplaats Budel in Nassau-Dietzkazerne.

Op 31 maart 1993 werd het Fieldjägerdienstkommando in Budel opgeheven.

In 2005 verlieten de Duitsers de kazerne. Ze organiseerden een groot feest voor alle bewoners van Budel op het Capucijnerplein voor het gemeentehuis.

In 2011 sluit de kazerne en wordt deze in 2014 in gebruik genomen als centraal opvangcentrum voor asielzoekers.

3.25.7.003 Luchtwachtoren

Er stond vermoedelijk een luchtwachtoren nabij de legerplaats Budel.¹¹⁸ Aangegeven op kaart 1973, thans verdwenen.

25.8 Militair oefenterrein

Gebied dat regelmatig gebruikt wordt voor militaire oefeningen, zoals manoeuvres, rijden met paarden en voertuigen, graven van schuttersputjes etc. In de regel met in de nabijheid een "soldatenkroeg".

3.25.8.001 Weeter en Budelerbergen

Het nu beboste duingebied op de grens tussen Cranendonck en Weert ten zuiden van de A2 en spoorlijn is na de Tweede Wereldoorlog in gebruik genomen als militair oefenterrein. Een deel ervan ligt in de gemeente Weert. Het is nog steeds in gebruik.

25.9 Schans

Min of meer geïsoleerd gelegen gesloten en aan alle zijden verdedigbaar duurzaam vestingwerk, uitsluitend door militaire bezetting bewoond. Militair verdedigingswerk meestal gemaakt van afgegraven aarde.

25.10 Schietveld/berg

Openlucht schietbaan, met kogelvanger. Wordt ook gebruikt voor uittesten munitie en het opblazen van elders gevonden explosieven. Niet alleen voor echte militairen maar ook voor burgerwachten. In de regel met in de nabijheid een "soldatenkroeg".

3.25.10.001 Schietbaan Maarheeze

In 1975 is door de gemeente (voormalig Maarheeze) grond op het sportpark De Romrijten ter beschikking gesteld voor het aanleggen van een schietbaan. In 1980 waren de 10 meter overdekte luchtbaan en de 25 meter vuurwapenbaan gereed. Rond 1988 kwamen daar nog vier 25 meter banen voor vuurwapens bij en in 1995/96 een 50 meter geweerbaan.¹¹⁹

3.25.10.002 Schietbaan Budel

1919 aanleg van een schietbaan voor de burgerwacht.¹²⁰

25.11 Schijnboot

Nagebootste boot op de heide dat diende als oefenobject in WOII.

¹¹⁸ Aa-kroniek 1987 blz 21 Jaspers.

¹¹⁹ Bron: <http://www.schuttersvrienden.nl/historie.htm>

¹²⁰ Bron: <http://www.archieven.nl>

25.12 Schootsveld

Gebied rondom een vesting of schans waar alleen snel afbreekbare (houten) bebouwing toegelaten werd.

25.13 Tankgracht

Een tankgracht of anti-tankgracht is een diepe en brede, al dan niet met water gevulde, gracht met steile oevers die voor tanks en pantservoertuigen onmogelijk over te steken is.

25.14 Vesting

Geheel van versterkingswerken die een bewoonde plaats omsluiten.

25.15 Vliegveld

Grasvlakte met rolbanen, landingsbanen, verkeerstoren, stationsgebouw, hangaars, bunkers. Eventuele heliports vallen hier ook onder net als (tijdelijke) landingsbanen en vliegstroken uit WOII.

3.25.15.001 Kempen Airport

Het vliegveld is in 1970 aangelegd. Het is een luchtvaartterrein voor zowel het nationale als het internationale luchtverkeer tot maximaal 6 ton. Het wordt gebruikt door:

- De overheid; voor bosbrandcontrole milieu-inspectie en politie-opdrachten.
- Het zakenleven (luchttaxi's).
- Vliegopleidingen. Naast vleugelvliegtuigen in de toekomst ook voor helikopters ook t.b.v. de nationale luchtvaartschool.
- Recreanten: gemotoriseerd zeilvliegen (Ultra Light vliegtuigjes).

Dateert uit 1911. Terrein nabij huidige villa Korenveld.

25.16 Oefenlokaal

25.17 Landweer

3.25.17.001 De Weergraaf

Mogelijk was er in Budel een lange landweer. Daarop zou de kennelijk gegraven waterloop "De Weergraaf" wat de naam betreft, kunnen duiden.

25.18 Uitkijkpost

Thema: 26 Kerkelijk

In de Middeleeuwen en lang daarna was de religie erg belangrijk voor het denken en doen van de mensen. De parochies bepaalden in belangrijke mate de samenleving. De dorpsgemeenschap en de parochiegemeenschap betroffen dan ook vaak dezelfde mensen. Iedere parochie had een kerk en kerkhof, met een pastoor en diens woning. Vanaf de zestiende eeuw is er standaard een schooltje aanwezig. In de omvangrijke parochies vinden we ook een aantal kapellen, waarvan sommige erg oud lijken en andere uit de vijftiende eeuw dateren. Het verloop van de Tachtigjarige Oorlog leidde ertoe dat de kerken en kapellen in protestantse handen kwamen (Den Bosch-stad 1629, platteland: 1648). Een aantal kapellen kreeg toen een agrarische bestemming of werd als schooltje in gebruik genomen, waardoor deze gebouwtjes bewaard bleven. De katholieken moesten hun diensten houden in provisorische onderkomens, de schuil- of schuurkerken. Op de dorpen worden vaak meerdere plekken aangewezen als schuurkerk: blijkbaar zijn de kerkgangers in die 150 jaar onderdrukking van de "paapse stoutigheden" (1648 - 1795) enkele keren verhuisd. Sommige schuilkerken werden de kern van een nieuwe of vergrote nederzetting. Na 1800 werd daar dan de nieuwe kerk gebouwd. De oude kerk bleef dan eenzaam achter, verdween of liet alleen een toren na. Rond 1800 wisten de katholieken enkele kerken terug te krijgen, waardoor de protestanten nieuwe kerkgebouwen moesten zien te verwerven. De in het begin van de negentiende eeuw gebouwde (katholieke en protestantse) kerkgebouwen volgen meest de "Waterstaatsstijl". Later volgen diverse neo-stijlen.

In de inventarisaties van de Kempen en de A2 worden de volgende categorieën kerkelijke objecten onderscheiden.

Parochieel toebehoren:

kerk: parochiekerk. Soms is er alleen een toren van overgebleven, dat is een kwestie voor de relict-beoordeling.

kapel: grote of kleine kapel met ooit zekere zielzorgfunctie. Let op: de grenskapel, net in België valt hier ook onder.

schuilkerk: provisorische kerkgelegenheid uit de jaren 1648 – 1800. Soms een flinke schuur, soms in een bijgebouw van een landgoed, soms zelfs een speciaal gebouwd gebouw.

begraafplaats: begraafplaats, al dan niet bij een kerk. Indien niet bij een kerk, dan staat er vaak een kapel bij. Ook joodse begraafplaatsen, in dat geval staat er een metaherhuisje en een kohaniemhuisje bij. Eventueel met ommuring en opzichterswoning.

graf: een bijzonder graf op een begraafplaats, bijv. omdat het van een bijzonder persoon is, of een speciale monumentale waarde heeft.

pastorie: woning van de pastoor, zijn kapelaans en de huishoudster, vaak met flinke tuin.

patronaat: aan de parochie verbonden gebouw voor geestelijke verzorging – begeleiding van de parochianen.

Kloosters

klooster: kloostergebouw, ook als het centrum van een landgoed is. Bij kerk en school hoorde vaak een klooster waarin de leerkrachten woonden.

kloosterterrein: terreinen behorend bij een klooster, soms omheind met muur. Bij een kloosterlandgoed het gedeelte dat echt bij het klooster hoort (niet de boerderijen etc.)

seminarie: combinatie van klooster, schoolgebouwen en woongebouwen, vaak als centrum van een landgoed.

religieus groen: tuinen van pastorie of klooster (niet: landgoed); ook een typisch bedevaartspark valt hier onder.

Het religieus meubilair:

calvarieberg: indien niet in een (klooster)landgoed, dan hier opnemen. Dus bij plaatsing in klooster- of pastorietuin, kerkhof etc.

Lourdesgrot: meestal ergens in het religieus groen of in kloosterlandgoed.

kapelleke: Mariakapelletjes en andere kleine bouwsels met heiligenbeeld.

kruiiseik: eik (of andere boomsoort) met daaraan een kruisbeeld.

kruisweg: beeldengroep die de kruisweg verbeeldt.

stokske: paal of boomstronk met daaraan een kastje met daarin een heiligenbeeld, oorspronkelijk met een offerblok. Ook “keske” genaamd.

wegkruis: kruis langs de weg, meest bij kruisingen of splitsingen. Veel wegkruisen dateren uit de jaren 1930. Eventuele kruisen in het veld (“veldkruis” en “hagelkruis”) hier ook onder te plaatsen.

heiligenbeeld: Heilig Hartbeeld, beeld van heilige bijv. op kerkplein, schoolplein, in religieus groen.

26.1 Kerk

Maarheeze

3.26.1.001 Middeleeuwse parochiekerk van Maarheeze, Kerkstraat, Maarheeze

De oudste kerk van Maarheeze was gewijd aan de heilige Gertrudis. De kerk had de rang van *quarta capella* en de status van *ecclesia (incorporata)*. Sinds 1399 was ze geïncorporeerd bij kapittel van Sint-Catharina te Eindhoven. Tot dat was het patronaatsrecht in handen van de heer van Cranendonck, daarna van deken en kapittel van Sint-Catharina te Eindhoven. Tot de parochie behoorden nog twee kapellen: de slotkapel in het kasteel Cranendonck en de O.L.V.- en Sint-Jan-de-Doperkapel in Soerendonck die in 1819 afgescheiden en tot parochie verheven werd.¹²¹ De eerste aanwijzing dat er in Maarheeze een kapel stond, duikt op in een tekst uit 1223 over de betaling van geld aan de ‘capelle’ in Maarheeze. Later is deze kapel vervangen door een kerk die werd toegewijd aan de in de Late Middeleeuwen populaire Heilige Gertrudis van Nijvel.¹²²

Afbeelding: Sint Gertruduskerk in 1792 (pentekening, Brabant Collectie)

De kerk van Maarheeze werd in de jaren 1510-1566 getaxeerd op een waarde van 100 mud rogge. De oude kerk van Maarheeze stond op het huidige kerkhof. Het was een vrij eenvoudig gebouw bestaande uit een schip van twee traveeën, een lager koor van drie traveeën die aansloten op het schip. In de jaren 1648 – 1799 was de kerk in handen van de protestanten. De katholieken kerkten tussen 1672 – 1800 in de schuilkerk aan de weg naar Weert (3.26.16.003).

Het oorspronkelijk los van het kerkgebouw staande houten belfort of klokkentoren werd in 1772 vervangen door een aan de kerk vast gebouwde stenen toren naar ontwerp van Hendrik Verhees.¹²³ De toren werd aan het einde van de achttiende eeuw vervangen. Het kort na 1910 afgebroken kerkgebouw dateerde waarschijnlijk uit de veertiende of vijftiende.¹²⁴ Kennelijk hangt een klok uit deze kerk in de toren van de nieuwe kerk: zie aldaar.

¹²¹ Bijsterveld, 1993, bijlage 3, onder Maarheeze.

¹²² Biemans e.a., 2008, 7; Camps, 1979, nr. 124.

¹²³ Biemans 2016-2.

¹²⁴ Winkelmolen, 1977, 389.

Afbeelding: 'ontwerptekening' van de achttiende-eeuwse kerktoren van Maarheeze vermoedelijk van de hand van ontwerper meester molenmaker Hendrik Deenen uit Mierlo. De tekening beeldt de toren af, zoals die uiteindelijk na de verhoging door aannemer Hendrik Verhees in 1772 tot stand kwam (bron: J. Biemans, Een achttiende-eeuwse tekening van de kerktoren van Maarheeze. Aa-kroniek 2 (2016) 201 – 207).

3.26.1.002 Tweede parochiekerk van Maarheeze, Kerkstraat 22, Maarheeze

Rooms-katholieke kerk H. Gertrudis, in 1909-1910 gebouwd. Neoromaanse driebeukige kruisbasiliek met veelhoekig koor. Ingangszijde met portaal onder rondboog en gemetselde zuilen 3 gebeeldhouwde koppen en kapitelen. Topgevel tussen de twee torens. Rond de kerk diverse jonge bomen. De kerk is een kopie van een kerk van C. Franssen te Einighausen. Gebouwd nabij de plaats van de middeleeuwse kerk. Gebouw van architectonische en esthetische betekenis. Gaaf voorbeeld van neoromaanse bouwstijl van het begin van deze eeuw. Samenhang met de omgevende bebouwing en als markant herkenningspunt voor de omgeving van belang.

Deze kerk staat in de registeromschrijving van de Rijksdienst voor Cultureel Erfgoed als volgt omschreven: (RM. Nr. 518891; CHW. Nr.: BP067-000366)

R.K. Kerk van de Heilige Gertrudis. Gebouwd door L. de Vries in 1909-1910 in neo-romaanse stijl (in navolging van een ontwerp van C. Franssen van de kerk te Einighausen). De kerk ligt aan de Kerkstraat, in de oude kern van Maarheeze, ten westen van de bebouwde kom. Driebeukige kruiskerk met dubbeltorenfront, vijfzijdig gesloten koor en recht gesloten transeptarmen. Het middenschip en transept hebben een zadeldak, de zijbeuken zijn van lessenaarsdaken voorzien. De torens worden bekroond door helmdaken, alle daken zijn gedekt met geschubde leien. Het geheel is uitgevoerd in baksteen op een plint met natuurstenen lijst.

Het front bestaat uit een middendeel van twee geledingen met een topgevel en aan weerszijden daarvan vierkante torens van vier geledingen met een topgevel. De ingang, een dubbele houten deur met smeedijzeren beslag, bevindt zich in een iets terugliggend portaal. De deur, met rondboog bovenlicht, is omgeven door een omlijsting van colonnetten van geprofileerde baksteen. De colonnetten zijn op natuurstenen basement geplaatst en hebben natuurstenen kapitelen. Het bovenlicht van de deur heeft een natuurstenen tracering en is gevuld met glas-in-lood. Ook de ramen daarboven, te weten smalle hoge ramen, rondboogramen en een roosvenster zijn gevuld met glas-in-lood. De torens hebben behalve ramen ook blindnissen, op de topgevel is een boogfries aangebracht. De bovenste geledingen van de torens zijn van galmgaten voorzien, aan één zijde is een wijzerplaat zichtbaar. De top heeft een getrapd fries.

Afbeelding: R.K. Kerk Maarheeze (augustus 2011)

Tegen de zijschepen zijn steunberen geplaatst, voorzien van een natuurstenen afzaat. Erboven, tegen het middenschip, bevinden zich luchtbogen. De gevels zijn voorzien van rondboogfriezen en lisenen. Onder de dakrand van de zijgevels is een muizentand aangebracht. In de zijgevels zijn rondboogramen met hardstenen afzaten in geprofileerde bakstenen omlijstingen aangebracht. De ramen zijn gevuld met glas-in-lood. Het transept heeft op de begane grond blindnissen, erboven zijn vier lancetvensters met een roosvenster aangebracht. Tegen het koor is een kleine éénlaags aanbouw onder schilddak met piron. Hierin zijn ramen onder korfbogen geplaatst, de boogvelden zijn gevuld met metselmozaïek.

In het ingangsportaal bestaan de wanden tot lambrizeringshoogte uit schoon metselwerk, daarboven zijn de wanden gepleisterd. Zijingangen onder bakstenen rondbogen, natuurstenen latei tussen deur en boogveld. De boogvelden van de zijingangen zijn voorzien van voorstellingen: engel met banderol met opschrift "GELOOFD ZIJ JESUS CHRISTUS". Rechts van de ingang is een klein kapelletje met vloer uitgevoerd in cementtegels met bloemmotieven.

Het middenschip wordt overwelfd door kruisribgewelven op vierkante pijlers. Tussen de pijlers zijn scheibogen aangebracht. De viering wordt bekroond door een stergewelf. Het interieur is overwegend uitgevoerd in schoon metselwerk. Ribben en scheibogen zijn in een afwijkende kleur baksteen uitgevoerd, pijlers en colonnetten zijn gepolychromeerd. De wanden van het schip, transept en het koor zijn rijk beschilderd. Deze beschilderingen zijn uitgevoerd door Fa. Joseph Lommen en zonen uit Roermond en dateren uit 1914-15 (koor) en 1918-19 (schip en transept). De kapitelen zijn voorzien van gebeeldhouwde koppen. In het middenschip zijn tegen de pijlers heiligenbeelden, op console, aangebracht.

De zijwanden zijn gepleisterd en tot lambrizeringshoogte voorzien van een regelmatig decoratief patroon. Erboven zijn schilderijen met voorstellingen van de kruiswegstaties (geschilderd door A.P. Windhausen in 1920) geplaatst. Rond de ramen is een bakstenen omlijsting in de verder wit

gestuukte wand zichtbaar. Het iets verhoogd aangelegde koor heeft eenzelfde vloer. Schip en transept hebben een marmeren vloer van zwarte en witte tegels. In de lancetvensters van het koor zijn Heiligen afgebeeld. Deze glas-in-loodramen zijn gemaakt door P. Stroucken (Roermond) in 1910. Van de inventaris zijn twee zij-altaren uit 1880 van belang. Deze zijn gemaakt door Parras te Weert met schilderstukken en polychromie van A.

Goossens ('s-Hertogenbosch). Tombes van A. Oor (Roermond), gemaakt in 1910. Daarnaast is de kerk in het bezit van een hoofdaltaar, uitgevoerd in zandsteen en marmer uit 1910 van A. Oor, een houten preekstoel (afkomstig uit de Catharinakerk te Eindhoven) uit XVIII B en een hardstenen doopvont met koperen deksel uit 1846. Klokkenstoel met klok van H. de Borch, 1601, diam. 98,5 cm. en een klok van G. Moer, 1479, diam. 137,5 cm. Mechanisch torenuurwerk, B. Eijsbouts, 1911, buiten gebruik gesteld.

Waardering

De kerk is van algemeen belang. Het gebouw heeft cultuurhistorisch belang als bijzondere uitdrukking van de ontwikkeling van het katholicisme in het zuiden en is tevens van belang als voorbeeld van de typologische ontwikkeling van de dorpskerk. Het gebouw heeft architectuurhistorisch belang door de stijl en detaillering en is van kunsthistorisch belang door de voor een parochiekerk vrij zeldzame Neo-Romaanse stijl en door de gave interieuronderdelen. Het gebouw is tevens van belang als uitzonderlijk voorbeeld van het plagiëren van het oeuvre van een architect door een regionale aannemer. Het heeft ensemblewaarden vanwege de bijzondere situering, verbonden met de ontwikkeling van het kerkdorp. Het is gaaf bewaard gebleven en als Neo-Romaanse kerk betrekkelijk zeldzaam.

Mariaklok te Maarheeze

Een werkgroep van de heemkundekring Cranendonck heeft de kerkklokken van deze kerk onderzocht. Veel ouder dan dit gebouw is de klok die in de toren hangt. Tussen het begin en het einde van de tekst van de Mariaklok bevindt zich op de tekstrand een pelgrimsinsigne. Een pelgrimsinsigne of -teken is een metalen aandenken, een souvenir van een bedevaartplaats. Het is een kleine, meestal uit een tin-loodlegering, gegoten plaquette met een afbeelding die verband houdt met het betreffende pelgrimsoord. Het plaatje had meestal oogjes waarmee het teken op de kleding bevestigd kon worden. Pelgrimsinsignes zijn in groten getale vervaardigd en zijn thans vooral bekend als archeologische vondst. Pelgrimstekens geven belangrijke informatie over de bedevaartpraktijk van de Middeleeuwen. Zij tonen aan welke bedevaartplaatsen wanneer in trek waren en van waaruit mensen er heen trokken. De vondst van het pelgrimsinsigne op de Mariaklok te Maarheeze is om meerdere redenen van belang. Enerzijds omdat het iets zegt over het type insigne zelf en dit nauwkeuriger dateert. Ook is het insigne in zijn geheel bewaard gebleven, zodat er voor het eerst een compleet exemplaar bekend is.¹²⁵

Gertrudisverering

De parochiekerk van St. Gertrudis Maarheeze kent een Gertrudisverering, waarbij de wijding van 'muuzewater' ter bestrijding van ratten en muizen, op haar feestdag centraal staat. Tot circa 1930 was er sprake van bedevaarten; sindsdien is de verering slechts lokaal van aard. De bedevaart naar de parochiekerk van Maarheeze kwam op gang nadat pastoor W. van Gerwen in 1869 was begonnen met het wijden van Gertrudiswater, dat kon worden gebruikt tegen ratten, muizen en ander 'schadelijk ongedierte'. Dit water werd al spoedig 'muuzewater' genoemd. Volgens een notitie van pastoor Jansen diende het water eerst gewijd te worden volgens de gewone formule van het Rituale Romanum. Hierna werd de benedictie gelezen. Deze bestond uit een gebed om tussenkomst van de H. Gertrudis, een lezing uit Exodus 8, 9-15 over de tweede Egyptische plaag, een lezing uit het evangelie volgens Johannes 1, 1-14 en een slotgebed. Na de wijding van het water diende de voorganger de reliek van St. Gertrudis in een leren zakje te doen om deze tegen vocht te beschermen en hiermee een kruisteken door het gewijde water te maken.¹²⁶

Bisschop Godschalk van 's-Hertogenbosch gaf in 1886 kerkelijke goedkeuring aan het gebruik. Het water werd gewijd op de feestdag van St. Gertrudis, 17 maart. Op deze dag werden ook een of meer

¹²⁵ Biemans, 1997.

¹²⁶ Wingens en Biemans, 1998.

missen gelezen, afhankelijk van de hoeveelheid geld die de bezoekers offerden. De Meierijsche Courant schreef in 1896 het volgende over de bedevaart van dat jaar: 'Op dien dag [17 maart] ziet men van heinde en verre eene massa menschen toestromen, die dat water [het muuzewater] komen halen; doch des Zondags onder het octaaf is 't het druktst.'¹²⁷

Het muuzewater werd vooral door de inwoners van Maarheeze zelf gebruikt, maar er kwamen ook bedevaartgangers uit de omliggende plaatsen op af, waaronder uit Budel en Hamont. Van bezoekers van buiten het dorp is echter sinds de jaren dertig van de 20e eeuw geen sprake meer. Het muuzewater is sindsdien enkel een lokale traditie. In de jaren vijftig werd de rogge, als die te Maarheeze werd ingehaald, met muuzewater besprenkeld. De boeren hingen in schuren en stallen flesjes met Gertrudiswater op die de muizen en ratten op afstand moest houden. Eind 20^e eeuw bestond het gebruik van het muuzewater nog steeds.¹²⁸

Soerendonk

3.26.1.003 Kerk van de H. Johannes Onthoofding te Soerendonk (Dorpsstraat 25, B. nr. 2827)

Soerendonk moest het tot 1648 stellen met een kapel in het gehucht Heuvel (Zie 3.26.6.003). Die kapel werd in 1648 aan de katholieken ontnomen die vanaf 1684 de beschikking hadden over een schuurkerk (Zie 3.26.16.001). In 1819 werd Soerendonk echter een zelfstandige parochie. De oude schuurkerk diende voorlopig als kerk. Na enkele jaren werd echter een nieuwe kerk gebouwd die er nu nog staat en functioneert

Afbeelding: H. Johannes Onthoofding te Soerendonk (juni 2011)

CHW-nummer: BP067-000355

Gemeentelijk monument

De R.K. Kerk St. Johannes Onthoofding is een neogotische kruiskerk die in 1836-38 verrees. Met aanbouw van 1932 (transept en koor). Kruisvormige plattegrond met romanogotische detaillering. De kerk is voorzien van een zadeldak en klokketoren met spits. In opzet een waterstaatskerk van architect J. van de Rijt, herkenbaar in het huidige schip. Toren van ca. 1900 met ingang en in het bovenste vierkant spaarvelden en rondbogen en nieuw transept en koor van 1832, door architect J. Franssen. In de kerk een fraai karakteristiek orgel uit de eerste helft van de vorige eeuw, gemaakt door Hubertus Vermeulen uit Weert. Aan de straatzijde een ijzeren neogotisch sierhek met bakstenen en pijlers met hardstenen neogotische afdekking. R.K. Kerkhof met div. grafmonumenten van tweede helft 18^{de} eeuwen later, met een calvariekruis met gietijzeren corpus op houten kruis, ca. 1925. Om het kerkhof een haag van beuken. Kerk van architectonische betekenis en als voorbeeld van een 18de eeuwse dorpskerk met meerdere bouwfasen. Het kerkgebouw met toren speelt een belangrijke

¹²⁷ Zoals geciteerd bij Wingens en Biemans, 1998.

¹²⁸ Wingens en Biemans, 1998.

rol in de structuur van de Dorpsstraat en als oriëntatiepunt voor de omgeving. Het orgel is uniek en van belang vanwege de ouderdom en daarom ook gemeentelijk monument. Begraafplaats van belang als voorbeeld van een R.K. kerkhof van rond de eeuwwisseling.

Klokken

Een werkgroep van de heemkundekring Cranendonck heeft de kerkklokken van deze kerk onderzocht. Veel ouder dan dit gebouw zijn de klokken die in de toren hangen: zij dateren uit respectievelijk 1435 en begin 16^e eeuw. Over de precieze herkomst van de beide klokken is nog niets bekend. De beide klokken van Soerendonk zijn vrij klein van maat en hangen in het oude houten klokkestoel. De oudste klok van Soerendonk is de Mariaklok uit 1435, gegoten door Jan van Asten. De klokkengieter Jan van Asten was vermoedelijk afkomstig van het gehucht Diesdonk. De Soerendonkse klok is de oudst bekende van deze gieter, die tussen 1435 en 1451 actief was in het zuidoosten van Noord-Brabant.

Orgel

Rijksmonument. Nr: 424832

In de registeromschrijving van de Rijksdienst Cultureel Erfgoed staat niet deze kerk, maar alleen het orgel als rijksmonument aangeduid. 'R.K. kerk H. Johannes de Doper, VANWEGE het van oorsprong eenklaviersorgel in 1843 gemaakt door L. Vermeulen. In 1847 uitgebreid met een onderpositief en aangehangen pedaal. Het orgel is het oudst bewaard gebleven instrument van de orgelmakers Vermeulen.'

Budel

3.26.1.004 Middeleeuwse parochiekerk van Budel, Kerkstraat 10 Budel

Rijksmonument 11263

Kerk en parochie van Budel zijn vanouds gewijd aan O.L.V. Visitatie. De kerk had de rang van *ecclesia integra* en de status van *ecclesia (incorporata)*. ; De kerk was geïncorporeerd bij de cantorij van het Mariënstift te Aken. De cantor van Mariënstift te Aken had het patronaatsrecht. Tot de parochie behoorde de Sint-Corneliuskapel in Gastel.¹²⁹ De geschiedenis van de kerk en parochie zou terug gaan op de eerste helft van de tiende eeuw omdat in 947 de kerk en tienden van Budel al genoemd worden. Ze worden dan door de keizer aan het klooster Chèvremont geschonken, welk klooster in 972 aan het Mariënstift te Aken geschonken werd.¹³⁰ In 1648 werd de kerk aan de katholieken ontnomen en ter beschikking gesteld van de grote protestantse gemeente van Budel. In 1798 kwam de kerk terug in katholieke handen. In de tussentijd kerkten de katholieken in een schuilkerk aan de Nieuwstraat (26.16.004), nog geen 300 meter van de oude kerk.

In de 19^e eeuw was deze kerk een gotisch gebouw met hoog middenschip, lager koor en dwarsschip, zijbeuken en een westtoren met lage spits, waarvan de galmgaten amper boven het kerkdak uitkwamen. Rondom lag het kerkhof. In 1902 werd besloten de kerk, die erg bouwvallig was geworden, af te breken en een geheel nieuwe kerk te bouwen. Enkele zestiende-eeuwse gedenkstenen van de oude kerk zijn in de nieuwe kerk ingemetseld. In die kerk zijn enkele monumentale voorwerpen uit de 17^e, 18^e en 19^e eeuw te vinden. In de nabijheid van de kerk zijn middeleeuwse waterputten gevonden.

Afbeelding: ingemetselde gedenkstenen van de middeleeuwse parochiekerk in de nieuwe kerk (maart 2011)

¹²⁹ Bijsterveld, 1993, Bijlage 3, Budel.

¹³⁰ Camps, 1979, nr. 22, maar zie ook de opmerkingen bij nr. 30.

3.26.1.005 Tweede parochiekerk van Budel, Kerkstraat 10 Budel.

De R.K. kerk O.L.Vrouw Visitatie is een driebeukige neogotische kruisbasiliek uit 1904-'12 met hoge westtoren van vier geledingen, voorzien van naaldspits met flankerende torentjes. De rijzige kerk is opgetrokken in baksteen met vensteromlijstingen. Enkele interieurstukken uit de 17^e, 18^e en 19^e eeuw zijn op de rijksmonumentenlijst geplaatst.¹³¹ In de gevel is een drietal middeleeuwse 'stenen' met inscriptie ingemetseld. Op het kerkplein een vijftal Amerikaanse lindes van 150-200 cm omtrek. H. Hartbeeld ca. 1920, en diverse heesters. R.K. kerkhof, met diverse grafmonumenten ca 1900 en 20^e eeuw. Diverse sierbomen en heesters.

Afbeelding: O.L. Vrouw Visitatie in Budel (maart 2011)

De oude kerk was erg bouwvallig geworden, vooral de toren was in zeer slechte staat. In 1902 werd besloten de oude kerk af te breken. De toenmalige pastoor deed een geslaagd beroep op de mildheid van de parochianen. Hij hoefde maar een keer rond te gaan om de benodigde middelen voor de eerste fase bij elkaar te krijgen. Terwijl de oude kerk nog in gebruik was werd de eerste fase van de nieuwe kerk gebouwd. De kerk was bij ingebruikname al te klein. De nieuwe pastoor F. van Baars besloot weer een beroep te doen op de mildheid van de parochianen en ook hij deed dat niet vergeefs. De vraag werd nog overtroffen.

In 1912 werd de kerk compleet in gebruik genomen en in 1915 geconsacreerd. De gedenkstenen van de oude kerk zijn in de nieuwe kerk, aan de kerkhofzijde ingemetseld. In het begin van de jaren 1980 bleek de kerk aan een grondige restauratie toe te zijn. Er werd een stichting Kerkrestauratie In het leven geroepen. En weer werd er een beroep gedaan op de mildheid van de Budelse bevolking. Ook nu in deze tijd niet tevergeefs: de plusminus 12000 inwoners van Budel brachten maar liefst 1 miljoen 200.000 gulden bij elkaar om de restauratie te verwezenlijken.

¹³¹ In een recente rijksmonumentenlijst niet meer als rijksmonument aangeduid, maar nog wel opgenomen onder mon.nr.518888: 'In de R.K. Kerk van Onze Lieve Vrouw Visitatie, die zelf niet op de lijst geplaatst is, bevindt zich een koperen bolkroon, tweemaal acht-lichts, XVIIe eeuw.'

Afbeelding: De kerk van O.L.V. Visitatie te Budel. Op de voorgrond het restant van de gracht van de 'Borgh'.¹³²

De kerk staat als volgt in de registeromschrijving van de Rijksdienst voor Cultureel Erfgoed beschreven: (CHW. Nr.: BP020-000699, RM. Nr: 518888)

De driebeukige kruiskerk bezit een weststoren en telt vijf traveeën tot aan het transept met dakruiter, waarna drie traveeën volgen en een priesterkoor met een vijfzijdige sluiting en omgang. De gevels zijn opgetrokken uit machinale baksteen met rode profielsteen rond de ramen en de daklijst. Het zadeldak en de lessenaardaken zijn gedekt met leien in maasdekking. De traveeën worden geleed door steunberen met afzaat en versnijdingen, voorzien van hardsteen afdekplaten en bewerkte hogels. De toren bestaat uit vier geledingen. In de eerste geleding bevindt zich aan de voorzijde het risalerende hoofdportaal met zuilen, gebeeldhouwd kapiteel en spuwversiersels. De vleugeldeuren zijn voorzien van ijzeren sierbeslag met rozetten, daar boven een spitsboograam. De topgevel wordt afgesloten door een natuurstenen gevelveld met kruisbloem. In genoemde tympanon is de tronende Christus in mandorla afgebeeld onder een baldakijn en geflankeerd door de symbolen van de vier evangelisten. Achter en naast het portaal is de muur geleed door spitsbogige blindnissen met rode profielsteen. Deze nissen vindt men ook naast het brede spitsboograam in de tweede geleding en in de derde geleding. Aan de linkerzijde bevindt zich een vijfhoekige traptoren met spits. De bovenste achthoekige geleding versmalt en bezit een spitsbogige borstwering. In elke zijde bevinden zich twee spitsbogige galmgaten en een uurwerk. Op de hoeken zijn torentjes geplaatst. De

¹³² Brabant Collectie, Universiteit van Tilburg.

achtzijdige torenspits wordt bekroond door een vergulde bol en kruis. Rechts en links van de toren is er een dwars aangebouwde zijkapel met driezijdige sluiting, de doopkapel en de Onze Lieve Vrouwekapel. Deze bevatten de zij-ingangen van de kerk, ook voorzien van ijzerbeslag met rozetten. Het portaal bevat een oude gevelsteen met de tekst: "Int jaar ons heren 1507". Deze steen refereert aan de oude kerk uit ca. 1350, die in 1504 afbrandde en in 1507 weer werd opgebouwd, de voorganger van de huidige kerk.

De spitsboogramen in de zijbeuken zijn ongedecoreerd, die in de lichtbeuk hebben maaswerk. De tracering bestaat uit drie- en vijfpassen en is uitgevoerd in kalksteen. Onder de gootlijst van het dak is een brede rand siermetselwerk. Het zadeldak van het schip en het transept bevat kleine dakkapellen, in aantal overeenkomend met de vensterassen. De achthoekige dakruiter op de kruising is rijk voorzien van neogotische decoratie. Het transept is twee traveeën diep en voorzien van zijbeuken. De transeptgevels bestaan uit twee aangebouwde biechtstoelen met topgevel, waarboven een breed en hoog spitsboograam met tracering, geflankeerd door twee blinde spitsboognissen. De steunberen op de hoeken eindigen in hogels, waartussen een spitsbogige borstwering. De topgevel bezit drie blinde spitsboognissen met spleetvensters en eindigt met een kruisbloem. De zijbeuken zijn als kapellen doorgetrokken tot het koor. De hoek tussen de zijbeuken van het transept richting koor heeft een veelhoekig torentje met spits. De kooromgang heeft een lessenaardak, dat veel lager is aangezet dan dat van de zijbeuken. Elk van de vijf muurvlakken heeft twee spitsboograampjes. Twee rechthoekige gebouwtjes met schilddak aan de noord- en zuidzijde vormen de sacristie en bijsacristie, voorzien van kruisvensters, een paneeldeur met sierbeslag en een topgevel met kruisvenster en piron.

Inwendig wordt de ruimte verdeeld door zuilen van Naamse steen met bladkapiteel. De spitsbogen en de lisenen zijn uitgevoerd in zichtbaar gelaten baksteen, de muren zijn verder gepleisterd. De muren worden geleed door een blind triforium met baksteen deelzuiltjes. De kruisribgewelven van het schip en de zijbeuken zijn uitgevoerd in gepleisterde baksteen. De koortribune heeft afgeschuinde zijden en een ranke Neogotische stenen borstwering. De figuratieve glas-in-lood ramen zijn in 1912 vervaardigd door F. Nicolas & Zonen uit Roermond. De aankleding van de kerk is zeer rijk. De zandstenen retabel van het hoofdaltaar is in 1912 gemaakt door J. Custers, de marmeren tombe is in 1911 gehouwen door Jean Cloquet. J. Custers vervaardigde in 1916 ook de communiebank en in 1933 de preekstoel, in zandsteen. Op de kuip zijn de vier evangelisten en hun symbolen afgebeeld. Het Maria- en Jozefaltaar zijn in 1939 geleverd door Franssen en Van Rooy, voorheen Custers. De kruiswegstaties zijn gevat in een eikehouten lambrizing en werden tussen 1919 en 1923 geschilderd naar ontwerp van Jos Cuypers. De doopkapel is afgezet met een hek van siersmeedwerk. De kerk bevat verder onder meer elf polychrome houten beelden uit 1912, afkomstig uit het atelier van Cuypers. In de kerk tevens een koperen bolkroon (Rijksmonument nr. 11263), tweemaal acht-lichts, XVIIe eeuw. De zijden van de houten kerkbanken zijn voorzien van een vierpasdecoratie. Twee klaviers orgel met elektrische tractuur, gemaakt voor de voormalige Adventkerk of Nieuwe Walenkerk te Amsterdam. Het instrument is gemaakt door de firma Dalstein & Haerpfer in 1912. Het instrument bezit thans een elektrische tractuur en 25 stemmen, waaronder 3 transmissies. Na sluiting van het kerkgebouw werd het instrument aangekocht door de firma Gebr. Reil te Heerde. Na lange tijd in opslag te hebben gelegen kon het instrument in 2004 worden aangekocht door de Parochie van de R.K. Onze Lieve Vrouwe Visitatiekerk te Budel, waarin na restauratie geplaatst.

Waardering

De kerk is van algemeen belang. Het gebouw heeft cultuurhistorisch belang als bijzondere uitdrukking van de ontwikkeling van het katholicisme in het zuiden en is tevens van belang als voorbeeld van de typologische ontwikkeling van de dorpskerk. Het gebouw heeft architectuurhistorisch belang door de stijl en de detaillering en is van kunsthistorisch belang door de interieuronderdelen. Het gebouw is tevens van belang als voorbeeld van het latere oeuvre van de architect Franssen. Het heeft ensemblewaarden vanwege de bijzondere situering, verbonden met de ontwikkeling van het kerkdorp. Het is gaaf bewaard gebleven.

3.26.1.006 Nederlandse Hervormde Kerk, Dr. Ant. Mathijssenstraat 7, Budel

In de jaren 1648 – 1798 kon de gereformeerde gemeente de middeleeuwse eerste parochiekerk van Budel gebruiken. Na 1798 moesten ze zich behelpen. In 1812 kwam een eigen kerk gereed.
CHW. Nr.: BP020-000720

Rijksmonument nr.: 11269

De Hervormde kerk is een eenvoudige zaalkerk uit 1812 met driezijdige sluiting, spitsboogvensters en een dakruiter boven de voorgevel. In de kerk staat een 17de-eeuwse preekstoel met koperen lezenaar uit omstreeks 1735, vervaardigd door Claude Demeny.

In de registeromschrijving van de Rijksdienst voor Cultureel Erfgoed staat het volgende vermeld: 'Eenvoudige driezijdig gesloten zaalkerk met torentje op het dak. In de inventaris: eiken kansel (XVII B), met koperen lezenaar uit 1734 door Claude Demeny te 's-Hertogenbosch; eiken doophek (XVII); doopbekkenhouder en bekken (XVIII A); kabinetorgel (XVIII). Klokkentorentje met klok van Cypr. Crans, 1751, diam. 40 cm.'

De Nederlands Hervormde kerk en de kerk Maria Visitatie te Budel¹³³ vroeger en nu.

3.26.1.007 Parochiekerk OLV Visitatie en H. Antonius van Padua, Budel-Schoot, Grootshoterweg 88, Budel-Schoot

CHW. Nr.: BP020-000662

Door architect J. Franssen ontworpen in 1929 gebouwde kerk. Gotiek. Bakstenen gevel.

Baksteenversiering. Ingang onder lessenaardak met bakstenen pilasters. Zadeldak met verbeterde Hollandse pannen. Dakruiter met klok. Cultuurhistorisch en sociaalhistorisch belang. De kerk is gewijd aan de OLV Visitatie en H. Antonius van Padua.

Kad. Nr.: BDL02 D 5659 ged

¹³³ Brabant Collectie, Universiteit van Tilburg.

Afbeelding: Kerk van OLV Visitatie en H. Antonius van Padua te Budel-Schoot¹³⁴

3.26.1.009 Parochiekerk St. Joseph, Hoofdstraat 201, Budel-Dorplein

CHW. Nr.: BP020-000678/CHW. Nr.: KERH0098

Toegevoegd n.a.v. een inventarisatie van de Rijksdienst voor de Monumentenzorg, 2004

Rooms-katholieke kerk.

Na de stichting van het dorp in 1892 werden de missen aanvankelijk gedaan in de fabriekskapel en in de kapel van hotel St. Joseph. Door de Tweede Wereldoorlog werd de bouw van een kerk uitgesteld. Op de plaats waar de kerk aanvankelijk zou komen had de SS in de bezettingsjaren een aantal verzetsstrijders vermoord, waarvoor in 1949 een monument werd opgericht. Daarom werd de kerk een eindje naar voren gebouwd. De Sint Josephkerk in Budel-Dorplein is in 1951/2 gebouwd in archaïserende stijl naar ontwerp van architect Pontzen. Neoromaanse pseudobasiliek met een tweetal torens en sacristie. Samengesteld dak gedekt met verbeterde Hollandse pannen. Rond de kerk diverse verspreide sierheesters, een H. Hartbeeld, ca 1920 op bakstenen sokkel.

Plattegrond: basiliek. Bijgebouwen: sacristie/ consistorie. Toren: 2 hoektorens, 1 vieringtoren. Materiaalgebruik: baksteen, natuurstenen blokken. Dak: zadeldak met pannen. Een Heilig Hartbeeld, (circa 1920), op bakstenen sokkel. Rond de kerk diverse verspreide sierheesters.

Afbeelding: Parochiekerk Sint Joseph, Dorplein (maart 2011)

26.2 Begraafplaats

Maarheeze

¹³⁴ Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

3.26.2.002 Oud parochiekerkhof St. Gertrudis, Kerkstraat bij 20, Maarheeze

Rooms-Katholiek kerkhof, in oorsprong middeleeuws. Midden op dit kerkhof stond tot 1911 de oude middeleeuwse kerk van Maarheeze.

De bakstenen ommuring met ezelsrugdekking en een eenvoudig hek is in aanleg mogelijk 16^e eeuws maar vernieuwd in 1754. Als bijzonderheid dient hier vermeld te worden de begroeiing op de muren met verschillende varensoorten waaronder de muurvaren en de zeer zeldzame blaasvaren. Behalve met varens is de muur ook begroeid met klimop, pluisjesmos, jonge berkjes, roodzwenkgras, duizendblad, klein streepzaad, paardenbloem en muizenoor.

Op het kerkhof vinden we diverse grafzerken van het eerste kwart 20^e eeuw. Er was ook een viertal natuurstenen kruisen van resp. 1571, 1610, 1625 en 1681, maar die zijn in juni 1997 door overrijverige vrijwilligers van de parochie verwijderd, kapotgeslagen en afgevoerd. Het betrof de graftekens van:

- Goert vande(n) Berge † 1571
- M. Welm Gherrts † 1580 & Christyna Keelers † 1610
- Anna Gisbers † 1625
- Tyes Slaet & Hanrick Maetties † 1681

Al eerder waren twee historische grafkruizen verdwenen, want in de 'Voorlopige lijst der Nederlandse monumenten van geschiedenis en kunst' uit 1931 worden zes kruizen uit de 16de en 17de eeuw genoemd. Een van die grafkruizen was van Willem Belen † 1621. Er resten alleen nog foto's die destijds zijn genomen door Heemkundekring Budel en Cranendonck.¹³⁵ In 2008 is het oudste kruis in stukken teruggevonden.¹³⁶

Voorts is er een Calvariegroep met Christus, Johannes en Maria op gemetselde bakstenen sokkel, waarin gebeeldhouwde graflegging omgeven door engelenkopjes, en een eenvoudig knekelhuis onder zadeldak met jaartalsteen, mogelijk uit 1874.

Het kerkhof is van betekenis als voorbeeld van een begraafplaats van het begin van de twintigste eeuw, de voormalige aanwezigheid van 16^e en 17^e eeuwse grafkruisen en de uit natuurbeschermingsoogpunt zeer waardevolle muurbegroeiing. Ook van belang als onderdeel van historische situatie.

CHW. Nr.: BP067-000363

Gemeentelijk monument

Heemkundekring Cranendonck had veel lofuitingen aan het adres van gemeente Cranendonck vanwege het feit dat het monumentenbeleid zich niet alleen concentreert op afzonderlijke objecten, maar ook oog heeft voor historisch waardevolle gebieden. Bedoeld wordt hier het gebied rond het oude kerkhof in Maarheeze, dat nog redelijk intact en waardevol is. De resultaten van adequaat monumentenbeleid zijn zichtbaar geworden: de kerkhofmuur is gerestaureerd, de berken langs de Hoge Weg maakten plaats voor leilinden en het asfalt voor klinkerbestrating. Naar enige historische kastanjabomen, waaronder de inmiddels verdwenen Koninginneboom voor het prachtig gerestaureerde pand Kerkstraat 9 werd een onderzoek uitgevoerd.¹³⁷

3.26.2.006 Nieuwe Parochiekerkhof St. Gertrudis, De Vinnen, Maarheeze

Het oude parochiekerkhof bevindt zich op een driehoekig ommuurd terreintje ten noorden van de kerk en biedt beperkt plaats. Daarom werd ten zuiden van de kerk een nieuw parochiekerkhof aangelegd.¹³⁸

Soerendonk

3.26.2.008 Oud kerkhof Soerendonk, hoek Kruisstraat -'t Winkel)

Kadastraal perceel B 413 wordt aangemerkt als kerkhof. Onduidelijk is of de OLV- en St. Jan de Doper-kerk van Soerendonk (3.26.6.003) die daarop stond ooit begraafrechten had. Bij de verheffing tot zelfstandige parochie zal Soerendonk in 1819 zeker begraafrechten gekregen hebben en mogelijk is men bij de oude kerk gaan begraven en niet bij de schuurkerk. Of zouden het protestantse

¹³⁵ Brouwer, 2010.

¹³⁶ Zie "Meer dan een dak...", mededeling J. Biemans.

¹³⁷ Biemans, 1992c, 184-185.

¹³⁸ Brouwer, 2010.

begravingen zijn, zoals die ook voorkwamen bij de kapel in Heeze? Katholieke begravingen moesten voor 1819 formeel bij de kerk van Maarheeze gebeuren, maar wie weet deed men dat toch al eerder bij de middeleeuwse St. Janskapel! Of heet het alleen “kerkhof” en werd er nooit begraven?

3.26.2.005 R.K. Kerkhof Soerendonk, Dorpsstraat 25, Soerendonk

Kerkhof achter de kerk van de H. Joannes Onthoofding (3.26.1.003), strekkend langs het Praatsveld. Kerkhof met div. grafmonumenten van tweede helft 18^{de} eeuw en later, met een calvariekruis met gietijzeren corpus op houten kruis, ca. 1825. Om het kerkhof een haag van beuken.

Budel

3.26.2.003 Parochiekerkhof O.L. Vrouwe Visitatie, Kerkstraat, Budel.

R.K. Kerkhof, huidige uitzicht dateert van ca. 1900 en 20e eeuw, maar het kerkhof is in aanleg waarschijnlijk uit de eerste helft van de tiende eeuw (of eerder). Het huidige kerkhof kreeg vooral vorm bij en na de bouw van de nieuwe kerk. Gietijzeren kruisen, hardstenen kruisen en zerken. Houten kruis uit 1940. Ingang met sierhek; bakstenen ommuring met fries. Heilig Hartbeeld (circa 1920). Diverse heesters en sierbomen.

CHW. Nr.: BP020-000694

Het parochiekerkhof ligt naast de kerk. Ondanks de ouderdom van het kerkhof is er door het gebruikelijke ruimingbeleid niet veel ouds bewaard gebleven. Het oudste grafteken dateert uit 1888. Op groot deel van de begraafplaats komt een uniform grafkruis voor: cementbeton met daarop een zwarte glasplaat met daarop een kruis met corpus.

Op het oude gedeelte is een mooi voorbeeld te zien van het oorspronkelijke gebruik de gelovigen georiënteerd te begraven. Alle gelovigen liggen met de voeten naar het oosten met uitzondering van de pastoors en de nonnen. De pastoors, die aan de voet van het kruis liggen, liggen met hun gezicht naar de gelovigen. Zij zijn zo begraven dat ze bij de verrijzenis direct voor hun kudde staan om hen te leiden. Aan de zijkant liggen de graven van de nonnen. Zij kijken vanaf opzij toe en kunnen bij het Laatste Oordeel een soort ondersteunend koor vormen.

Een tweede interessant gegeven is dat heemkundekring ‘Budel & Cranendonck’ een aantal graftekens heeft geadopteerd. Ze zijn vooral gekozen vanwege hun aparte vormgeving of de betekenis van de begraven persoon; ze zijn voorzien van een naamplaatje Heemkunde.¹³⁹

Afbeelding: Hervormd kerkhof, Budel¹⁴⁰

¹³⁹ Brouwer, 2010.

¹⁴⁰ Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

3.26.2.007 Hervormd kerkhof Budel, Kloosterdreef, Budel.

Kerkhof van de Nederlands-Hervormde gemeente Budel. De graven dateren vooral uit de 19^e en eerste helft 20^e eeuw. Eenvoudige bakstenen ommuring en smeedijzeren toegangshek met de tekst 'zalig zijn de dooden die in den heere sterven'. De NH-kerk uit 1812 (3.26.1.006) staat 140 m zuidelijker.

N.H. Kerkhof, 4e kwart 19e en 20e eeuw. Cultuurhistorisch en sociaal-historisch belang. Enkele grafzerken en smeedijzeren sierhek en gedeeltelijke bakstenen ommuring met fries.

CHW. Nr.: BP020-000695

Gemeentelijk monument

3.26.2.004 Parochiekerkhof Dorplein, Hoofdstraat 201, Budel-Dorplein

Begraafplaats 20^e eeuw, diverse grafmonumenten en Calvarieberg. Enkel heesters waaronder Taxus. 20e eeuw. Cultuurhistorisch en sociaalhistorische waarde. Gebied van bijzondere waarde.

Diverse grafmonumenten en calvarieberg.

CHW. Nr.: BP020-000673

De OLV Visitatiekerk in Budel-Dorplein is in 1951/2 gebouwd. De begraafplaats is ouder, want het oudste grafteken stamt uit 1917. De begraafplaats is verdeeld in twee delen. Links is een nieuw uniform deel, rechts het 'oude' deel met de gebruikelijke grafmonumenten van hardsteen, maar vooral cementbeton. Op het eind staat in het midden een Calvariegroep, niet op een verhoging, maar 'gelijkvloers'. Links van de Calvarieberg liggen de familiegraven van de familie Dor, de naamgevers van het dorp. De fabrikantenfamilie Dor, heeft in 1892 vanuit Wallonië hier een zinkfabriek + industrie opgezet, 'De Zink' genoemd door de dorpsbewoners. Rechts van de Calvarieberg liggen een rijtje 'kunstzinnige' graftekens (een aantal van de hand van steenhouwer Jenet-Bree).

Er zijn vier oorlogsgraven van Het Gemenebest.¹⁴¹

Afbeelding: Parochiekerkhof Dorplein.

3.26.2.009 Algemene Begraafplaats, Grootshoterweg Budel

De gemeentelijke begraafplaats te Budel is gelegen daar waar de Kleine-Schooterstraat en de Grootshoterweg samenkomen. De begraafplaats is in driehoeksvorm tussen beide wegen aangelegd. Op het eind van de middenas is een overkapping.¹⁴²

Op de middenas, iets voorbij het midden van de begraafplaats, is een overkapping gesitueerd. In het verlengde van de overkapping is een decoratieve muur geplaatst ter begrenzing van de begraafplaats.

¹⁴¹ Brouwer, 2010.

¹⁴² Brouwer, 2010.

De overkapping dient als rustmoment op de begraafplaats. Hier kunnen de bezoekers een laatste groet aan de overledenen brengen. De sfeer en de materialisering die de overkapping biedt is iets waar tijdens het ontwerpproces grote aandacht aan is besteed.

Dit uit zich onder andere in de vorm van de overkapping en de toepassing van natuurlijke en warme materialisering. De kap bestaat uit gelamineerde liggers op stalen kolommen ingepakt in houten schalen. De onderzijde van de kap is bekleed met houten delen van *western red cedar*. Onder de kap zijn in de hoeken metselwerk muren van 1,8 meter hoogte gesitueerd met hiervoor houten bankjes. Deze beschutte hoeken bieden ruimte aan de bezoeker om zich even terug te trekken. Aan weerszijden van de middenas zijn onder de overkapping twee volumes van natuursteen aangebracht met hierin ondersteunende facilitaire functies.

Doordat de metselwerkmuren en de natuursteenvolumes aan de bovenzijde los zijn gehouden van de kap ontstaat onder de kap een lichte, open ruimte met daar waar gewenst beschermende plekken.¹⁴³

3.26.2.010 Parochiekerkhof OLV Visitatie en H. Antonius van Padua, Grootshoterweg 88, Budel – Schoot

Het dorp Budel-Schoot is ontstaan uit de samensmelting van twee buurtschappen van Budel, namelijk Groot-Schoot en Klein-Schoot. Deze buurtschappen werden pas een dorp na de aanleg van de Zuid-Willemsvaart in 1826, maar vooral de aanleg van de spoorweg, de 'Grand Central Belge' of IJzeren Rijn, in 1879.

In 1906 werd een school gebouwd, terwijl Budel-Schoot in 1908 een eigen kerkje kreeg. In 1917 stichtte men een eigen parochie, en in 1930 werd de huidige kerk ingewijd: de OLV Visitatie en H. Antonius van Padua (3.26.1.007). Naast de kerk werd een parochiekerkhof aangelegd, dat bijna een vierkant terrein beslaat. De graftekens zijn voornamelijk vrij uniforme cementbetonnen grafkruizen.¹⁴⁴

3.26.2.011 De Jodenboom

In Budel hebben Joden gewoond vanaf de laatste jaren van de 18de eeuw, tot ca. 1830.

Waarschijnlijk begroeven zij hun doden op een plaats die bekend stond als de "Jodenboom", welke was gelegen aan de rand van de heide ten westen van Budel. Er zijn enkele gevallen van grove grafschendingen bekend uit die tijd, hetgeen als bewijs mag gelden dat er werkelijk een Joodse begraafplaats is geweest. In 1837 werd een perceel dennenbos, dat als "Jodenkerkhof" bekend was, door de gemeente verkocht aan een particulier. Dit kon gebeuren doordat er geen Joden meer in Budel woonden en de begraafplaats vergeten raakte.¹⁴⁵ Dit perceel, kadastraal nr. E506 bestond oorspronkelijk uit de percelen E31 en E32. Waar op dit terrein in het verleden joden zijn begraven is niet meer te achterhalen.¹⁴⁶ De locatie is afgelezen van de Meierijkaart van Verhees (1794) en lijkt te zijn bij het puntje waarmee Hamont in Budel prikt nabij Berg en Asbroek.

Afbeelding: De naam 'Joodse Boom' op de kaart van Verhees, 1794.

¹⁴³ <http://www.architectenweb.nl/aweb/projects/project.asp?PID=9297>

¹⁴⁴ Brouwer, 2010.

¹⁴⁵ http://nl.wikipedia.org/wiki/Joodse_begraafplaatsen_%28Eindhoven%29

¹⁴⁶ Bader 2002, 179-180.

26.3 Calvarieberg

Een Calvarieberg is een onderdeel van sommige katholieke begraafplaatsen. Het is een kunstmatig heuveltje waarop meestal een beeldengroep geplaatst is die de kruisiging voorstelt.

3.26.3.001 Oud Kerkhof Maarheeze, Kerkstraat, Maarheeze

Achter op het kerkhof een Calvariegroep met Christus, Johannes en Maria op gemetselde bakstenen sokkel, waarin gebeeldhouwde graflegging omgeven door Engelenkopjes.

3.26.3.002. Calvarieberg Kerkhof Dorplein

Op de begraafplaats Dorplein staat op het eind in het midden een Calvariegroep, niet op een verhoging, maar 'gelijkvloers'.

3.26.3.003. Calvariekruis Kerkhof Soerendonk, Dorpsstraat 25 Soerendonk

Kerkhof met div. grafmonumenten van tweede helft 18^{de} eeuw en later, met een calvariekruis met gietijzeren corpus op houten kruis, ca. 1825.

26.4 Graf

3.26.4.001 Graf Adriaan Groenewegen op het kerkhof bij de RK-kerk in Budel

Budel heeft twee bekende persoonlijkheden gekend, die zelfs ver buiten de gemeentegrenzen, een grote bekendheid hebben genoten. De eerste is Dr. A. Mathijssen, die bekendheid verwierf met zijn uitvinding van het gipsverband en begraven is te Hamont, waar zijn grafmonument bewaard is bij de huidige kerk. De tweede bekende Budelse persoon is de begenadigde kunstschilder Adriaan Groenewegen. Naar beiden is een straat genoemd.

Groenewegen was een van de laatste vertegenwoordigers van de zogenaamde Haagse School. De schilder werd geboren in Rotterdam en na een kort verblijf van een jaar in Budel is hij weer naar Budel teruggekeerd om een huis te bouwen met atelier. Aan een oude zandweg van Budel naar Hamont vond hij in de Smeelen een geschikte plaats voor de bouw van zijn huis. Hij liet hier zijn huis met prachtig atelier bouwen op een perceel dat doorliep tot het huidige Pelterpad, waar veel bomen en struiken op stonden. Hierdoor straalde het gebouw een enorme rust uit. Heel toepasselijk noemde hij zijn huis dan ook het Vredenhof, welke naam in hardsteen is te lezen boven de voordeur.

De schilder werkte tot 1898 in Rotterdam. Daarna ging hij, mogelijk aangetrokken door de nog in bloei zijnde Haagse School, naar Den Haag, waar hij zou blijven tot augustus 1922 toen hij naar Budel kwam. Waarom hij naar Budel kwam is niet bekend. Budel was zeker in die jaren nog een vrij geïsoleerd dorp, ver weg van de Hollandse centra van kunst en cultuur. Toch gingen zijn werken voor het merendeel nog naar de Engelse kunsthandel, later ook naar de Verenigde Staten, Canada en prominente Nederlandse kunsthandels. In zijn tentoonstellingen in o.a. Amsterdam, Rotterdam, Den Haag, Arnhem en Leeuwarden exposeerde hij al die motieven, die hem ook nadien blijvende roem zouden schenken: landschappen met koeien, weiden met stand en liggend vee en interieurs. Groenewegen die het hele land had doorgezworven, heeft waarschijnlijk in Budel de rust, intimiteit en motieven van het landelijke gevonden die hij nodig had voor zijn artistieke. Hier werd hij de schilder van het landschap, de portrettist van zijn streekgenoten, de schilder van dieren, van schapen en zeer in het bijzonder van koeien. Groenewegen bracht, alhoewel dat bij velen minder bekend zal zijn, ook dierbeelden tot stand waarin de symbolische waarden, die de mensheid ooit aan het dier heeft toegekend, door de goede beschouwers zal worden herkend. Hij was occultist in de beste zin van het woord. Hij was ingewijd en bekend met het spirituele, het buitennatuurlijke en het buitenzintuiglijke. Uit een aantal werken kan men versleutelde boodschappen halen.

Groenewegen was een eenvoudig man, een harde en serieuze werker met een hoge taakopvatting. Hij vroeg geen grote bedragen voor zijn schilderijen. Hij hield ze uitzonderlijk laag onder het motto dat kunst voor iedereen bereikbaar moest zijn, of een goed schilderij voor een redelijke prijs in het bezit van mensen te brengen en hen zo de Grootheid van de Schepper in het geschapene te leren zien, zoals hij dat zelf ervoer. Ook stelde hij weinig tentoon. Hij zei er zelf van: 'een goede kunstschilder heeft geen tentoonstelling nodig want zijn werk is zijn propaganda'. Hij was tevens zeer godsdienstig, hij zei: 'Ik ben zeer gelovig, maar O.L. Heer weet waarom ik niet naar de kerk loop.' De oorzaak zal

waarschijnlijk hebben gelegen in het feit dat occultisten zich niet bezig houden met exoterisch geloof (dogma's, liturgie) maar juist met esoterische geloofsinhouden. Occultisten hadden het instituut kerk dan ook niet nodig en verwierpen dit instituut. Groenewegen beschouwde de natuur als een soort godsdienst, iets mystieks, door God geschapen. Van die natuur kon hij intens genieten en zo beleefde hij zijn godsdienst.

In 1963 werd hij begraven op het kerkhof in Budel. Het was zijn laatste wens om in zijn geliefde dorp begraven te worden. "De Schilder" zoals hij genoemd werd in Budel, was niet meer. Hoewel hij teruggetrokken leefde in zijn huis in de Smeelen, werd hij door de Budelse bevolking toch als een van de hunnen beschouwd. Zijn graf bevindt zich nog altijd op het oude kerkhof bij de RK-kerk in Budel.¹⁴⁷

3.26.4.002 Commonwealth War Graves

Bij de ingang van het kerkhof van Dorplein vinden we een plaatje met daarop de tekst: Commonwealth War Graves. Hier liggen 4 geallieerde soldaten begraven. Alle vier hebben ze een witte hardstenen gedenkzerk in een perkje van witte kiezelsteen. Van de tekst op de gedenkstenen wordt hier enkel de naam van de overledene, het nummer en zijn functie in het leger vermeld:

C. Williams 14201895	Trooper
J.F. Terrell 14312070	Private
R.H. Edgley	(zonder nummer en functie)
D.Peck 14566569	Private

Deze soldaten zijn niet in Dorplein, maar elders omgekomen. Van de Engelse soldaat Williams is bekend dat deze is gesneuveld in Hamont en op 21-9-1944 is begraven in Dorplein.

26.5. Heiligenbeeld

3.26.5.001 Heilig Hartbeeld, hoek Kerkstraat – Kloosterstraat Budel

Onder de beeldengroep op de voorkant staat: De parochianen van Budel aan hun Koning. Dit H. Hartmonument, gemaakt van een soort harde zandsteen, is van de bekende beeldhouwer J. Custers uit Eindhoven, wiens naam op de zijkant van de beeldengroep staat. Het monument bestond uit een onderstuk in drie gedeelten. De twee zijpanelen bevatten de eerste letter A en laatste letter van het Griekse alfabet, voorstellende dat Christus aan het begin en het einde van ons leven staat. Boven de tekst op het midden paneel bevindt zich de beeldengroep. Een Christusfiguur met H. Hart. Over het hart loopt de doornenkroon (symbool van het lijden van Christus) en het hart wordt bekroond door een kruis met twee duiven. Christus steekt zijn handen beschermend uit over de mensen onder hem. Een vader en een moeder met kind. Het kind brengt hulde aan het H. Hart middels een boeket rozen.¹⁴⁸ Het H. Hartmonument stond oorspronkelijk in de voortuin van de pastorie, daarna in de voortuin van het zusterklooster.¹⁴⁹ Gemeentelijk monument, ca. 1920

Afbeelding: H.Hartbeeld Kerkstraat Budel (maart 2011)

3.26.5.002 H. Hartbeeld te Dorplein, Hoofdstraat, Budel-Dorplein

Het H. Hartbeeld staat tussen struiken voor de kerk op een gemetselde sokkel van rode baksteen en wijst met één hand op het hart. Van het hart uit gaat een stralenkrans met bovenop een kruis. Ook over dit hart loopt de doornenkroon. Later is het beeld verplaatst naar de huidige plaats in het plantsoen tussen de kerk en de Hoofdstraat.¹⁵⁰

¹⁴⁷ Couwenbergh, 2007.

¹⁴⁸ Jaspers, 1994b, 88 – 89.

¹⁴⁹ Jaspers, 1994b, 96-98.

¹⁵⁰ Jaspers, 1994b, 94-95.

3.26.5.005 Heilig Hartbeeld, pleintje Damenweg - Dorpsstraat Soerendonk.

Beeld van het H. Hart (1946) Beeld op natuurstenen sokkel met twee plaquettes. Op twee plaquettes in de gemetselde sokkel onder het beeld staat de volgende tekst: Hart van Jezus, koning en middelpunt van alle harten ontferm U over ons. Het beeld heeft een uitgestrekte hand, de andere hand wordt op het hart gehouden. Op het hart staat het kruis en ook hier loopt over het hart de doornenkroon. Paardenkastanjes van ca. 1900. Linden van ca. 1985. Hier lag vroeger ook een 'brandput' en op het plein stond vroeger ook een Wilhelminaboom, geplant op 1-8-1880. Volgens de CHW-NBR dateert het beeld van ca 1930 en is het cultuurhistorisch en sociaal-historisch van belang. CHW. Nr.: BP067-000350
Gemeentelijk monument

3.26.5.006 Mariabeeld, hoek Molenheide - Van Schoonvorstlaan Soerendonk.

Beeld van Maria (1954-1955). Mariabeeld op natuurstenen sokkel van de beeldhouwer Karel Lucker. Voorbeeld van naoorlogse devotie. Processies liepen hier vroeger langs. Met pekje en zitgelegenheid. Cultuurhistorisch en sociaalhistorisch belang. CHW. Nr.: BP067-000384
Gemeentelijk monument

26.6 Kapel

3.26.6.001 Kapel Dorplein

De directeuren L. en E. Dor hadden een kerk in het project van Dorplein opgenomen, een plan dat echter 60 jaar op uitvoering heeft moeten wachten vanwege de oorlogs- en crisisjaren. Zo bleef de fabriekskapel dienst doen als parochiekerk. Vanaf het begin had de directie wel gezorgd voor een kapel in de fabriek. Het continubedrijf moest doorgaan ook op zondag. Dan waren dus bij de zinkovens arbeiders nodig, die vanwege de grote afstand en de ongelegen uren geen H. Mis in Budel of Hamont konden bijwonen. Daarom werd met toestemming van de bisschop van Den Bosch een kapel ingericht in de "Droogbouw" of retortenfabriek en later in het gebouw 'De Cantine'. In 1951/52 werd de huidige kerk gebouwd.¹⁵¹
Rijksmonument nr: 518879, zie 3.27.22.002 'Hotel' Sint Joseph

3.26.6.002 St. Corneliuskapel, St. Cornelisplein 1, Gastel

CHW. Nr.: BP067-000343
Gemeentelijk monument

St. Corneliuskapel behorend tot de parochie van Onze Lieve Vrouw Visitatie te Budel. St. Cornelius wordt in Gastel vereerd tegen stuipen en vallende ziekte (epilepsie), vooral bij kinderen. Hoewel in Gastel reeds in de 15e eeuw een kapel stond, kan de oorsprong en groei van de Corneliusbedevaart naar dit dorpje pas in de 18e eeuw worden aangewezen. De bedevaart groeide sinds het midden van de 19e eeuw gestaag tot in de jaren zestig van de 20e eeuw, toen het aantal bedevaartgangers stabiliseerde. Vanaf de jaren tachtig daalde het aantal bedevaartgangers.

De Corneliuskapel staat op een driehoekig pleintje midden in het dorp. Reeds aan het einde van de 15e eeuw bestond er hier een aan Maria en de vier noodhelpers of maarschalken, St. Cornelius, St. Quirinus, St. Hubertus en St. Antonius, toegewijde kapel. Na de Vrede van Munster (1648) werd de kapel aan de katholieken ontnomen en tot circa 1800 gebruikt door de Nederduitsergereformeerde gemeente Budel-Gastel. In de kapel werd in 1803 een schooltje gebouwd. Voor het midden van de 19e eeuw werd de kapel gesloopt. Het schooltje werd vervolgens gehuisvest in een ander gebouw dat vermoedelijk is verbouwd tot de huidige kapel. In 1856 wordt althans gemeld dat er in Gastel een kapel of bidplaats bestond. Het eenvoudige, eenbeukige gebouwtje was eigendom van de burgerlijke gemeente. Het kerkbestuur van Budel, de parochie waartoe Gastel kerkelijk behoort, ondernam in 1880 tevergeefs pogingen om de kapel in eigendom te verkrijgen.

¹⁵¹ Winkelmolen, 1977, 301.

St. Corneliuskapel te Gastel, 2011.

Het gebouw werd in 1930 op bescheiden schaal vernieuwd en uitgebreid. Het werd voorzien van steunberen, een klokkentorentje op de voorgevel, een portaaltje met kruis voor de ingang en een uitbouw ('priesterkoor') ter plaatse van het voormalig brandspuithuisje aan de achterzijde van de kapel. Ook werden dak, plafond, tegelvloer, stuc- en schilderwerk vernieuwd. In het priesterkoor werd een nieuw altaar geplaatst, afkomstig uit de oude kerk van Budel-Schoot.

Bij een nieuwe, noodzakelijke restauratie in 1976 werden het klokkentorentje en voorportaalje verwijderd. Op de plaats van het oude portaaltje werd een eenvoudig afdak aangebracht. Op het dak verrees op ongeveer een kwart lengte vanaf de voorgevel een vierkant klokkentorentje. De buitenmuren werden wit en rood gesaust, waardoor de kapel een soort 'Hans en Grietjehuis' leek. De oude kerkbanken maakten plaats voor moderne stoelen. Ook inwendig werd de kerk opnieuw geschilderd. De tekst boven het altaar 'H. Cornelius Patroon tegen Stuipen en Vallende ziekte Bid voor Ons' werd toen teruggebracht tot 'H. Cornelius + Bid voor ons'. Achter het altaar werd in april 1976 een afbeelding geschilderd door Fons Groenland uit Heeze. Hierop is de (gerestaureerde) kapel te zien te midden van een aantal boerderijen, waarboven een heilige (Cornelius) bezwerend zijn handen houdt. Cornelius is daarbij abusievelijk afgebeeld als een regulier in bruine pij. Bij de herinrichting in 1993 van het plein waarop de kapel staat werd een replica van het oude portaaltje met kruis in moderne materialen aangebracht. Ook werd de rode kleur verwijderd en vervangen door de oorspronkelijke kleuren wit en groen.

Over de verering van de H. Cornelius te Gastel sinds de bouw van de 15e-eeuwse kapel, die tot 1648 in katholiek bezit was, bestaan nauwelijks gegevens. Het is bekend dat de kapel toen meerdere altaren kende, maar een afzonderlijk Corneliusaltaar, laat staan een aparte verering, wordt in die periode niet vermeld. De ouderdom van de bedevaart voor Cornelius is moeilijk vast te stellen. De oude kapel en de aanwezigheid van een 17e-eeuws beeld kunnen duiden op een verering die vanuit de Middeleeuwen is blijven bestaan; of de cultus reeds voor de 18e eeuw het karakter van een bedevaart heeft gehad, is niet bekend, maar wel goed mogelijk.

Het oudste cultusobject in de kapel is het onbeschilderde houten beeld van de H. Cornelius. Het staat op een console links van het hoofdaltaar. Het circa 53 centimeter hoge beeld geeft de heilige weer met op het hoofd de pauselijke tiara, in de linkerhand de pausstaf en in de rechterhand een hoorn. Het voetstuk, het bolkruis op de tiara en de pausstaf lijken niet oorspronkelijk. Bij een na 1974 ondeskundig uitgevoerd herstel van de pausstaf is het dubbelkruis opnieuw en enigszins scheef bevestigd op de omgekeerde staf. Over de ouderdom van het beeld bestaat geen overeenstemming. De overlevering wil dat het 15e-eeuws is, maar waarschijnlijk dateert het uit het derde kwart van de 17e eeuw. Op een tentoonstelling in 's-Hertogenbosch in 1909 kreeg het beeld de eerste prijs. Tijdens schilderwerkzaamheden aan de kapel rond 1950 werd ook het beeld, dat te lijden had van houtworm, behandeld. Het werd door een van de schilders mee naar huis genomen en voor enige tijd in de 'petrol' gelegd. Bevrijd van de houtworm maar zwart van de petroleum kwam het beeld tevoorschijn.

Na geruime tijd te hebben gedroogd kwam de oorspronkelijke kleur van het hout weer terug en werd het beeld in de kapel teruggeplaatst.¹⁵²

3.26.6.003 Kapel Soerendonk, hoek Kruisstraat - 't Winkel, Soerendonk

Soerendonk hoorde kerkelijk tot de parochie Maarheeze maar het had al in 1443 een eigen kapel met kerkhof, toegewijd aan de H. Maagd en aan St. Joannes de Doper. Bij de vrede van Munster in 1648 werd die kapel, evenals de parochiekerk van Maarheeze voor de katholieke eredienst gesloten. Rond 1800 kwam de kapel weer in katholieke handen, waarna Soerendonk in 1819 een zelfstandige parochie werd.

Afbeelding: Kapel op de Heuvel op de kaart van 1832.

De kapel is afgebroken rond 1836. Ze stond naast het eerste schoolgebouwtje van Soerendonk (Kruisstraat: oude sectie nummers sectie B 415 en naast het kerkhof op B 413 (670 m²) in het gehucht Heuvel dat in 1828 8 huizen telde. Dat is in de hoek tussen de huidige straten Kruisstraat - 't Winkel.

3.26.6.006 kapel in het kasteel Cranendonck

In de vijftiende en zestiende eeuw was er een kapel in het kasteel van Cranendonck, die viel onder de parochie Maarheeze.

3.26.6.007 Herdenkingskapel, hoek Willem de Zwijgerstraat -Burg. Van Udenstraat, Budel

Herdenkingskapel onder zadeldak, gebouwd in 1961 door de Bond van Oud-Strijders ter nagedachtenis aan de gesneuvelden in Nederlands-Indië. Naast de zes aanvankelijke tekstplaten voor Budelse gesneuvelden in Nederlands-Indië zijn later ook twee tekstplaten aangebracht voor twee Budelse slachtoffers in Nederland gevallen en in Nederlands-Indië gesneuvelden uit Soerendonk en Maarheeze.

Het is een kapel onder een zadeldak, naar een ontwerp van architect Van Ham. De kapel meet 3.5 bij 4.5 meter en is 4.5 meter hoog. De boogramen in de zijwanden zijn uitgevoerd in glas en lood en de deuren in smeedijzer. In platen van zwart marmer zijn de namen van de gevallen in gouden letters aangebracht en deed vroeger dienst als rustaltaar in de Sacramentsprocessie.

Gemeentelijk monument. Cultuurhistorisch en sociaal-historisch belang. CHW. Nr.: BP020-000761

¹⁵² Biemans, 1998.

Afbeelding: Herdenkingskapel hoek Willem de Zwijgerstraat - Burg. Van Udenstraat, Budel.

3.26.6.008 Kloosterkapel, Kapelstraat 1/ Kerkstraat 8 Budel

In 1854 is in Budel het klooster van de Zusters van Liefde van Onze Lieve Vrouw Moeder van Barmhartigheid gesticht. De kapel van het klooster bevindt zich vanaf de straat gezien als dominant element in de zuidelijke helft van het klooster. In 1891 werd de eerste steen gelegd van de fundering voor een nieuwe kloosterkapel. Het lijkt erop dat de nieuwe kapel op de plaats van de oude is verrezen. De bouw verliep voorspoedig, want al op 18 november 1891 werd de nieuwe kapel met een plechtige H. Mis in gebruik genomen. Toen zal de ruimte gebenediceerd zijn. Deze nieuwe kapel werd onder de bescherming van de H. Jozef geplaatst, evenals het klokje dat korte tijd later in het daktorentje werd gehangen. Mei 1892 vond een nieuw beeld van de H. Jozef een plaats in de kapel, geschonken door een anonieme weldoener. De kruisweg uit 1877 werd opnieuw geplaatst In de nieuwe kapel en kreeg in 1899 nieuwe omlijstingen.¹⁵³ De in de kerk aanwezige glas-in-lood ramen komen uit de oude kerk van Maarheeze.¹⁵⁴

Gemeentelijk monument

26.7 Kapelleke

3.26.7.001 Mariakapelletje Keunenhoek, Maarheezerweg Budel

Het wegkapelletje met Mariabeeld staat op de hoek van de 'Maarheezerweg-Keunenhoek op perceel sectie A nr. 2857, eigendom van de weduwe Staals-Laans. Het werd gebouwd in augustus-september in 1947 door A. Scholten. Cultuurhistorisch belang, sociaal-historisch belang. CHW. Nr.: BP020-000708.

Gemeentelijk monument

¹⁵³ Emmens e.a., 2008, 11.

¹⁵⁴ Info J. Biemans.

Wegkapelletje Maarheezeweg 29 Budel

3.26.7.002 Mariakapelletje tegenover Hoofdstraat 109, Budel-Dorplein

Het eenvoudige devotiekapelletje is gelegen tegenover huis nr. 109 en is nu (2011) weer vanaf de weg goed zichtbaar. Het kapelletje werd gebouwd in 1957 om onderdak te bieden aan een Mariabeeld-met-kindje-Jesus, dat geschonken werd uit dankbaarheid. Het werd een vierkant stenen kapelletje met aan de zijkanten een driekwart hoge steunbeer. Deze zijkanten zijn naar boven toe uitgebouwd en de kapconstructie is een zadeldak met rode pannen. Het geheel staat op een gemetselde fundering en is opgetrokken uit handvorm Rekemse stenen, die niet zijn gevoegd. De rondboognis is aan de binnenkant mooi afgezet met bladzink dat blauw (de 'Mariakleur') werd geverfd. De nis werd aan de voorzijde afgesloten met glas. Architect is J.Schets uit Budel. Voor het kapelletje werd een plantsoentje aangelegd bestaande uit een gazon met hierin aangeplant twee rijen taxus. Het beeld is een prachtige Madonna met kind, gemodelleerd door de beroemde Limburgse priester-kunstenaar professor Jean Adams uit Ell in hout gekapt door de Roermondse beeldhouwer Joep Thiessen. De schepping van de Moeder met het kind moet haar voorstellen als de behoedster van de kinderen en hun moeders.¹⁵⁵ Cultuurhistorisch en sociaal-historisch belang in een gebied van bijzondere waarde.

CHW. Nr.: BP020-000674.

Gemeentelijk monument

¹⁵⁵ Jaspers, 1988.

Mariakapelletje tegenover Hoofdstraat 109, Budel-Dorplein.¹⁵⁶

3.26.7.003 Mariakapel Gravenkasteel 1 Gastel

In het begin van de 50-er jaren voor de boerderij bij Gravenkasteel 1, op grond van de gemeente, een Mariakapelletje gebouwd met beelden van Maria en Bernadette uit Lourdes. In 1980 is dit devotiekapelletje gesloopt onder het mom meer plaats te creëren voor de kermisattracties.

3.26.7.004 Koenraadweg Maarheeze

Wegkapelletje met Mariabeeld uit 1953. Sociaalhistorisch belang. Volkskundige betekenis voor de streekdevotie. CHW. Nr.: BP067-000370

Afbeelding: Wegkapelletje Koenraadweg¹⁵⁷

3.26.7.005 Mariakapelletje Pandijk Maarheeze (ligt in Sterksel, gemeente Heeze-Leende, zie daar onder 5.26.7.003)

Wegkapelletje, 1953, Sociaalhistorisch belang. Typerend devotiekapelletje van na de Tweede Wereldoorlog. Bakstenen witgeverfd topgeveltje. In spitsboognis gipsenbeeld van Maria met kind. Zadeldak. Windwijzer met metalen St. Joris met draak. Ligging in groenaanplant. CHW. Nr.: BP067-000381

Mariakapelletje Pandijk Maarheeze¹⁵⁸

¹⁵⁶ GoogleMaps.

¹⁵⁷ Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

¹⁵⁸ Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

26.8 Klooster

3.26.8.001 Het klooster van de Zusters van Liefde van Onze Lieve Vrouw Moeder van Barmhartigheid Kerkstraat 8, 8a en De Boonte (even nummers), Budel

In 1854 is het klooster van de Zusters van Liefde van Onze Lieve Vrouw Moeder van Barmhartigheid in Budel gesticht. Het maakte een voorspoedige ontwikkeling door omdat de zusters een toenemend aantal maatschappelijke taken uitoefenden. Het betrof niet alleen onderwijs maar ook armenzorg en ziekenzorg. Het gebouwencomplex groeide mee, waarvan de vele vermeldingen van nieuwbouw en verbouwingen getuigen. In 1988 viel het doek en werd het klooster gesloten. Een deel van de kloosterbebouwing werd gesloopt, ongeveer de helft, terwijl het andere deel behouden bleef. Zo bleef ook de kloosterkapel uit 1891 bewaard.¹⁵⁹

De restanten van het kloostercomplex hebben hoge historische waarden, onder meer vanwege de belangrijke maatschappelijke functie die de Zusters met hun activiteiten in de kloostergebouwen vervulden in de dorpsgemeenschap van Budel in de 19de en 20ste eeuw. De restanten van het kloostercomplex hebben hoge stedenbouwkundige waarden, onder meer vanwege de kenmerkende ligging naast de parochiekerk van Budel en de U-vormige opzet van het complex gericht op de Kerkstraat, waar de kapel met het steile dak duidelijk uitspringt. De restanten van het kloostercomplex hebben overwegend hoge monumentwaarden vanwege de hoge authenticiteit van de bouwmassa, de kapconstructies, de gevels en het interieur. De bebouwing weerspiegelt nog altijd de snelle ontwikkeling van het klooster, waarbij ook de eerste kloostervleugel lijkt te zijn behouden. Van belang zijn verder de gebrandschilderde glazen en de gedecoreerde neogotische deuren in de kapel.¹⁶⁰

Afbeelding: Klooster in Budel (maart 2011)

3.26.8.002 Zusters van Liefde van Sint Vincentius, Hoofdstraat 79-80, Budel-Dorplein

In 1898 gebouwd en in 1950 verbouwd klooster, geheten 'De Cantine', van de Zusters van Liefde van Sint Vincentius. Het gebouw heeft bakstenen risalerende gevels met hardstenen plint en witgeverfde spekbanden. Gevels met detailleringen in het metselwerk, deur- en raamomlijstingen, sierankers deels gotiserende motieven. Dak en bedekking: Samengesteld, carre-vormig complex onder zadeldaken gedekt met kruispannen, in twee kleuren en geometrische verdeling. Dakruiter met klok, toren met hoog schild, topgevels en inrijpoorten. Het complex omvat een ontspanningszaal, een kantine, klaslokalen, kloosterruimten, woon- en winkelruimten, bakkerij, kapel, gezellenhuis en ziekenzaal.

¹⁵⁹ Emmens e.a., 2008, 5.

¹⁶⁰ Emmens e.a., 2008, 6.

Cultuurhistorisch en sociaal-historische waarde in een gebied van bijzondere waarde. Het klooster maakt deel uit van het fabrieksdorp. CHW nr: BP020-000676
Rijksmonument nr: 518879, zie 3.27.22.002 'Hotel' Sint Joseph

3.26.8.003 Zusters van de Voorzienigheid, Hoge Weg 1 Maarheeze

Vestigden zich in voormalige openbare school met onderwijzerswoning (1883) in 1926. Het complex heeft betekenis als voorbeeld van een R.K. congregatieklooster met school, van rond de eeuwwisseling. Van belang is ook de samenhang met de omgevende bebouwing en het kerkhof. Deze voormalige school staat in de registeromschrijving van de Rijksdienst voor Cultureel Erfgoed als volgt omschreven: De onderwijzerswoning uit 1881-1882 werd tot ca. 1990 bewoond door zusters die vanaf 1926 ook het onderwijs aan de school hebben verzorgd. De school dateert uit 1926 en is thans bij diverse hulpverlenende instanties in gebruik. Het pand bestaat uit een dwars geplaatst woonhuis in eclectische stijl (De Hoge Weg 1) en aangrenzend, evenwijdig aan de straat het schoolgebouw (De Hoge Weg 3). Haaks op de straat staat tegen de school een langgerekt gebouw van de KPJ. Dit gedeelte is later toegevoegd en wordt niet beschermd. Het geheel ligt aan de Kerkstraat te Maarheeze, ten westen van de bebouwde kom in de oude kern. De bebouwing is van de weg af, aan een pleintje gesitueerd.

26.9 Kloosterterrein

26.10 Kruseik

26.11 Kruisweg

26.12 Lourdesgrot

26.13 Pastorie

3.26.13.001 Oude pastorie Budel, Nieuwstraat 18 & 20, Budel

Een van de eigenaren van dit perceel bouwde een huis dat later als pastorie ging dienen. Door het "tempeest" (storm) van 9 november 1800 (zie Aa-kroniek 18 (1999) nr.2) werd de schuurkerk onbruikbaar en werd de kerk in de Kerkstraat weer in gebruik genomen. De pastorie bleef echter waar ze was, namelijk in de Nieuwstraat. Dit tot in 1865/1866 toen er tegenover de kerk in de Kerkstraat een nieuwe pastorie werd gebouwd.

3.26.13.002 Nieuwe Pastorie Maarheeze, Kerkstraat 20 Maarheeze

R.K. Pastorie

CHW. Nr.: BP067-000365

Rijksmonument nr: 26325

In 1821 gebouwd en in 1866 vergroot. Deze pastorie is nog in gebruik en is een rijksmonument. Bakstenen gevel met ouder (17e of 18e eeuws) metselwerk. Symmetrische gevel van vijf traveeën. Rechter zijgevel met ouder metselwerk waarin dichtgezet kelderlicht. Zadeldak. Leien dak. Voor het huis een ijzeren sierhek (eerste kwart 20e eeuw). Jaarankers "1821"

Nieuwe Pastorie Maarheeze, Kerkstraat 20 Maarheeze (augustus 2011)

3.26.13.003 Oude pastorie Maarheeze, Stationsstraat 15, Maarheeze

In 1765 werd door de Staten-Generaal toestemming verleend een huis aan te kopen dat dienst mocht doen als pastoorshuis. Dit stond waarschijnlijk ter hoogte van de huidige Stationsstraat 15.

3.26.13.004. Pastorie parochie Soerendonk

De pastorie van Soerendonk werd in 1821 gebouwd en in 1972 afgebroken. De pastorie werd gebouwd in het nieuwe dorpscentrum bij de Schuurkerk, pal tegenover de plek waar later tussen 1836-1838 de nieuwe kerk zou verrijzen.

3.26.13.005 Voormalige pastorie, Marialaan 49, Budel-Dorplein

De voormalige pastorie, feitelijk het huis van de rector van Budel-Dorplein is gebouwd in eclectische stijl in 1898 en in 1915 uitgebreid met een veranda. Rond 1985 zijn de vensters vereenvoudigd. Het pand maakt onderdeel uit van het fabrieksdorp, zoals dat vanaf 1892 werd opgezet door de gebroeders Dor ten behoeve van de door hen opgerichte zinkfabriek. Rijksmonument nr: 518881

Het tweelaagse onderkelderde gebouw heeft een L-vormige plattegrond. De gevels zijn opgetrokken uit Belgische rode baksteen met wit gepleisterde speklagen. Op het samengestelde zadeldak, dat een overstek heeft aan de zijden, liggen vernieuwde kunstleien.

Het souterrain bevat kleine getoogde kelderraampjes. In het risalerende rechter gedeelte bevinden zich links en rechts twee dichtgemetselde deuropeningen. In het midden bevinden zich twee getoogde openslaande ramen met bovenlicht. Op de eerste verdieping zijn hier boven nog twee vensters geplaatst. De speklagen ter hoogte van onder- en wisseldorpel omlijsten het bovenlicht van de venster- en deuropeningen. Het linker gedeelte van de voorgevel bevat twee traveeën. Links is er op de begane grond en de verdieping een breed getoogd raam. Rechts, tegen de risaliet, is er een iets vooruitspringend gedeelte waarin zich de paneeldeur met getoogd bovenlicht bevindt. De trap is te bereiken via een aantal baksteen treden. Boven de deur bevindt zich op de verdieping een smal raam. De linker zijgevel heeft een aangebouwde rechthoekige veranda onder een schilddak met kunstleien. In de topgevel is een vierruits rondraam geplaatst. De rechterzijgevel bezit een kelderraam en een zeer breed getoogd raam.

De achtergevel bezit links een topgeveldeel waarin zich een paneeldeur bevindt, te bereiken via een baksteen trap. Rechts hiervan een kelderraam, een getoogd raam en in de topgevel twee getoogde vensters. Het middelste gedeelte van de gevel is voorzien van twee uitbouwen uit de bouwtijd, beide met twee vensters. De voorste is een deel onder plat dak, daar achter een deel onder een lessenaardak. Het rechter gedeelte van de achtergevel is blind gelaten.

Waardering

De voormalige pastorie is van algemeen belang. Het gebouw heeft cultuurhistorisch belang als bijzondere uitdrukking van de sociaal-economische ontwikkeling van De Kempen, namelijk de stichting van fabrieksnederzettingen met woningen voor alle sociale lagen, het is tevens van belang als voorbeeld van de typologische ontwikkeling van het woonhuis tijdens de industrialisatie. Het object is van architectuurhistorisch belang door de stijl en detaillering. Het huis is van belang vanwege de architectonische gaafheid van het exterieur. Het heeft ensemblewaarden als onderdeel van een groter geheel, het als gezicht te beschermen fabrieksdorp Dorplein. Het is van belang vanwege de architectuurhistorische, bouwtechnische en typologische zeldzaamheid.

3.26.13.006 Nieuwe pastorie Budel, Kerkstraat 27 Budel

Afbeelding: Nieuwe pastorie in Budel (maart 2011)

Pastorie, 1866 Opvolger van de pastorie in de Nieuwstraat, tegenover de kerk in de Kerkstraat te Budel. Tuin met diverse fraaie sierbomen waaronder ceder en magnolia. Cultuurhistorisch en sociaal-historisch belang. CHW. Nr.: BP020-000699
Gemeentelijk monument

3.26.13.007 Pastorie Grootshoterweg 86 Budel-Schoot

Pastorie, 1930. Straatbeeldtyperend. Tuin met ceder en diverse sierheesters. Kad. Nr.: BDL02 D 5659 ged. CHW. Nr.: BP020-000661.

Afbeelding: Pastorie Grootshoterweg 86, Budel-Schoot.

26.14 Patronaat

3.26.14.001 Parochiehuys Budel

Onderstaande foto toont het groot parochiehuys in Budel. Is als onderdeel opgenomen in gemeenschapshuis De Borgh.

3.26.14.002 Wit-gele kruisgebouw Kerkstraat 25 Budel

Met Mariabeeld in de topgevel en pal naast de pastorie. Dit staat er nog wel.

CHW. Nr.: ZW001-000049

Kad. Nr.: BDL02 F4224

Afbeelding: Wit-gele kruisgebouw (maart 2011)

26.15 Religieus groen

26.16 Schuilkerk (schuurkerk)

In 1648 werden de kerken en kapellen aan de katholieken ontnomen en aan de protestanten gegeven. Na 1672 mochten de katholieken schuilkerken oprichten, mits die maar niet te opvallend waren. Zo verrezen er 'schuurkerken' in Maarheeze, in Soerendonk en in Budel. Daarnaast functioneerden voor de katholieken uit het gebied van de huidige gemeente Cranendonck twee schuilkapellen op Weertse grond. Een stond net over de oostgrens bij Hugten en er werd een rechte dijk door de hei naar aangelegd. De andere stond wat verderaf bij de Maarheezerhutten (niet in tabel, wel op kaart). Van de westkant van Budel zal men wel in Hamont ter kerke gegaan zijn.

3.26.16.001 Schuurkerk Soerendonck

Volgens Schutjes zou de Soerendonkse schuilkerk in 1684 opgericht zijn. Het kadaster geeft de kerk aan op B376 en de pastorie op B270. De schuilkerk bleef in gebruik tot het gereedkomen van de eerste echte kerk van Soerendonk in 1838, slechts 60 meter verderop, recht tegenover de pastorie.¹⁶¹

¹⁶¹ Biemans, 1991 - 1992.

3.26.16.003 Schuurkerk Maarheeze, Oranje Nassaulaan 7, Maarheeze

De schuurkerk van Maarheeze stond ongeveer ter hoogte van het huidige pand Oranje Nassaulaan 7. Oudtijds was dat aan de weg naar Weert.

3.26.16.004 Schuurkerk Nieuwstraat 18 & 20, Budel

Blijkbaar stond hier de Budelse schuilkerk. Deze is waarschijnlijk kort na 1672 gebouwd. Ze bleef tot 1800 in gebruik. Een van de eigenaren van dit perceel bouwde een huis dat later als pastorie ging dienen. Alhoewel de kerk in de Kerkstraat in 1798 weer terugkwam in katholieke handen, bleef de schuurkerk hier nog tot 1800 dienst doen. Door de "tempeest" (storm) van 9 november 1800 (zie Aakroniek 18 (1999) nr.2) werd de schuurkerk onbruikbaar en werd de kerk in de Kerkstraat weer in gebruik genomen.

3.26.16.005 Grenskerk Maarheeze aan de Kerkdijk

Net over de gemeentegrens stond onder Weert een schuilkerk voor Maarheeze, even ten zuiden van de huidige boerderij Grashut. Vanuit het dorp liep daar de Kerkdijk heen, ongeveer volgens de huidige hoogspanningsleiding. Aangegeven op de Meierijkaart 1794 van Verhees.

Weert lag niet in Staats-Brabant, dus in het buitenland, en zo werd het een uitwijkplaats voor katholieken uit Staats-Brabant dat onder protestants bestuur stond. Katholieken uit Maarheeze, Leende en Heeze, Sterksel, Soerendonk en Budel kwamen, voor hun godsdienstoefeningen bij een in 'de buurt van 'de Grashut'. Omstreeks 1650 werd hier de 'grenskerk' gebouwd. De diensten werden verzorgd door de Minderbroeders. Het 'kerkje' is in 1956 weer 'opgebouwd'. Een laag gemetseld muurtje geeft de contouren van de voormalige grenskerk aan. Hierbinnen zijn een altaar en een aantal houten zitbanken geplaatst. Vooraf in 1953 werden ter plaatse van deze grenskerk opgravingen uitgevoerd door de Rijksdienst (toenmalig ROB), waardoor men een juiste voorstelling kreeg van het bedehuis bij de Grashut.

Afbeelding: De grenskerk aan de Kerkdijk in Maarheeze (augustus 2011)

3.26.16.006 Grenskerk Maarheeze aan bij de Maarheezehutten

Een kilometer over de gemeentegrens stond onder Weert aan de oude weg van Maarheeze naar Weert bij de Maarheezehutten een grenskerk. Aangegeven op de Kaart van Verhees uit 1794. Nu verdwenen onder de A2.

26.17 Seminarie

26.18 Stokske

26.19 Wegkruis

3.26.19.001 Wegkruis tegenover Nieuwedijk 51, Budel sectie K nr. 392

Op de bewuste plek is door een groep daar kamperende verkenneren in 1960 een eenvoudig kruis van berkehout geplaatst. Dit gegeven en een persoonlijke achtergrond brachten heer Leo Hegge van de Nieuwedijk op het idee om hier een meer permanent wegkruis richten. Het plekje waar het berkehouten kruisje op staat is een gedeelte van een driehoekig stuk grond gelegen aan de Nieuwedijk in Budel tegenover het huis Nieuwedijk 51 (sectie K nr. 392). Op het perceel staan enige berke- en eikebomen. Vroeger lag hier op deze tip een brandkuil, ook wel rommelkuil of plukselkuil genoemd. Het is een merantie-houten kruis, behandeld met lichtbruine tuinbeits. 't Kapje op het kruis is van hechthout, bekleed met bladlood. De achterzijde is een volkern plaat en de crucifix (kruisbeeld) is van messing. Het geheel is geplaatst op een cirkel van gemetselde granieten kasseien. Aan de voorkant is ook nog een houten knielbankje geplaatst.¹⁶²

3.26.19.002 Dwaalkruis langs de Geuzendijk (ligt in gemeente Weert)

Ter linkerzijde van de Geuzendijk richting Budel staat plusminus 200 meter ten westen van Brasserie de Blaakven een houten kruis met een smeed-ijzeren crucifix. Sinds jaar en dag draagt dit kruis het volgende onderschrift:

“Alvorens gij den weg betreedt
die door de bergen leidt
bidt hier die voor Uw zaligheid
den bitteren kruisdood leed”

Het dwaalkruis langs de Geuzendijk Zo'n kruis, dat is opgericht als een waarschuwing voor de mensen die door zeer eenzame en gevaarlijke streken moesten trekken, heet dwaalkruis. Er zijn hier in vorige eeuwen inderdaad wat mensen verdwaald op de uitgestrekte heidevelden, waartussen gevaarlijke moerassen zich bevonden. Volgens sommige verhalen zou daarom ter plekke al in 1587 een kruis zijn opgericht ter nagedachtenis aan de hier omgekomen mensen. Waarschijnlijk is het dat dit kruis pas in 1786 werd geplaatst toen 3 Weertenaren die naar de markt in Budel waren geweest en in deze omgeving zijn verdwaald en verdwenen.¹⁶³

Afbeelding: dwaalkruis langs de Geuzendijk (www.wegkruisen.nl)

Weert Blaakvenweg-Geuzendijk

3.26.19.003 Kruisbeeld hoek Nieuwstraat en Willem de Zwijgerstraat, Budel

Houten kruis met corpus op sokkel van basaltkeien, ca 1930. Het kruisbeeld was oorspronkelijk een betonnen geel corpus op een houten kruis. Het is geplaatst in 1930 op initiatief van een firma die een actie op touw had gezet genaamd: "Het kruisbeeld langs de weg in Noord-Brabant". Afdakje met gekartelde windvanen. Ernaast een grootbladige Linde. Wilhelminaboom van 185 cm omtrek. Sectie: F2 3810.

Gemeentelijk monument

Sinds 16-4-1987 staat pleintje met lindeboom en corpus op de gemeentelijke monumentenlijst.

¹⁶² Jaspers, 1989c.

¹⁶³ Henkens, 1989.

3.26.19.004 't Hagelkruis, Maarheeze

Dit toponiem dateert op zijn laatst uit de zestiende eeuw. De naam hagelkruis wijst er op dat er in dit gebied, dat tot voor zo'n twintig jaar geleden geheel uit landbouwgrond bestond, een kruis stond ter afweer van hagel en andere natuurrampen die het gewas konden vernielen. De meeste Noord-Brabantse hagelkruisen waren van steen. Ze stonden meestal aan een kruispunt of driesprong van wegen en vormden soms een grenspaal voor een parochiegrens. Vaak was aan een hagelkruis een brooduitdeling aan armen verbonden, een gebruik dat mogelijk teruggaat op voorchristelijke vruchtbaarheidsriten. Deze vruchtbaarheidsriten gingen bijna altijd samen met (Germaanse) doden offers. Om de vruchtbaarheid van de akkers te bevorderen werden broodoffers gebracht op de kruispunten, waar immers de geesten van de overledenen bijeen kwamen volgens de Germanen. Op kruispunten waar een lijkstoet passeerde legde men strowissen of hield men stil om voor de overledene te bidden (in voorchristelijke tijden mogelijk voor het afweren van boze geesten).

Een ander veel aangeduid verband is dat tussen processies op de kruisdagen (de drie vastendagen voor Hemelvaartsdag) en de hagelkruisen; het doel van beide is immers zegen verkrijgen over 'de vruchten der aarde'. Ook de Romeinen kenden een soort processies ten behoeve van de veldvruchten, waarbij men naar een grenspaal trok. De hagelkruisen vonden voor de overwegend landbouwende bevolking van vroegere eeuwen zeker druk bezochte devotieplaatsen. De oorsprong van het hagelkruis is waarschijnlijk de Romeinse grenspaal of steen die later gekerstend werd. Als reden dat er nu zo weinig hagelkruisen over zijn wijst men op de Hervormingstijd. Met de Vrede van Munster in 1648 kwam er een processieverbod, waardoor de veldommegangen op de kruisdagen onmogelijk werden. In de tijd van de Beeldenstorm verdwenen naast zaken uit de kerken zelf ook veel wegkruisen. Ook in de woelige periode van de Franse Revolutie in 1789 verdwenen processies en kruisen. Wanneer het Maarheezer hagelkruis precies verdwenen is, is tot op heden niet duidelijk. Dat er al zeer vroeg een hagelkruis in ons dorp bestond, bewijzen de toponiemen 'het haegelcruys', 'den cruysacker' en 'de cruysstraat', welke reeds in 1590 voorkomen. Waar het hagelkruis precies gestaan heeft is moeilijk te achterhalen. Maar de straat 't Hagelkruis is in die 'Bloemenbuurt' natuurlijk niet zonder reden gekozen. Het gebied staat bekend onder de naam Hagelkruische Akkers. Reeds op het eerste kadastrale minuutplan van Maarheeze uit 1832 komt deze naam voor. Het akkercomplex wordt in die tijd omsloten door een viertal wegen:

'De Kerk Straat/Den Oudenboom' (nu: Stationsstraat), 'De Putten Dijk' (nu: Puttenstraat/Gentiaanstraat), 'De Was Straat' (ongeveer waar nu de Sneppendijk is) en 'Weg van Weert naar Maarheeze' (onze huidige Oranje Nassaulaan).

Kuysten noemt in 1954 de hagelkruisakker, aan de huidige Oranje Nassaulaan. Het is echter duidelijk dat het toponiem vooralsnog niet tot één enkel stuk land is terug te voeren. Als we het op kruispunten houden, komen er volgens de kaart van 1832 vier in aanmerking:

1. Weg van Weert naar Maarheeze - De Kerk Straat;
2. Den Oudenboom - De Hool Straat - Den Vogelsberg (is huidige Sterkselseweg);
3. Den Ouden boom - De Putten Dijk - Den Vogelsberg;
4. Weg van Weert naar Maarheeze - De Was Straat - De Hool Straat.

NB: opgegeven coördinaat is het midden van de Hagelkruisakker; juiste plek van het allang verdwenen kruis is onbekend.

26.20 Mirakelkuil

26.21 Klok- of luihuizen

3.26.21.001 Klokkenhuis bij middeleeuwse parochiekerk van Maarheeze, Kerkstraat, Maarheeze

Het oorspronkelijk los van het kerkgebouw staande houten belfort of klokkenhuis werd in 1772 vervangen door een aan de kerk vast gebouwde stenen toren naar ontwerp van Hendrik Verhees.¹⁶⁴

164 Biemans 2016-2.

Thema: 27 Meubilair

In het landschap komen vanouds tal van kleine elementen voor die een of andere functie hadden, maar niet onder een van de gebruikte rubrieken gebracht kunnen worden. Dit is de restcategorie die alles opvangt wat niet onder een van de eerdere thema's terecht kan.

27.1 Bijzondere boom

Boom die botanisch bijzonder is, bijzonder oud is, dorpslinde, heilige eik etc.

In vele gemeenten van Brabant bevinden zich zeer oude lindebomen. De lindeboom werd, evenals de eik, op een centrale plaats in een dorp geplant, waar onder recht werd gesproken. Voor boerderijen werd een aantal lindes geplant om de rieten daken tegen de stormwinden te beschermen. Ze werden tevens geplant voor boerenherbergen en uitspanningen om de gelagkamer in de zomer koel te houden. 'In de hof voor of achter de herberg trof men een of meer lindebomen aan, met een rond plankier om de stam als tafel voor het te schenken gerstebier, terwijl men op houten banken hieromheen zat. Ook de mik of draaiboom boven de welput draaide vaak in een gaffel van een lindeboom.'¹⁶⁵ De schepenbank, een stenen of houten "bank", waar de schepenen in de open lucht hun zittingen hielden werd het liefst gesitueerd onder een mooie lindeboom.¹⁶⁶ Lindebomen speelden ook een belangrijke rol bij pogingen tot genezing van allerlei ziekten. Zo knielden in Eersel de gelovigen biddend bij een lindeboom neer, kropen ze om de boom heen en staken spelden in de bast om van koorts genezen te worden.¹⁶⁷ Een leuk detail is dat onze voorouders thee zetten van de lindebloesem.

Stuifmeelonderzoek van de bodem heeft uitgewezen, dat reeds in het boreale tijdperk (8.000-5.000 v. C.) naast de berk, den, wilg en eik, ook de linde werd aangetroffen. De thans in ons land meest voorkomende soort is de zomerlinde, welke van half juni tot half juli bloeit en dan in wijde omtrek aan haar heerlijke geur merkbaar is. Er zijn veel persoonsnamen, plaatsnamen en bedevaartoornden waarin de Linde, of een verbastering daarvan, voorkomt. Het veelvuldig voorkomen van deze naam duidt eveneens op het veel voorkomen van deze boom, die in de Middeleeuwen en later een belangrijke rol heeft gespeeld in het volksleven en in de volksverleving.¹⁶⁸

Op verscheidene plaatsen treffen we in Cranendonck nog snoeilindes aan voor de boerderijen, onder andere in de Fabrieksstraat, Keunenhoek, Meemortel en Pater Ullingsstraat. Fraaie exemplaren staan bij Willem de Zwijgerstraat 27, Meemortel 23 en Keunenhoek 29. Markant is de Wilhelminaboom, een grootbladige linde aan de Nieuwstraat. Imposant is ook de paardekastanje aan de Nieuwstraat van 380 cm omtrek. Enkele tuinen hebben fraai opgaand geboomte met beuk, eik, linde, paardekastanje en dergelijke met name in de Kerkstraat en Nieuwstraat. Vermelding verdienen de twee oude haagbeuken bij Berg 15. Opgaand geboomte markeert ook de drenkkuil op de splitsing van de Grensweg en Cranendoncklaan. Oude hagen zien we nog weinig, voorbeelden zijn Molenstraat 2 en Klein-Schoot 21. Uitzonderlijk zijn de oude hagen van haagbeuk, beuk en liguster langs het Kerkepad.

3.27.1.012 Wilhelminaboom te Maarheeze (Kerkstraat 9)

In Maarheeze staat zowel een Wilhelminaboom als een Julianahoom. De Wilhelminaboom is een paardekastanje en staat voor het huis Kerkstraat 9. Wanneer de boom precies geplant is valt, niet met zekerheid te zeggen. Het is echter zeker een Koninginneboom want uit de notulen van de raadsvergaderingen blijkt, dat in de raadsvergadering van 15 juni 1898 is besloten om de bestaande paardekastanje te dopen in Koninginneboom per 6 september 1898. Omdat hier een boom als Koninginneboom gedoopt wordt zou men kunnen denken aan zowel een Emmaboom als Wilhelminaboom. Regentes Emma werd namelijk vaak koninginmoeder genoemd. Evenwel, Wilhelmina werd op 6 september 1898 gekroond, dus is het een Wilhelminaboom.¹⁶⁹ Is verdwenen.

¹⁶⁵ Bolmers, 1975, 40.

¹⁶⁶ K.Leenders, *Toelichting bergippen* CHI (z.p. z.j.)

¹⁶⁷ Van Asseldonk, 2003, 133.

¹⁶⁸ Bolmers, 1975, 41.

¹⁶⁹ Jaspers, 1983, 41.

3.27.1.014 Sint Jansboom of Schutsboom, Heuvel, Soerendonk

In Soerendonk op den Heuvel nabij de voormalige kapel staat de Sint Jansboom van het St. Jansgilde. Tijdens de jaarlijkse "ommeganck" trekt het gilde nog steeds naar de door de buurtbewoners versierde lindeboom, waar dan gevendeld wordt en zowel het gilde als de afzonderlijke gildebroers wat geld offeren onder de boom voor de gemaakte onkosten voor de versiering. Hier worden ook de nieuwe broeders van het gilde ingewijd.¹⁷⁰ De huidige boom werd in 1971 gepland met een tak van de onverhoeds door de ruilverkaveling gesloopte boom.

3.27.1.015 Nieuwstraat 16 Budel

Tuin, park en plantsoen. Oude paardekastanje van 380 cm omtrek. CHW. Nr.: BP020-000738. Is geroid.

3.27.1.016 Blake Beemd Soerendonk

Boomgroep van drie oude eiken van 1880. Herinnert aan de oude weg Budel – 't Winkel - Heuvel - Cranendonck - Maarheeze.

3.27.1.133 Tussen Grensweg en Poelderstraat, Budel

Quercus robur. Monumentale zomereik uit 1890-1900. Staat in agrarisch gebied. Groepje van drie solitaire bomen op de rand van een dalletje.

3.27.1.134 Vlassloot/Dorpsstraat, Soerendonk

Quercus robur. Monumentale zomereik uit 1850-1860. Staat langs de weg.

3.27.1.135 Zwarteweg/Grensweg, Budel

Quercus robur. Monumentale zomereik uit 1890-1900. Staat voor de grensovergang aan de Grensweg/Zwarteweg in agrarisch gebied.

3.27.1.136 Hoek Nieuwstraat – Willem de Zwijgerstraat Budel

Tilia cordata. Als herdenkingsboom geplante kleinbladige linde uit 1880-1890. Is een zogenaamde Wilhelminalinde die bij de geboorte van prinses Wilhelmina, 31 augustus 1880, gepland is. De boom staat in het openbaar plantsoen. In 1892 werd hij echter omgezaagd bij een ruzie tussen de fanfares "Mutua Fides" en "Volharding". In hetzelfde jaar heeft men weer een nieuwe boom aangeplant nu met een ijzeren hek er omheen. In 1935 is het Kruisbeeld (3.26.19.003) er bij gezet.¹⁷¹

3.27.1.137 Horriken Maarheeze

Quercus robur. 1860 – 1870
Bomenstichting nummer 882614.

3.27.1.138 Stationstraat 75 Maarheeze

Carpinus betulus, solitaire haagbeuk uit 1880-1890, staat in de tuin.

3.27.1.139 Koenraadtweg Maarheeze (nabij nummer 79)

Robinia pseudoacacia. 1920-1930
Bomenstichting nummer 882618.

3.27.1.140 Stationsstraat 41 Maarheeze

Juglans regia. Solitaire walnoot uit 1880-1890. Staat op de erfgrans in agrarisch gebied.

3.27.1.141 Kerkstraat, Maarheeze

Op het driehoekig pleintje ten westen van het oude kerkhof: Sequoiadendron giganteum
Monumentale mammoetboom.

170 Jaspers, 1983, 42.

171 Jaspers, 1983, 40.

3.27.1.142 Julianaboom te Maarheeze

De Julianaboom van Maarheeze is een sequoiadendron en geplaatst op 7 januari 1937. Hij staat op het plein voor de pastorie.

3.27.1.143 Broekant 60 Keunenhoek, Budel

Tilia europaea. Monumentale Hollandse linde uit 1750-1800. Staat in tuin particulier. Boom is hoog opgekroond.

3.27.1.144 Fabrieksstraat 85 Budel-Schoot

Pyrus communis. Peer uit 1880-1890. Bijzonder fruitras, staat in tuin particulier.

3.27.1.145 St. Jozefstraat 125 Budel-Dorplein

Fagus sylv.'Purpurea', Monumentale rode beuk uit 1900-1910. Staat in de tuin.

3.27.1.146 Liedekerkestraat 145 Budel-Dorplein

Fagus sylv.'Purpurea'. Monumentale rode beuk uit 1900-1910, staat in particuliere tuin.

Afbeelding: Mammoetboom aan de Kerkstraat in Maarheeze (juni 2011)

27.2 Fontein

Min of meer monumentale waterfontein.

27.3 Gedenkteken

Profaan beeld of tekst als monument, herinnerend aan gebeurtenis of iets dergelijks.

3.27.3.001 Gedenkteken dr. A. Mathijzen, Dr. Ant. Mathijzenstraat, Budel

Antonius Mathijzen werd op 4 november 1805 te Budel geboren. In 1837 promoveerde Mathijzen tot doctor in de genees- en heelkunde aan de universiteit van Giesen (Dld.) In 1851 deed Dr. Mathijzen te Haarlem een opzienbarende nieuwe ontdekking, namelijk een bruikbaar gipsverband. Dit gipsverband deed snel opgang en vond allereerste grote bewondering en daadwerkelijke toepassing. Dr. Mathijzen kreeg hiervoor vele onderscheidingen. Op 1 april 1860 werd Dr. Mathijzen in rang van luitenant kolonel, arts van het Nederlandse leger, gepensioneerd, waarna hij terugkeerde naar Budel. In 1875 verhuisde hij naar Hamont, waar hij op 15 juni 1878 overleed en begraven werd. Het ziekenhuis Oog in Al, gemeente Utrecht, is naar hem genoemd en heet derhalve 'Dr. Mathijzen Ziekenhuis'.

Vijftig jaar na de dood van dr. A. Mathijzen werd het initiatief genomen, om in Budel een passend monument op te richten. Beeldhouwer C.A. Smout te Amsterdam werd opdracht verstrekt voor een borstbeeld en reliëf van dr. A. Mathijzen en aan weerszijden daarvan - in het gemetselde gedenkteken - twee reliëfgroepen van drie figuren, voorbeelden van toepassing van het gipsverband.¹⁷²

Een aardige omschrijving van de waarde van Mathijzens uitvinding werd te berde gebracht door de heer Polano in zijn inaugurele rede op 8 oktober 1869 bij het aanvaarden van het professoraat aan de Leidse hogeschool:

"Wie de naam Mathijzen noemt, heeft die van een der weldoeners van het menselijk geslacht op de lippen. Na de chloroform ken ik geen middel, dat zoveel smarten gelenigd, zoveel ledematen behouden, zoveel levens gered, zoveel krachtige burgers voor de Staat gespaard heeft als het gipsverband. Hoort Langenbeck en hij zal u zeggen, dat met dat verband de kriegschirurgie een nieuwe fase is ingetreden. Hoort Szymonowsky en hij zal u verzekeren, dat de ware behandeling der beenbreuken en vooral de gekompliceerde, eerst met de kennis van het gipsverband aanvangt.

¹⁷² Winkelmolen, 1977, 223.

Hoot Weber, Billroth en wie niet, en ze zullen u verklaren, dat ze bij gewrichtsontstekingen geen werkzamer middel kennen."¹⁷³

Een kleine biografie van Antonius Mathijssen is te vinden in de Aa-kroniek:

J. Biemans, '200 jaar Antonius Mathijssen, 1805-2005: de uitvinder van het gipsverband: leven, werk en herdenkingen'. In: *Aa-Kroniek* 24 (2005), p. 143-177

Afbeelding: Gedenkteken Dr. A. Mathijssen

3.27.3.002 Monument oorlogsslachtoffers Hoofdstraat / Kerkplein Budel-Dorplein

In Budel-Dorplein bevindt zich achter de kerk een monument ter nagedachtenis van de zes personen, die op dinsdag vijf september 1944 in Dorplein door de Duitse SS werden vermoord. Op de plaats van de oude "Kerkkuil" werden op 3 september 1947 de vermoorde (verzets)mensen in een Eregraf ter ruste gelegd.

Herdenkingsmonument Tweede Wereldoorlog: vijver met ceramisch beeld, vrouwenfiguur met duif en bloementak, 1947-1949

Cultuurhistorisch en sociaal-historisch belang, gebied van bijzondere waarde.

CHW. Nr.: BP020-000672

Gemeentelijk monument

Het monument in Budel-Dorplein (gemeente Cranendonck) bestaat uit zes hardstenen grafzerken met daarop een tekst in reliëf. De stenen zijn geplaatst in een perkje van witte kiezelsteen. Voor het monument is een klassiek vormgegeven vrouwenfiguur op een sokkel geplaatst. In haar rechterhand houdt zij de vredesduif, in de linkerhand een bloem. De tekst op de sokkel luidt:

'IN DE VRIJHEIDSSTRIJD
DOOR DE DUITSCHE SS
OMGEBRACHT OP 5-9-1944.'

Afbeelding: Monument oorlogsslachtoffers Dorplein (maart 2011)

¹⁷³ Zoals geciteerd bij Winkelmolen, 1977, 220.

De duif staat symbool voor vrede. Sinds Noach een duif liet uitvliegen om te verkennen of de wereld, na de grote vloed, weer bewoonbaar was, is de duif een symbool geworden voor goede tijdingen. Met goede tijdingen wordt meestal het begin van de vrede bedoeld.

De grafzerken bevinden zich op het kerkhof, gelegen aan de Hoofdstraat te Budel-Dorplein (gemeente Cranendonck).

Voor wie meer wil lezen: zie daarvoor artikel "Nieuwe bomen bij plaats moorden in de Peel en Theo Stevenslaan in plaats van Antoon Stevenslaan" in: Aa-kroniek 21 (2002) nummer 3.

In de zandverstuivingen op het terrein van de Zinkfabrieken staat niet ver (ongeveer 100 meter) van de spoorlijn een houten (bielzen) kruis. Het is een herinnering aan de plaats waar de gebroeders Looymans op 5-9-1944 door de SS'ers werden vermoord.

3.27.3.004. De 4 bomen achter het huis bij de Peel

Achter het huis Theo Stevenslaan 36, waar tot 1985 de oud-directeur van de Zinkfabriek de heer Frans Dor woonde, staat tegen de Peel aan een groepje van 4 bomen, 3 Italiaanse populieren en 1 wilg. Deze plaats bij de Peel is een herinnering aan de moord op 4 verzetsstrijders, die daar op 5-9-1944 plaatsvond. Op deze plaats werd door de Dorpleinse gemeenschap een kruis opgericht, dat jaren heeft gestaan totdat Frans Dor het liet weghalen en op deze plaats 4 populieren plantte. Later is een populier verdwenen en vervangen door een wilg. De plaats van de moord is dus nog altijd herkenbaar aan het groepje van 4 bomen dat hier, inmiddels hoog opgeschoten, tegen het riet van het Ringselsven aan staat.

Vroeger stond langs de weg van Soerendonk naar de Renheide in Leende nabij de camping Soerendonk, een kruis ter herinnering aan de moord op 20-9-1944 op Antoon Meurkens. Inmiddels is er een nieuw kruis aanwezig.

In 1998 werd een monument onthuld met daarin de eerste steen uit Sint Janschool van Soerendonk.

3.27.3.008 Grensmonument aan de Geuzendijk

Een grensmonument tussen Weert en Budel. Bij de totstandkoming van de verharding van het Budels gedeelte van de weg Meemortel-Geuzendijk in 1952, is op de grens van de gemeenten Budel en Weert een monumentale grenspaal opgericht, die de geschiedenis in beeld brengt, welke zich in de loop der eeuwen in deze contreien heeft afgespeeld. Aan de vier zijden geeft hij taferelen weer van:

- "geuzen" uit Weert, die naar Budel - bij de dominee - ter kerke gingen en daaronder Weerter geestelijken, die na 1795 naar Budel vluchtten voor de Fransen, die de "vrijheid, gelijkheid en broederschap" in de Zuidelijke Nederlanden inzetten met een kerkvervolging;
- kramers en lakenhandelaars uit Weert op weg naar Antwerpen;
- strijd tussen Weert en Budel van schutterijen;
- een voorhistorische jacht met boog en pijl en urnenmaken onder de Romeinen in deze streken.

Aan de bovenzijde zijn de 4 wapenschilden van Limburg, Brabant, Weert en Cranendonck aangebracht.¹⁷⁴ Het monument staat in de nabijheid van de echte en heel wat eenvoudiger grenspaal die hier beschreven wordt onder 3.24.4.108.

3.27.3.009 Monument in de Pan voor een vliegtuigcrash in 1943

In de nacht van 21 op 22 juni 1943 steeg op de vliegbasis Downham Market in Norfolk, Engeland een viermotorige Short-Stirling bommenwerper op met als doel Krefeld in Duitsland. Het was een toestel van het 218e Squadron R.A.F. (Royal Air Force). Het squadron had de naam "Gold Coast". De zevenkoppige bemanning bestond uit: Donald R. Rich (21 jaar, piloot), S.H. Burrows (28 jaar, radiotelegrafist), B. Kermode (bommenrichter), F. Fawcett, A.J. Small, J.J. Mc. Donald en H. Hill. De Stirling bommenwerper werd op 22 juni om 01.30 onderschept door de Duitse nacht jacht piloot

¹⁷⁴ Winkelmolen, 1977, 124.

Majoor Streib van de vliegbasis Venlo, geleid door Oberleutnant Knickmeier, vanuit de gevechtspost Veulen. De Stirling bommenwerper werd geraakt, crashte en raakte in brand. Het vliegtuig kwam neer niet zo ver van de boerderij "Hoef aan de Pan" van de familie Joosten, Panweg 5 in Maarheeze. Op de grond ontplofte het toestel vanwege de nog aanwezige bommen en munitie. Een deel van de vleugel kwam bij "Hoef aan de Pan", Panweg 5 in de tuin terecht.

Afbeelding: Monument bij de Pan (augustus 2011)

Bij de crash verloren de drie eerstgenoemde leden van de bemanning het leven. Burrows werd pas op 25 juni gevonden bij Sterksel. Zij werden overgebracht naar de Algemene Begraafplaats te Woensel in Eindhoven. De andere vier

bemanningsleden landden veilig met hun parachute, maar werden krijgsgevangen gemaakt. Na de oorlog kwamen ze allen, op één na, weer veilig thuis. J.J. Mc. Donald overleed kort voor zijn bevrijding in een Duits krijgsgevangenkamp en is begraven in Becklingen, Soltau in Duitsland. Het monument werd geplaatst op een mooi plekje nabij de boerderij "Hoef aan de Pan", van de familie Joosten, Panweg 5 te Maarheeze. Het monument ligt niet exact op de crashplaats, omdat het te diep in de bossen ligt en niet toegankelijk is voor het publiek.¹⁷⁵

3.27.3.010 Verzetsmonument Maarheeze, hoek Vogelsberg/Sterkselseweg Maarheeze

Het verzetsmonument op het pleintje van de hoek Vogelsberg/Sterkselseweg is een geschenk van de leden van de verzetsgroep "De Vrijbuiters" aan de bevolking van Maarheeze, waarvan de hulp in de oorlog onontbeerlijk was. Deze hulp die de Maarheezenaren boden was vaak niet zonder gevaar voor eigen leven. Wie gepakt werd als hij een onderduiker in huis had, kon rekenen op tenminste een jaar concentratiekamp. Het monument heeft een marmeren onderstuk, met daarop een bakstenen muur met zwart marmeren plaquette met tekst en een symbolische afbeelding. De opbouw van het monument is van A. v. Hal en heeft een prachtige symbolische betekenis: de opbouw stelt de gemeenschap van Maarheeze voor, alles is schuin gemetseld ten teken van de onzekere tijden. Het onderste gedeelte zit schuin half in de grond en stelt de ondergrondse en de gevallen voor.

3.27.3.011 Verzetsmonument Soerendonk, Dorpsstraat Soerendonk, tegenover de kerk

Aan de Dorpsstraat, op het plein tegenover de kerk in Soerendonk staat ook een verzetsmonument. Het is na de bevrijding van ons land in mei 1945 aangeboden door de gerepatrieerden en geëvacueerden aan de bewoners van het dorp Soerendonk uit dankbaarheid. In de laatste maanden van 1944 heeft Soerendonk aan 400 inwoners van Venray en omgeving, die wegens oorlogsomstandigheden niet in hun huizen konden blijven, onderdak geboden. Zij werden een paar maanden later afgelost door zo'n 400 gerepatrieerden, die in de concentratiekampen in Duitsland hadden gezeten. Zij waren onderweg naar het westen van het land en konden niet naar huis omdat alleen het zuiden bevrijd was. Uit dankbaarheid hebben deze 800 mensen toentertijd allemaal een gulden geofferd om een gedenksteen op te richten. Janus Compen, de plaatselijke grafsteenbouwer, beitelde de tekst in de steen. De steen werd in 1945 geplaatst op de hoek Winkel/Zitterd. Later is de gedenksteen verhuisd naar de hoek van de Strijperdijk. Bij het begin van de ruilverkavelingwerkzaamheden, in 1967, is de steen daar weggehaald en was een tijd spoorloos

¹⁷⁵ Jaspers, 2000c.

verdwenen. Hij werd teruggevonden op de gemeentewerf en kreeg zijn nieuwe plaats bij de hernieuwde onthulling op 5 mei 1985.

Gemeentelijk monument

27.4 Hek

Hek, tolhek, niet behorend bij de beemden of de akkers.

27.5 Kinderkolonie

Huis in de bossen waar de "Rotterdamse bleekneusjes" weer wat kleur konden opdoen.

27.6 Poel

Waterplas op boerenerf, langs de weg of op plein, brandput. Wielen langs dijken zijn opgenomen onder thema Beemden.

3.27.6.001 Waterkuil Cranendoncklaan/Grensweg Budel

Drenkpoel met heesters en bomen eromheen

CHW. Nr.: BP020-000659

Gemeentelijk monument.

27.7 Pomp

Openbare drinkwaterpomp op straat of plein.

3.27.7.001 Waterpomp Markt, Budel

Twee waterpompen. Een staat recht voor het eerste raadhuis van Budel. De andere stond daar tegenover op het andere eind van de Markt.

3.27.7.002 Waterpomp "Wiemelenhoek" (Hoek Dorpsstraat, Marktstraat, Molenstraat) Budel

Is verdwenen.

27.8 Schaapskooi

Stal speciaal voor schapen, meestal op de heide of aan de rand ervan.

27.9 School

Zowel de oude parochieschool, als eventuele Latijnse school, HBS en andere typen.

3.27.9.001 Zusterschool, Kerkstraat te Budel

Deze Annaschool is later verhuist en recentelijk gefuseerd, heet nu de Schatkist.

Op 6 dec. 1854 werd de zustersschool al geopend. In de voormiddag gaven de zusters onderwijs in lezen, schrijven, rekenen en taal, in de namiddagschooltijd catechismusles en handwerken: breien en naaien. Daarmee had Budel een katholieke meisjesschool gekregen.¹⁷⁶

In 1919 richtte pastoor F. van Baars de katholieke jongensschool op.

De bewoners van Schoot moesten oudergewoonte naar Budel ter kerke gaan en hun kinderen daar naar school sturen. Enkelingen gingen naar Hamont naar kerk en school. Toen omstreeks 1900 het aantal inwoners van Budel - tengevolge van de gevestigde industrie - met meer dan 800 was gestegen en ook Schoot zich begon uit te breiden, kwam er hier een verlangen naar een eigen kerk en school. De lagere school op Schoot werd gebouwd in 1906. Het betrof een school met 3 lokalen en een woning voor het hoofd. We zouden het nu een kind-onvriendelijk gebouw noemen. Elke klas had drie ramen, die zo hoog waren dat een kind, zelfs op de tenen staande, er niet door kon kijken. In elke klas waren vier kleine lampenkapjes en een enorme potkachel. Op 1 januari 1907 werd de school geopend.¹⁷⁷

¹⁷⁶ Winkelmolen, 1977, 250.

¹⁷⁷ Jaspers, 1989d, 26 – 27.

Bestaat niet meer.

3.27.9.004 Oude school te Budel, Kerkstraat Budel

De Budels schepenen hebben gekozen voor het kerkhof als plaats van vestiging. Ook al vinden wij dat nu waarschijnlijk niet het meeste geschikte punt, het lijkt er op dat deze keuze tot het normale patroon behoorde, in elk geval in onze directe omgeving. Ook in Maarheeze stond de school immers op de buitenste rand van de dodenakker en de kerk er midden op. Volgens de kadastrale aanduiding in sectie A waren daar de perceelsnummers: kerkhof 1629, toren 1630, school 1631 en dorps huis (raad-1632).¹⁷⁸ Het gebouw is er niet meer.

In 1947 richtte de gemeente Maarheeze een landbouwschool op. Daarnaast werd ook een landbouwhuishoudschool en Mater Amabilisschool opgericht.

3.27.9.006 Eerste school Soerendonk, hoek Kruisstraat, 't Winkel

Het eerste schoolgebouwtje van Soerendonk was gesitueerd in de Kruisstraat op (het betreft oude sectie nummers) sectie B 415 met daar omheen op B 416 een tuin (342 m²). Daarnaast stond de middeleeuwse kapel op B 414 met daar omheen het kerkhof op B 413. Dit alles nabij het huidige kruispunt Heuvel-Kruisstraat, Van Sevenbornlaan-'t Winkel. Hier bevond zich toentertijd het centrum van het dorp Soerendonk. In de dertiger-veertiger jaren van de 19e eeuw voldeed de school in de Kruisstraat niet meer aan de eisen van de tijd en vroeg om vernieuwing. De tweede school zou gebouwd worden aan de Dorpsstraat.¹⁷⁹

3.27.9.007 Tweede school Soerendonk, Dorpsstraat 21-23, Soerendonk

De tweede school met onderwijzerswoning werd gebouwd in de jaren 1845- 1846 in de Dorpsstraat naast de in 1838 gebouwde kerk. Langzaam maar zeker verplaatste het centrum van Soerendonk zich naar de huidige plaats van het centrum in de Dorpsstraat. Om deze nieuwe school e.d. te kunnen bouwen werd door de gemeente een stuk grond gekocht van Paulus Bakens, kadastraal bekend onder sectie B nummer 991, groot 17 roeden en 20 ellen. Pas uit 1857 weten we dat hier ook een raadkamer aangebouwd was. Die combinatie school-schoolhuis-raadkamer kwam vroeger in veel kleine plaatsen voor. Naast de kerk lag het raadhuis, dan het schoolhuis en vervolgens de school (nu Dorpsstraat 21-23). Het oorspronkelijke perceel werd in vier nummers (in de Rutjens) verdeeld: B 1132 raadhuis en erf (77 m²), B 1133 schoolhuis en erf (145 m²) en B 1134 school en erf (158 m² en de rest als grote tuin B 1135. (1340 m²).

Het tweede schoolgebouw van Soerendonk zou dienst doen tot 1884. In 1883 besloot de gemeenteraad om de school naast het raadhuis te sluiten omdat er een nieuwe school "in de richting van Gastel" gebouwd zou gaan worden. Ter plaatse zou een nieuw raadhuis gebouwd worden. Voor het sluiten van de school op Gastel in 1855 gingen de kinderen in Budel naar school. Enkele decennia later waren er in Budel echter problemen gerezen betreffende de toelating van de kinderen uit Gastel. Dit vanwege Lager Onderwijs Wet van 1878, die de lasten meer op de gemeente legde. De kinderen van Gastel zouden voortaan naar Soerendonk moeten. De huidige tweede school was echter te klein om de kinderen van Soerendonk en Gastel samen te huisvesten. Daarom werd door gemeenteraad besloten om een nieuwe school te bouwen. Dat werd de derde school van Soerendonk in de Zitterd. Het werd een Openbare Lagere School te Zitterd.¹⁸⁰

Thans een sterk verbouwd dubbelwoonhuis, maar intern misschien nog oud. Met een monumentje voor de deur, zie 3.27.9.012.

3.27.9.008 Derde school Soerendonk, Zitterd 5, Soerendonk

Het huis Zitterd 5 te Soerendonk, met hoekpilasters en mooie ramen en deur een typisch gaaf voorbeeld van een 19de-eeuws dorpswoonhuis in een lintbebouwing (Zitterd-Dorpsstraat-Molenheide). Het is het oude schoolhuis van de derde school van Soerendonk. De "Eerste Steen" uit deze school, die vanaf 1986 stond op het schutsterrein in de Groenstraat, werd verplaatst naar deze

¹⁷⁸ Boks, 1988, 180.

¹⁷⁹ Jaspers, 1989d, 23 – 25.

¹⁸⁰ Jaspers, 1989d, 23 – 25.

oude onderwijzerswoning in de Zitterd. De "eerste steen" uit de oude school is een vrij grote blauw-grijze steen van arduin. Datering 1884. In het midden bevindt zich het gemeentewapen van Soerendonk, een gestileerde kraanvogel op twee poten gemaakt van lood. Deze loden kraanvogel is niet origineel. Links, rechts en onder het wapen staan de namen van het toenmalige gemeentebestuur van wat toen was de gemeente Soerendonk.¹⁸¹ CHW. Nr.: BP067-000398
Gemeentelijk monument

3.27.9.009 Mariaschool, De Hoge Weg 1, 1a en 3, Maarheeze

Voormalige openbare school met onderwijzerswoning (1883). In 1926 verbouwd tot R.K. meisjesschool en klooster (Zusters der voorzienigheid). Het complex heeft betekenis als voorbeeld van een R.K. congregatieklooster met school, van rond de eeuwwisseling. Van belang is ook de samenhang met de omgevende bebouwing en het kerkhof.
CHW. Nr.: BP067-000361; RM. Nr. 518890

Afbeelding: School De Hoge Weg, Maarheeze.¹⁸²

Deze voormalige school staat in de registeromschrijving van de Rijksdienst voor Cultureel Erfgoed als volgt omschreven:

De onderwijzerswoning uit 1881-1882 werd tot ca. 1990 bewoond door zusters die vanaf 1926 ook het onderwijs aan de school hebben verzorgd. De school dateert uit 1926 en is thans bij diverse hulpverlenende instanties in gebruik. Het pand bestaat uit een dwars geplaatst woonhuis in eclectische stijl (De Hoge Weg 1) en aangrenzend, evenwijdig aan de straat het schoolgebouw (De Hoge Weg 3). Haaks op de straat staat tegen de school een langgerekt gebouw van de KPJ. Dit gedeelte is later toegevoegd en wordt niet beschermd. Het geheel ligt aan de Kerkstraat te Maarheeze, ten westen van de bebouwde kom in de oude kern. De bebouwing is van de weg af, aan een pleintje gesitueerd.

De Hoge Weg 1 is een éénlaags woonhuis op rechthoekige plattegrond. Het huis is uitgevoerd in (handgevormde) baksteen onder een zadeldak waarvan de nok haaks op de straat staat. Het dak is gedekt met verbeterde Hollandse pannen. De voorgevel is vier traveeën breed en geblokt gepleisterd uitgevoerd, de zijgevel is van een gepleisterde plint voorzien en heeft een bakstenen muizetandlijst. De topgevel, met gepleisterde afdekrand in de vorm van een ezelsrug, wordt bekroond door een kruis. Het huis heeft getoogde zesruits ramen, op de begane grond zijn dit schuiframen, op de

¹⁸¹ Jaspers, 1989d, 23 – 25.

¹⁸² Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

verdieping openslaande ramen. De ramen zijn alle voorzien van hardstenen onderdorpels. In de zijgevel zijn direct onder de geprofileerde goot twee bolkozijnen in een gepleisterde omlijsting zichtbaar. Boven de ramen in de voorgevel zijn gebosseerde segmentbogen aangebracht. In de top is een rond raam met metalen kozijn aanwezig. Boven de paneeldeur met kussenpanelen in de voorgevel is een getoogd bovenlicht aangebracht. De zijgevel is van een opgeklampte deur voorzien. De steekankers zijn in de voorgevel weggewerkt in een ruit die in reliëf op het pleisterwerk ligt. In de zijgevel zijn zij zichtbaar gebleven.

Voor het huis is een smalle stoep aangebracht, ter plekke van de voordeur betegeld. Tegen het pand is aan de achterzijde een éénlaagse aanbouw onder zadeldak haaks op de woning geplaatst. Deze voormalige paardenstal is uitgevoerd in baksteen met een gepleisterde plint. In de gevel bevinden zich halfronde raampjes met een waaiervormige roedenverdeling en opgeklampte deuren. Daaraan grenzend is nog een (waarschijnlijk later toegevoegde) éénlaags aanbouw onder plat dak met samengestelde ramen zichtbaar. De indeling van het interieur verkeert in grote lijnen nog in de oorspronkelijke staat. Achter de voordeur strekt zich een hoge gang uit met aan weerszijden een kamer. De gang komt uit op de keuken. Van de inrichting zijn onder andere de oorspronkelijke paneeldeuren in houten geprofileerde omlijsting bewaard gebleven. In de kamer aan de voorzijde op de begane grond zijn luiken aan de binnenzijde van de ramen aanwezig. Aangrenzend aan het huis ligt het schoolgebouw. Dit is een éénlaags gebouw op rechthoekige plattegrond onder een zadeldak waarvan de nok evenwijdig aan de straat loopt. Aan de rechterkant is een risaliet met topgevel zichtbaar. Het geheel is uitgevoerd in baksteen. Boven de dubbele opgeklampte deur is een gepleisterde band met het opschrift MARIASCHOOL in gotische letters aangebracht. Aan weerszijden van deze tekst is een kruis afgebeeld. Naast de deur zijn puntig uitstekende lantaarns met een zinken kap geplaatst. Boven de ingang zijn in het metselwerk driehoekige vormen verwerkt. De topgevel bevat vlechtingen. Tussen de risaliet van het schoolgebouw en Hoge Weg 1 is een éénlaags tussenlid onder plat dak gebouwd. Hierin zijn een opgeklampte deur en hooggeplaatste ramen met kleine roedeverdeling aanwezig. In het interieur is de oorspronkelijke indeling gehandhaafd. In de hal is de betegeling tot lambriseringshoogte bewaard gebleven, ook andere onderdelen zoals paneeldeuren en bovenlichten met roedeverdeling stammen uit de bouwtijd.

Waardering

Het pand is van cultuurhistorisch belang. De combinatie van zusterhuis met school is een uitdrukking van een geestelijke ontwikkeling.

3.27.9.010 R.K. Jongensschool St. Joseph, Stationsstraat 50 – 52 Maarheeze

In 1919/1920 nieuw geopende jongensschool. Verbouwd in 2016.
Scholencomplex
Kad. Nr.: MHZ00 A 4008, 4009

Afbeelding: St. Josephschool in Maarheeze (mei 2008)

3.27.9.011 Pater Ullingsstraat 1, Budel-Schoot

Schoolcomplex uit 1951. Kenmerkend voor de wederopbouwperiode is de eenvoudige bouw met eenvoudige en goedkope materialen. De school kenmerkt alle bouwstijlelementen die van toepassing zijn in de wederopbouwperiode, zoals de stalen roeden, strekken, Vlaams verband, 1%-kunstuiting,

betonnen omlijstingen. Ook de achter liggende vleugels lijken nagenoeg authentiek te zijn. Potentieel gemeentelijk monument.

School aan de Pater Ullingsstraat 1, Budel-Schoot (uit rapport Bureau Hüsken).

27.10 Sportterrein

Het gaat om sportterreinen van voor 1960, zoals vroege voetbalvelden, tennisbanen, hypodromen en velodromen.

3.27.10.001 Kegelbaan Kluisweg 4 te Gastel

Het kegelen in de openlucht is uniek geworden in Nederland, een aantal jaren geleden is de kegelbaan op Gastel in het tv-programma "Van geweest tot geweest" aan bod gekomen. De cafe-bar met kegelbaan is gelegen op Gastel, Kluisweg 4. Vroeger was de Heikant het buurtschap waar het nog steeds bij hoort. De kegelbaan heeft altijd op de "plen" (plaats) voor het huis gelegen. Naast de kegelbaan in Soerendonk in de Groenstraat is het nog de enige buitenkegelbaan in Nederland.

3.27.10.002 Wielerbaan Soerendonk

In 1847 kocht een zekere Jan van den Berg een perceel landbouwgrond, kadastraal De Rutjes B 384. Deze Jan Peels is hier na 1867 met café begonnen. Op 1-12-1879 kwam Adriaan (Jaonus) van Budel naar Soerendonk. Hij kocht het dubbele woonhuis van kastelein Jan. In de 20-er jaren van de vorige eeuw bestond er in Soerendonk een fietsclub, genaamd "Ons Genoegen", die in de Moosten haar wielerbaan had. Na jaren van een bloeiend bestaan ging deze club in 1929-1930 ten gronde. Enige jaren later kwam er in Soerendonk, mede door impuls van de aangelegde betonnen wielerbaan in Budel, toch weer behoefte aan een baan. Kastelein Thijs de Laat zag wel iets in een wielerbaan, om op deze manier volk naar zijn café te lokken. De ovale baan werd aangelegd achter het huis in de tuin. Rondom de baan werden staan- en zitplaatsen aangebracht voor kijkers en wedstrijdcommissarissen. De bocht van de baan die het dichtste bij het huis lag, bleek wat kort te zijn, waardoor er nogal wat renners bij hoge snelheid uit de bocht vlogen. Toon van Nelle (van Mierlo) weet zich nog te herinneren dat hij met zijn fiets in een appelboom hing, die achter die bocht in de tuin stond! Na ongeveer een jaar werd die bocht wat vergroot, zodat er van nu af aan praktisch geen renners meer uit de bocht vlogen. Toch is de baan geen lang leven beschoren geweest. De oorzaak zal wel gelegen zijn in het feit dat ze teveel concurrentie had van de veel professioneler betonnen wielerbaan in Budel. Na een drietal jaren (1937/1938) werd de baan weer afgebroken en is het zand verspreid. De wielersport maakte plaats voor het steeds populairder wordende voetbal.

3.27.10.003 Wielerbaan Budel, Maarheezerweg 9- 11, Budel

Bekend in Budel is de betonnen wielerbaan. Dit vooral natuurlijk door de naam van café De "Wielerbaan" dat hier naar is genoemd en nog steeds bestaat.

3.27.10.004. Kegelbaan Groenstraat, Soerendonk

Naast de kegelbaan in Gastel nog de enige buitenkegelbaan in Nederland.

27.11 Straatmeubilair

Oude lantaarnpalen, handwijzers (soms al middeleeuws!), mijlpalen langs wegen.

27.12 Ven

Ven op de heide, in het bos en soms in het cultuurland.

27.13 Ziekenhuis

Aanvankelijk een "hospitaal" in middeleeuwse zin, in de 19^e eeuw gaan ze meer op een echt ziekenhuis lijken.

27.14 Volksverhalen

In het kader van de erfgoedkaarten wordt ook enige aandacht besteed aan volksverhalen, ofwel immaterieel erfgoed. Alleen de volksverhalen die duidelijk gekoppeld zijn aan een geografische locatie binnen de gemeente zijn geïnteriseerd. Er zijn ook nog tal van algemene verhalen die niet geografisch te koppelen zijn, waar hier alleen naar de literatuur verwezen wordt.

Noord-Brabant staat bekend om zijn vele streekverhalen, mythen en sagen. Deze bevatten waarheden die tot op de dag van vandaag gelden en weerspiegelen de culturele en maatschappelijke bijzonderheden van de tijd en de streek waarin zij ontstaan zijn. Deze volksverhalen 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 met daarin veel volksverhalen, mythen met demonen, heksen, kabouters et cetera. De volksverhalen, sagen en mythen zijn in de 19^e en 20^e eeuw goed gedocumenteerd, wat betekent dat er op vrij eenvoudige wijze, dat wil zeggen zonder tijdrovend literatuur- en archiefonderzoek, een goed en boeiend verhaal verteld kan worden, waar veel vraag naar is.

Sagen en legenden zijn er in het verleden veel geboren. De tijd leende er zich ook voor. 's Nachts was het erg donker. Er was nog geen straatverlichting en bovendien stonden er in het buitengebied weinig huizen en kwamen er grote vlaktes voor. De wetenschap was nog niet zo ver dat deze een aantal natuurverschijnselen kon verklaren.

Voor Cranendonck werden in de Volksverhalendatabank van het Meertensinstituut de volgende lokaliseerbare verhalen aangetroffen:

3.27.14.001 Aardmannekes in Maarheeze (heidevelden tussen Maarheeze en Leende)

In de heidevelden tussen Maarheeze en Leende woonden vroeger aardmannekes. In de zandheuvels hadden zij gangen en holen gegraven, waarin zij overdag sliepen. Maar zodra de duisternis viel, kwamen zij tevoorschijn en begaven zich naar de dorpen in de omtrek. Ook in Maarheeze zijn ze toen gesignaleerd. Door de schouw klauterden de kereltjes de huizen binnen en gingen aan het werk. Zij deden de afwas, schrobden de vloer, bakten brood, dorsten het graan of deden ander boerenwerk. Maar tegen de ochtend als de zon opkwam, verdwenen zij weer even geheimzinnig door het stookgat. Het spreekt vanzelf dat de mensen van Maarheeze, maar wat blij waren met het nachtelijke bezoek van dit nijver volkje. Als tegenprestatie zette men dan voor de aardmannekes vaak een grote kom pap klaar, waar veel suiker was doorgeroerd want van zoetheid hielden deze kereltjes wel. Tenminste, de kom was de volgen morgen leeg en keurig uitgewassen. Er was echter één ding waaraan dit kleine volk een grondige hekel had, en dat was aan pottenkijkers. Zij werkten dan ook altijd 's nachts en spraken dan weinig met elkaar. Nu was er een boer uit de buurt, die niet zo heel erg in het bestaan van deze mannekes en hun onbaatzuchtig nachtwerk geloofde. Hij nam zich voor om die avond, als zijn vrouw de kom met pap had klaargezet, stiekem wat stukjes van een leren klompen riem hier door te roeren. Als de mannekes dan deze pap opaten, zouden zij waarschijnlijk een enkele opmerking hierover maken, waardoor hij zich van hun bestaan zou kunnen overtuigen. Die nacht stelde de boer zich verdekt op achter een deur. Voortdurend hoorde hij de geluiden van allerlei werkzaamheden uit alle delen van het huis. Maar hoe hij ook door het sleutelgat loerde, met geen mogelijkheid kon hij de mannekes onderscheiden in het donker. Toén hoorde hij hoe ze aan de pap

begonnen en een piepstem zei: 'Het is taaie fikkefak', waarop een andere stem antwoordde: 'Ze smaakt evengoed, maar als die vent achter de deur niet maakt dat hij weg komt, blaas ik hem een oog uit'. De boer verschrok zich zodanig, dat hij hals over kop bij zijn vrouw in bed dook en nooit meer aan het bestaan van de aardmannekes getwijfeld heeft.

In dit geval wordt dus verhaald over aardmannetjes. In het volksgeloof wordt niet altijd duidelijk onderscheid gemaakt tussen aardmannetjes, dwergen, alven of kabouters en worden deze aardgeesten vaak door elkaar gebruikt. Bij onze zuiderburen noemt men ze alvermannekes. De aardmannetjes zijn geesten van kleine gestalten, die geacht worden onder de grond, meestal onder kleine heuvels, te wonen. Op tekeningen e.d. worden ze voorgesteld als kleine gestalten met een relatief dik soms kaal hoofd met een oud uitzienend gezicht met baard. Ze gaan gekleed in een grijze of blauwe kiel met op hun hoofd een rode puntmuts. Overdag zitten ze onder de grond. In het donker komen ze tevoorschijn maar zijn meestal onzichtbaar. Hun aanwezigheid verraden ze door het stoken van vuurtjes, roken, eten of door bijvoorbeeld het geluid van hun stemmen of smidswerk. Zij worden geacht te houden van muziek en dans. Ze zijn dienstbaar voor de mensen en dankbaar als ze daarvoor bijvoorbeeld met het klaarzetten van pap, beloond worden.¹⁸³

3.27.14.002 Hoe de kapelaan met gebedenboek het dwaallicht uit Budel joeg

Aan het begin van de vorige eeuw werd de Budelse bevolking herhaaldelijk opgeschrikt door allerlei vreemde voorvallen. Het gebeurde met het dwaallichtje is een van die voorvallen, waardoor de mensen enerzijds schrik hadden en waarnaar ze anderzijds zo nieuwsgierig waren, dat ze met bosjes tegelijk dit fenomeen gingen bekijken. Het dwaallichtje was een mysterieus licht dat rond zweefde over heide en weiden op de Schoordijk in Budel. De ene avond verscheen het wel, de andere avond weer niet. Het licht, dat een wijde uitstraling had, ging rond alsof het door een onzichtbaar iemand gedragen werd, laag over de grond. Niemand wist wat het was, niemand durfde er ook achteraan te gaan. Een moedig echtpaar, dat niet in het licht geloofde, plaatste op een avond een kaars in een uitgeholde biet op een paal midden in de wei. Nog geen minuut later had het echte dwaallicht dit "neplicht" meegenomen en zweefden ze samen nog een tijd door de velden, heel hoog deze keer. Honderden mensen trokken naar de Schoordijk, met hun bange kinderen onder de rokken of vastgeklemd aan de broekspijpen, om het licht te zien. Avond aan avond waren de straten vol mensen.

De kapelaan van het dorp vond het na een tijd welletjes. Met een dik gebedenboek gewapend liep hij, al prevelend en biddend, langs de wegen en paadjes, waarlangs ook het dwaallicht zweefde. Vanaf die avond verscheen nooit meer het dwaallichtje.

De plaats waar het dwaallichtje altijd verscheen was ongeveer tussen de Stenen Kelder(s) en het Spookstraatje. In het spookstraatje zou ook een struik gestaan hebben, die altijd heen weer bewoog, alsof het er flink waaide, ook al was er geen zuchtje wind. De Stenen Kelder is een bekend toponiem in Budel, dat op alle oude kaarten voorkomt. Het lag links van de Nieuwedijk, gezien vanuit Budel. Ooit moet hier een gebouw met kelder of alleen een kelder gestaan hebben. Boeren die daar grond hadden, ploegden nog lange tijd stenen omhoog. Het Spookstraatje was het achterste van de twee verbindingsweggetjes tussen de Schoordijk-Nieuwedijk en de Broekkant. Het werd ook wel Heksenweggetje genoemd. Het Spookstraatje c.q. Heksenweggetje is na de ruilverkaveling verdwenen. Het andere weggetje, vroeger de Kruisstraat genaamd, bestaat nog altijd en verbindt de Nieuwedijk-Schoordijk met de Broekkant, waar het overgaat in het Heiligstraatje. Het spoken speelde zich af tussen dit weggetje en de Stenen Kelder(s).

Het bidden waarover gesproken wordt, het kruis en het kruisteken zijn bekende afweermiddelen en tevens markeringen van het katholicisme. Bovenstaande verhaal is algemeen bekend als het geloof in dwaallichtjes, ook wel stalkaarsen genoemd. Deze dwaallichtjes of stalkaarsen hield men voor ongedoopte kinderen, waarvan het lot beklagd werd. Omdat ze niet gedoopt zijn, zou hun ziel rondzwerfen. Dwaallichtjes kwamen vroeger ook echt voor en doordat het veel donkerder was dan nu vielen ze ook meer op. Het verschijnsel had betrekking op het z.g. moerasgas. Door de hoge grondwaterstand kwam dit lichtgevende moerasgas soms boven de grond en dwaalde in de vorm van

183 H. Jaspers, 'Aardmannekes in Maarheeze: Sagen, legenden en andere verhalen uit ons heem gebied (V)', in: *Aa-kroniek* 14 (1987) p. 27-32

kleine vlammetjes of vuurbolletjes rond. Dit moerasgas ontstaat door ontbinding van rottende stoffen. Door de lagere grondwaterstand ziet men dit soort dwaallichtjes nauwelijks meer. Een andere soort dwaallichtjes werden veroorzaakt door de zogenoemde gloeiwormen. Deze gloeiwormen hadden een stof in zich die fluorescentie vertoont (in het donker licht de stof op). Nu ziet men ze bijna niet meer.¹⁸⁴

3.27.14.003 De heks, die de man deed stilstaan, Veestraat, Budel

Op diezelfde Schoordijk kreeg een man uit de Buulder-Bosch op een mooie zomeravond de schrik van zijn leven. Via een smal paadje, dat dwars door de velden liep, wandelde hij naar de Schoordijk met de bedoeling daar zijn schoenen te laten maken bij een oude schoenmaker. Midden op het paadje kwam hij een heel oud vrouwtje tegen. Hij groette haar heel vriendelijk en liep door. Het oude vrouwtje echter deed haar mond niet open en bleef stokstijf op haar plaats staan. De man was even verwonderd over zoveel onvriendelijkheid, maar dacht er verder niet aan. De volgende avond liep hij over datzelfde paadje met zijn inmiddels gerepareerde schoenen in de hand. Op precies dezelfde plek stond weer dat oude vrouwtje, dat geen spier van haar lijf bewoog. Weer groette hij vriendelijk en weer zei ze niets terug. Dit keer liet de man het er niet bij zitten en schreeuwde haar toe: "Verrekte heks, als je niets zegt, sla ik je mijn schoen tegen je kop". Hij hief zijn arm op om te slaan, maar kwam niet ver. Zijn arm bleef in de lucht steken, en wat hij ook probeerde, hij kreeg hem niet meer naar beneden. Het vrouwtje verdween en liet hem staan. Urenstond hij daar, omringd door bosjes mensen, die belust op sensatie toegestroomd waren. Iedereen was ervan overtuigd dat er heksenwerk in het spel was. Op den lange duur werd de man moe en nam zijn toevlucht tot bidden. Hoe harder en hoe meer hij bad, des te meer zakte zijn arm naar beneden totdat hij uiteindelijk weer slap langs zijn lichaam hing.¹⁸⁵

Ook dit is een soort verhaal dat men op meer plaatsen tegenkomt. Door de bezwering van, meestal een oud vrouwtje, een heks, kan men niet meer of bepaalde lichaamsdelen niet meer bewegen. Door bidden etc. kan dit niet meer kunnen bewegen, ongedaan worden gemaakt. Het pad dat hier genoemd wordt, was het pad dat van de Schoordijk (langs Govers) naar de Hoef liep en vervolgens op de Veestraat oftewel Vleesstraat uitkwam. Deze laatste straat is ook een verbindingsweg tussen de Schoordijk en de Buulderbosch. Een toepasselijke naam omdat hier veel vee van de stal naar de weiden of andersom geleid werden.

3.27.14.107 Soerendonk, KUSTERS01701, kasteel Cranendonck, opblazen + gangen

Het kasteel Cranendonck stond tussen Maarheeze en Soerendonk. In 1673 door de Fransen opgeblazen. Resten van muren stonden er tot rond 1900. Dit kasteel had onderaardse gangen. NB: Dat opblazen gebeurde in 1673, maar wel door de Fransen.

3.27.14.108 Soerendonk, KUSTERS01702, kerk, St.-Janstakken

Patroon van Soerendonk is St. Jan, feestdag 29 augustus. Men maakt dan St. Janstakken van bloemen uit de tuin met St. Janskruid en hanshout ter beveiliging bij onweer.

3.27.14.109 Maarheeze, KUSTERS01702, kerk, klokken uit kasteel

De toelichting bij KUSTERS01702 blijkt ook een verhaalkarakter te hebben:

De klokken van het kasteel [Cranendonck] hangen in de kerktoren van Maarheeze. Het gaat om twee klokken: Mariaklok uit 1479 en Gertrudusklok uit 1601.

3.27.14.110 Soerendonk, KUSTERS01707, brug over Aa, spokerijen

't Spookte aan de Aa-brug tussen Soerendonk en Budel.

KUSTERS01801: Ze zeggen dat het spookt aan de Aa-brug, tussen Soerendonk en Budel.

KUSTERS02001: In 't Broek, bij Soerendonk, zijn soms gloeiende mannen. Ze blijven zweven boven de kar van de voerman die voorbijkomt.

KUSTERS02212: Tussen Soerendonk en Budel zijn soms gloeiende mannen gezien.

3.27.14.111 Hugten, KUSTERS00712, grenskerk

184 H. Jaspers, 'Hoe de kapelaan met een gebedenboek het dwaallicht Budel uitjoeg en over de heks en de koe in de varkensstal: sagen, legenden en andere verhalen uit ons heemgebied'. In: *Aa-kroniek* 15 (1987) 29-32

185 H. Jaspers, 'Hoe de kapelaan met een gebedenboek het dwaallicht Budel uitjoeg en over de heks en de koe in de varkensstal: sagen, legenden en andere verhalen uit ons heemgebied'. In: *Aa-kroniek* 19 (2002) 73

Tussen Maarheeze, Someren, en Weert ligt Hugten, waar tijdens de geloofsvervolgung de mensen uit Heeze naar de kerk gingen. (Volledige tekst alleen op Meertensinstituut)

NB: betreft kennelijk de schuil- of grenskerk die net buiten Hugten onder Weert stond.

3.27.14.112 Gastel, KUSTERS02201, kapel, St. Cornelis

Er is in Gastel een kapel waarin St. Cornelis wordt vereerd als patroon tegen stuipen en vallende ziekte (zie 3.26.6.002).

KUSTERS01428: In Gastel wordt St. Cornelis vereerd tegen de stuipen. Daar wonen veel smokkelaars. Koningszeer kwam vroeger veel voor. 't Is een ziekte door inteelt.

3.27.14.113 Budel, LYST002, Budeler Hei, Kabouters

Tussen Weert en Budel ligt de Budelerhei. Op een keer kwam een late bezoeker van Budel door de hei naar Weert. Onderweg zag hij een kabouter door de hei lopen. Hij volgde 't manneke en zag het onder een boom in de grond verdwijnen. Hij bukte zich om in dat gat te kijken. Toen hoorde hij blazen en hij was een oog kwijt. Zo kwam hij thuis aan een oog blind en vertelde 't gebeuren aan zijn vrouw.

27.15 Gasthuis

Een gasthuis was in de Middeleeuwen een instelling waar zieken en ouderen verpleegd en verzorgd konden worden. Later werd onder gasthuis ook verstaan een hofje: een aantal huisjes rondom een binnenterrein, bedoeld voor bijvoorbeeld leden van een bepaalde kerk of andere doelgroepen zoals reizigers. Aanvankelijk werden gasthuizen gebouwd door de kerk of gesticht door een bisschop. Met de opkomst van de burgerij in de Late Middeleeuwen werden gasthuizen ook door leken gesticht.

27.15.001 't liefdegesticht" bij Zustersklooster, Kerkstraat te Budel

In 1877 werd met de lang gewenste verzorging van ouden van dagen begonnen in 't liefdegesticht.

27.16 Kiosk

3.27.16.001 Kiosk St. Josephplein

Ondanks de noeste arbeid van diens inwoners mag Dorplein trots zijn dat zij steeds een diepe liefde wist te behouden voor wat schoon is, de muziek! Dorplein was een heel aparte gemeenschap, die volledig zelfvoorzienend was. Naast het godsdienstig welzijn droeg ook het bijzonder onderwijs en zeker het muziekonderwijs bij aan de cultuur van deze wordende dorpsgemeenschap. In die jaren dat de dorpelingen zich nog in eigen plaats moesten amuseren, was een fanfare onmisbaar, want ze luisterde alle festiviteiten op en bracht leven en vrolijkheid in het dorp. Zo kwam het ook in Dorplein in 1900 tot de oprichting van een muziekgezelschap, gerekruteerd uit de bewoners van het jonge fabrieksdorp. Een die door de directeuren werd voorzien van het nodige materiaal beginjaren 1900-1905. Grote promotor voor de oprichting van een fanfare was directeur Emile Dor, die beschermheer, later Erepresident van de fanfare zou worden.

Op 28 maart 1900 werd de fanfare opgericht, de directie van de fabriek zorgde er ook voor dat de fanfare eerste klas instrumenten ter beschikking kreeg, allemaal door de fabriek aangekocht. Als naam voor de fanfare werd gekozen "de Echo van Dorplein". Daar de fanfare toezegde bij gunstig weer iedere week minstens eenmaal de inwoners te vergasten op muziek - liet de leiding van de fabrieken –op het St. Joseph plein een fraaie kiosk bouwen. De ingebruikneming vond plaats op zondag 20 augustus 1905, met medewerking van muziekgezelschappen uit de omliggende plaatsen Budel, Hamont en Bocholt. De kiosk was achthoekig van vorm en helemaal open. Ten gevolge van de uitstekende resultaten en de groeiende belangstelling voor de fanfare, later harmonie werd de kiosk verschillende malen vergroot.¹⁸⁶

3.27.15.002 Jan Sak en zijn muziektuin (Kiosk) (in de driehoek Broekkant, Maarheezerweg en Nieuwedijk)

De muziektuin van Jan Sak was een voor die tijd, het begin van de twintigste eeuw, prachtige tuin, waar menige muziekkuitvoering heeft plaats gevonden. Deze tuin was gelegen in de driehoek, begrensd door de Broekkant, Maarheezerweg en Nieuwedijk. Daar waar nu het pompstation is gelegen en de achterliggende grond. De ingang bevond zich aan de kant van de Schoordijk (nu Nieuwedijk) tegenover het huis Sak. In de tuin legde Jan Sak een prachtige vijver aan. Boven de vijver bouwde hij een schilderachtige kiosk, die steunde op pilasters, die in het water stonden. Dit alles naar eigen ontwerp. Hier in deze kiosk werden talloze muziekkuitvoeringen en concoursen gehouden. Verder had hij voor de kinderen een speeltuin aangelegd. Er stonden o.a. schommels, een draaimolen en diverse wippen. Iedereen mocht in de speeltuin altijd vrij en gratis binnen. Vooral door de kinderen werd hier dankbaar gebruik van gemaakt. Een speeltuin, dat was iets in die dagen en bovendien' mochten ze er ook de vissen voeren. De tuin werd omzoomd door Canadezen en als er concoursen waren stonden hier kramen onder, waar van alles te koop was. Op het terrein bevonden zich enige vertrekjes, waar de drank lag opgeslagen en waar getapt kon worden, als er uitvoeringen en repetities waren. Ook werden er diverse toneeluitvoeringen gegeven. De kiosk is verhuisd naar Sterksel. Uiteindelijk is de muur (met daarachter de doel) die de muziektuin afschermdde en de er achterliggende tuin, afgebroken om plaats te maken voor het in 1938 aangelegde Prinses Beatrixplantsoen. Aan de achterkant hiervan werd in 1946 het Mathijnsmonument geplaatst.¹⁸⁷

In 1953 besloten de drie Budelse muziekgezelschappen, de harmonie 'Eendracht Maakt Macht' van Budel, de fanfare 'Sint Antonius' van Budel-Schoot en de harmonie 'Les Echos de Dorplein' van Budel-Dorplein, een gezamenlijke actie op touw te zetten om geld in te zamelen voor een verplaatsbare kiosk, zoals ook andere muziekgezelschappen uit de omgeving die reeds bezaten. Hiervoor werd het comité 'Kioskactie' opgericht. Met die kiosk zou men op allerlei mogelijke plekken in de gemeente uitvoeringen kunnen verzorgen. De kiosk heeft jaren lang goede diensten bewezen, doch vanaf de jaren 1970 werd er steeds minder gebruik van gemaakt. Deze verplaatsbare kiosk lag al die jaren opgeslagen op de gemeentewerf. Daar ze nog maar sporadisch werd gebruikt heeft de gemeente Budel midden jaren negentig de kiosk verkocht.

¹⁸⁶ Jaspers, 2000d.

¹⁸⁷ Jaspers, 2000e.

Ook de voormalige gemeente Maarheeze had een verplaatsbare kiosk. Die werd in 1956 gekocht voor 8.500 gulden. Deze kiosk werd de directe aanleiding tot de oprichting van de fanfare 'De Poort van Brabant' per 1 november 1956. Ook deze kiosk is verkocht, en wel aan de camping in Soerendonk.

27.17 Waterput

27.18 Bank

3.27.18.001 Nieuwstraat 52, Budel

Deze voormalige Boerenleenbank van Budel is in 1933/1934 gebouwd, onder architect Louis Neeskens. Het was een van de eerste afzonderlijke bankgebouwen in de regio. De bank was enkel op woensdag en zaterdagmiddag open en soms in de avonduren op afspraak. Het oorspronkelijke gebouwtje is in 1953/1954 verbouwd. Er kwam een verdieping op. In de jaren 1950 was het nog de Boerenleenbank. De fusie met de Raiffeisenbank, waarna het Rabo werd, is van latere datum. Het werk op de bank was niet te vergelijken met het bankwezen van tegenwoordig. Het geld dat nodig was voor de bank werd gewoon per post verstuurd, soms zelfs ging de vrouw van de kassier naar Eindhoven om het geld op te halen.

Voormalige Boerenleenbank.

27.19 Winkel

3.27.19.001 Nieuwstraat 4-6-8, Budel

Dit pand bestaat uit drie woningen/winkels. Beneden is de gevel, afgezien van een ingang, gemoderniseerd. Van eerste verdieping is gevel nog authentiek.

Op nr. 8 zat ooit de EDAH. Deze naam is een samenvoeging van Ebben, Damen, Aukens en Hettema, allemaal grutters. De vrouw van notaris Lunter van Budel, heette Hettema en zodoende is het in de Nieuwstraat in Budel een EDAH-winkel geworden. Die winkel is verhuisd naar nr 49 en is nu gesloten. Op 4-6 zit anno 2011 een hobbywinkel, op 8 damesmode.

3.27.19.002 Markt 10, hoek Nieuwstraat, Budel (Foto Rooymans)

Winkel/woonhuis 17^e eeuw, 19^e eeuw

CHW. Nr.: ZW001-000051. Kad. Nr.: BDL02 E 1429

Mogelijk Kempens verdiepingshuis. Voormalig "Oranje hotel". Etalages van ca. 1930 en 1965. Heeft een kern die mogelijk tot de 17de eeuw teruggaat. Ao 2011: Foto Rooymans

3.3.27.19.003 Markt 24, Budel

Winkelwoonhuis (Volgens CHW betreft het hier een schoenmakerij) uit 18e of eerste kwart 19e eeuw
Cultuurhistorisch belang: o.a. van belang wegens ouderdom.

CHW. Nr.: BP020-000714. Kad. Nr.: BDL02 F 1543

Afbeelding: Markt 24 Budel¹⁸⁸

¹⁸⁸ Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

3.27.19.004 Markt 3, Budel

Eenlaags winkelpand. 18e eeuws met 20e eeuwse wijzigingen. Gevel heeft sterk ingeboet door vergrote etalageramen. Pand vanwege type, ouderdom en in samenhang met de omgeving van betekenis.

3.27.19.005 Nieuwstraat 14, Budel

Tweelaags winkel-woonhuis, ca 1910, etalages van ca 1960. Mansardedak gedekt met kruispannen. Gemeentelijk monument

3.27.19.006 Nieuwstraat 24-26, Budel

Eenlaags winkel-woonhuis, voormalige mandenvlechterij XVIII, 1900 en etalages van ca 1965. Gevels witgeschilderd. Zadeldak met betonpannen. Zijgevels met gesmede sierankers.

27.20 Gemeenschapshuis

27.21 Herberg

3.27.21.002 Het witte "muldershuuske", Burg. Van Houtstraat te Budel

Bij molen 'Zeldenrust'. Uit een krantenbericht zou blijken dat het geschikt was voor winkel of café. Volgens heemkundigen is het waarschijnlijk ooit gebouwd voor de muldersknecht. In 1916 werd dit huis gekocht door Helm Mathijssen (de Blökker) die hier met zijn gezin in kwam wonen. Volgens de zoon van Helm, Pier de Blökker, is hier in dit huis inderdaad ooit een café geweest. Het huis is later overgenomen door de dochter Leen Mathijssen, die getrouwd was met Remy Thirion. In het huis heeft in een van de kamers ook nog gewoond de kunstschilder Gerard van Meijl, die uiteraard ook de molen heeft geschilderd. Als laatste woonde hier hun zoon Wim Thirion, getrouwd met Jolanda Bax. In november 1992 kocht Edie Kees dit huis en gebruikt het voorlopig als opslagplaats voor graan en meel.¹⁸⁹

3.27.21.003 Café de Meulen 1954-1994, hoek van Burg. Van Houtstraat – Deken van Baarsstraat te Budel

Op de eerste kadastrale kaart van 1830 zien we op deze plaats een boerderij liggen, eigendom van Evert Rijnders. Pierre Lambers begon hier weer een café in het huis van zijn schoonvader, waar voor 1916 ook al een café geweest was. Dit was in 1954 en hij noemde dit toepasselijk café "De Meulen". Het was een typisch buurtcafé.¹⁹⁰ Bestaat nog steeds.

3.27.21.004 Café De Sport, Dorpsstraat, Soerendonk

In 1847 kocht een zekere Jan van den Berg een perceel landbouwgrond, kadastraal De Rutjes B 384. Deze Jan Peels is hier na 1867 met café begonnen. Voetbalclub De Kraanvogels vond een veld bij Thijs de Laat met zijn huis en café. Uiteraard werd het café ook het clublokaal van de Kraanvogels en vanaf nu had het ook een naam: "Café De Sport". Met wielervedbaan.

3.27.21.006 Café De Ark, Stationsstraat 75, Maarheeze

Langgevelboerderij en Café-restaurant 'De Ark'. Voormalig stalgedeelte mogelijk 18de eeuw, cafégedeelte 1909 blijkens bouwtekening. Voormalig caféwoonhuis (thans café) en voormalig stal/schuurgedeelte (thans restaurant). Rechterzijde café met bovenwoning. Linkerzijde voorheen in gebruik als stal/schuur, welke na een brand in 1984 tot restaurant is verbouwd. Aan de rechterzijde van het pand is een veranda opgetrokken uit hout met glazen wand en versierde lijst. Het dak van de café-woning is voorzien van een zadeldak gedekt met dakpannen. Het dak boven het restaurant is voorzien van een zadeldak met wolfseind, gedeeltelijk gedekt met dakpannen en riet. De bestaande spanten van de stal en schuur zijn in het restaurant gehandhaafd. Inwendig met opkamer en kelder. Naast de voormalige boerderij een oude haagbeuk van ca. 200 cm. omtrek. Op het erf fruitbomen. Geheel van woonhuis met ouder stalgedeelte en oude beukenhaag van betekenis. Element in lintbebouwde structuur.

¹⁸⁹ Jaspers, 1994a, 308.

¹⁹⁰ Jaspers, 1994a, 309 - 310.

3.27.21.007 Café met zaal en woonhuis, Stationsstraat 78, Maarheeze

Gebouwd in 1822. Het dak van het eenlaags caféwoonhuis is een mansardedak met wolfseinden. In het onderste gedeelte van het mansardedak zijn dakkapellen geplaatst. Het dak van de dakkapellen loopt mee met het bovenste gedeelte van de mansardekap. De gevels zijn van schoonmetselwerk, voorzien van siermetselwerk. De raamkozijnen zijn uitgevoerd met een onder- en bovenraam, deze zijn niet voorzien van glasroeden, vermoedelijk hebben hier vroeger kruis- en staande roeden ingezeten. Tegen de linkerzij gevel is een zaal gebouwd in moderne stijl.

3.27.21.008 Café-woonhuis De Statie, Stationsstraat 80, Maarheeze.

Tweelaags café-woonhuis. 1913, blijkens gevel (steen). Het dak van de caféwoning is voorzien van een zadeldak. In de gevel detailleringen met pilaster, baksteenfries. Verschillende gekleurde bakstenen, en sierankers. In de bijgebouwen achter het caféwoonhuis bevindt zich een benzinstation en een kapsalon. Element in de lintbebouwde structuur van belang. Markant door geveldetailering.

Café/woonhuis uit 1913. Cultuurhistorisch en sociaalhistorisch belang, straatbeeldtyperend. Geveldetailering. Element in de lintbebouwde structuur van betekenis. Kad. Nr.: MHZ00 A 4791 CHW. Nr.: BP067-000386, Gemeentelijk monument.

Afbeelding: Café Stationsstraat 80, Maarheeze.¹⁹¹

3.27.21.009 Café-boerderij, Stationsstraat 90, Maarheeze.

Vermoedelijke bouwdatum ca. 1913. Eenlaags hoefbouw met een mansardedak waarop dakkapellen zijn aangebracht. Gevels van schoonmetselwerk met daarin lichte sierbanden. In de hoefbouw zijn getoogde raam- en deurkozijnen geplaatst welke zijn voorzien van een aanzet- en sluitsteen. De raamkozijnen zijn uitgevoerd in z.g. Dozijnen met een onderlinge roedenverdeling. Aan de voorzijde een veranda bestaande uit houten standplanken, houten moerbalk, waarop geprofileerde klosjes. Aan de achterzijde een aanbouw met een zadeldak. Paardekastanje van ca. 230 cm. omtrek. Het café kreeg later de naam "Consortia" en is vele jaren het clublokaal van de voetbalclub geweest.

Kad. Nr.: MHZ00 A 4076

Bestaat niet meer; is rond 2010 gesloopt na brand.

3.27.21.010 Café-woonhuis, Dorpsstraat 11, Soerendonk

Aangebouwd tweelaags caféwoonhuis. Het caféwoonhuis is voorzien van een zadeldak gedekt met mulden pannen. Mogelijk Kempens verdiepingshuis. Gevel met 4 traveeën (horizontale gevelband in voorgevel) en getoogde raamkozijnen. Zijgevel met in zicht komende balkankers. Voorgevel met pilasters, bekroond door gemetselde uitdragende gootlijst. Stenen in de steenovens zelf gemaakt en ca. 100 jaar oud. Achterin was vroeger een timmerwerkplaats.

3.27.21.011 Café "In den Valk" (Dorpsstraat 36, Soerendonk)

¹⁹¹ Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

Café "In den Valk" in Soerendonk, is gebouwd in 1727. Op het bord boven de deur stond de tekst "In den Valk Café Vergunning E.H.M. Groenen" Het café met boerderij was tot omstreeks 1900 van Dorus van der Sande. Dien, broer Andries, had achter in de schuur een bierbrouwerij (3.29.2.003) en een andere broer, Tinus, had er een kaarsenmakerij en een leerlooierij. Tinus was tevens organist en wethouder Het oude café werd in 1932 afgebroken en gemoderniseerd. Anno 2011: Dorpsstraat 36 Soerendonk is een restaurant-zaal genaamd De Valk.

3.27.21.012 Hof van Holland, Oranje Nassaulaan 1, Maarheeze

Het Hof van Holland (Oranje Nassaulaan 1), een rijk pand uit 1734, werd hoogst waarschijnlijk als teutenhuis gebouwd. Van de kopse, in- en uitgezwenkte gevels heeft de oostelijke duivenopeningen. In een Noord-Brabantse krant van 1842 staat een advertentie, waarin de notarissen Van der Goes uit Asten en De Bie uit Budel in het openbaar zullen verkopen "Eene sterke, weldoortimmerde en tot alle neringen extra goed en voordelig gelegene huizinge genaamd het Hof van Holland, waarin sedert onheugelijke jaren de tapperij, logement en winkel met succes is uitgeoefend en nog wordt voortgezet."

Afbeelding: Hof van Holland Oranje Nassaulaan 1, Maarheeze.¹⁹²

27.22 Hotel/restaurant

3.27.22.001 Hotel De Arend, Markt 2, Budel

Hotel "De Arend" was een statig gebouw onder een zadeldak, gedekt met muldenpannen. Vooral de voorgevel, met aan de linkerkant de inrijpoort, was kenmerkend. Deze had 7 traveeën (travee = een vlak van een gevel of wand, dat door de indeling daarvan als een eenheid beschouwd kan worden), hetgeen voor "De Arend" betekende, dat het hotel aan de voorkant 7 kamers had, met zesruits schuiframen. Verder was de voorkant afgewerkt met een geprofileerde gootlijst met voluten (krullen).

3.27.22.002 'Hotel' Sint Joseph (Hoofdstraat 79-80 Budel-Dorplein)

1898

CHW. Nr.: BP020-000676

Rijksmonument nr: 518879

Hiervoor kort beschreven als klooster (3.26.8.002). Het gaat om een groot ingewikkeld complex, waarin ook dat klooster opgenomen was. Is een multifunctioneel gebouw.

¹⁹² Brabant Collectie, Universiteit van Tilburg.

Afbeelding: Hotel St. Joseph, Dorplein.¹⁹³

Waardestelling: (registeromschrijving RCE)

Het voormalige HOTEL ST. JOSEPH, ook DE CANTINE geheten, werd in 1896-1898 gebouwd door Ant. Neeskens uit Budel als onderdeel van het vanaf 1892 door de gebroeders Dor opgezette fabrieksdorp ten behoeve van de door hen opgerichte zinkfabriek.

Het gebouw herbergde ruimten voor een hotel, een jongens- en meisjesschool, een bakkerij, een winkel, een ontspanningszaal, een was- en strijkinrichting, een klooster met kapel en een ziekenzaal. Het geheel werd beheerd door de Franse zusters van de H. Carolus Borromeus en gecontroleerd door de familie Dor. In het gebouw zijn stilistisch zowel kenmerken van de Neorenaissance als de Vlaams geïnspireerde Neogotiek te vinden.

Inwendig werd het gebouw rond 1950 gemoderniseerd. In 1985 werd het gebouw verkocht door de directie van de zinkfabriek. Sinds 1988 dient het als tijdelijk opvangcentrum voor asielzoekers onder de naam "Kempense Veste".

Het een- tot tweelaagse grotendeels onderkelderde pand heeft een samengestelde, carrévormige plattegrond. De gevels zijn opgetrokken uit machinale baksteen met randen van profielsteen rondom de nissen en muuropeningen. De zadeldaken zijn gedekt met kruispannen in zigzag- en ruitpatroon, de torens zijn voorzien van leien in maasdekking. De daken hebben een overstek.

De voorgevel aan de Hoofdstraat heeft een zadeldak parallel aan de straat en wordt in het midden gedomineerd door een toren met hoog schilddak, geflankeerd door vleugels van elk zes traveeën eindigend in hogere vleugels met een afzonderlijk zadeldak. De linkervleugel telt vier, de rechter drie traveeën. Boven de getoogde kelderramen bevinden zich de zesruits vensters, waarvan het onderste deel opendraait. De vensters zijn voorzien van een stalen latei en geplaatst in een hoge nis onder een korfboog. In de risalieten bevinden zich de vernieuwde vleugeldeuren. De middentoren wordt geaccentueerd door bewerkte schoren, dakkapellen en siersmeedwerk. De gevels zijn voorzien van gekrulde, gotiserende muurankers. De speklagen zijn van gele baksteen. De plint en de vensterdorpels zijn van hardsteen. Op het dak staan smalle hoge schoorstenen met randen van rode profielsteen.

De overige gevels hebben een overeenkomstige decoratie en vensters, maar een andere geleding. De rechter zijgevel bestaat op de hoeken uit een risalerende topgevel van elk vier traveeën.

¹⁹³ Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

Het middendeel met topgevel springt nog sterker naar voren, rechts en links hiervan bevinden zich vijf eenlaagse traveeën met het zadeldak in de lengteas. De topgevels eindigen in een klimmend rondboogfries, de windveren zijn voorzien van snijwerk en worden bekroond door een piron met decoratief bewerkt zink.

In de middelste topgevel bevindt zich een vleugel deur, te bereiken via twee trappen met leuning van ijzersmeedwerk. In het tussendeel rechts is nog een deur met trap, waarvan de leuning eveneens uitgevoerd zijn in ijzersmeedwerk.

De linker zijgevel heeft op de hoeken wederom een risalerende topgevel van vier traveeën. Het tussenliggende deel is eenlaags en heeft een zadeldak met rode muldenpannen. Links en rechts is er een poort onder een korfboog, in een halfsteens risalerende travee. Het middendeel risaleert iets meer en heeft een hogere poort en een topgevel. De poort geeft toegang tot de binnenplaats. Aan weerskanten van deze poort bevinden zich vier achtruits vensters. Boven elke travee bevindt zich een zestienruits dakkapel onder schilddak.

De achtergevel bestaat uit vier onderdelen, met de zadeldaken parallel aan de lengteas. Links is er een tweelaags deel van vier traveeën, met (oud) huisnummer 47. In de derde travee van links is er een deur aangebracht met trap, waarvan de leuning met siersmeedwerk zijn bewerkt. Hierna volgt een eenlaags deel van zeven traveeën met in het midden een poort. Het navolgende tweelaags deel telt zes traveeën en is links voorzien van een eenlaags uitbouw onder zadeldak, met kruis. Aan beide zijden is hier in een portiek een deur geplaatst. De vensters zijn grotendeels voorzien van geometrisch glas-in-lood. Hier waren de kapel en de kloosterruimte van de zusters. Links op de nok staat een vierkant klokketorentje met kruis. Het laatste gedeelte is tweelaags en onderkelderd, het telt vijf traveeën. In de tweede travee van links is er een paneel deur. Ook deze deur is voorzien van een trap met leuning van siersmeedwerk.

De geleding van de gevels van het geheel, gezien vanaf de binnenplaats, komt goeddeels overeen met de voorzijde. Recht tegenover de poort van de linker zijgevel bevindt zich in het midden een een- tot anderhalffaagse bouwmasse onder zadeldak met kruispannen in sierpatroon. Dit was en is de ontspanningszaal. Het laagste deel telt drie traveeën, het hogere telt vijf vensterassen. De topgevel is voorzien van klimmend rondboogfries, windveren met snijwerk en een zinken piron. De topgevel heeft een korfboograam. In de zijgevels zijn de vensters gekoppeld onder een segmentboog.

In de hoek tussen de poortgevel en de kapelgevel is een drielaagse toren gebouwd, bekroond door een hoog schilddak met leien in maasdekking. De toren is voorzien van toiletblokken, net als de overige uitbouwen in de hoeken van de binnenplaats. Behalve via de poort in de binnenplaats komen diverse trappen hier op uit.

De indeling in kamers en gangen is behouden gebleven. Het gebruik van de ruimten is grotendeels gewijzigd en voorzieningen als de keukens zijn grondig verbouwd. Vanaf het tochtportaal bij de hoofdingang nummer 80, loopt een gang rond de binnenplaats welke toegang geeft tot de verschillende kamers en trappen. Een deel van de gangen bezit de oorspronkelijke overhoeks neergelegde tegels met ruitpatroon in geel en grijs. De zoldering wordt op de hoeken geaccentueerd door rondbogen. Tot de ruimten die nog als zodanig in gebruik zijn behoort de ontspanningszaal oftewel feestzaal met theater, voorzien van een podium. De oorspronkelijke uitmontering in Neorenaissance stijl met galerijen is bij een verbouwing gewijzigd in de Neo-barokke stijl in de trant van S. van Ravesteyn.

Herkenbaar is nog de voormalige kapel. Deze bevindt zich in de vleugel met het oude huisnummer 47. De aparte toegang heeft een tochtportaal met glas-in-looddeuren. De kapel is een rechthoekige ruimte met een tegelvloer in ruitpatroon en een zoldering bestaande uit troggewelfjes op zware stalen balken. Er staat een eenvoudige Neogotische eikehouten biechtstoel en een sobere Neo renaissance koorgalerij. Het verhoogde koorgedeelte bezit een deur naar de sacristie. Twee roodmarmeren wijwaterbakjes herinneren eveneens aan de vroegere functie. De inrichting van de kapel dateert uit 1907. Zowel de voormalige kapel als de eenmalige sacristie zijn te bereiken via een trapje in de ruimte zelf, dat naar beneden leidt. Onder het zeil in de sacristie bevindt zich nog het "heilig putje". Dit elders in het gebouw eveneens aanwezige reliëf ontstaat door de afwisseling van al dan niet onderkelderde ruimten.

Het merendeel van de trappen heeft treden en stootborden van gewalst ijzer tussen geklonken profielen. De kamers op de verdieping, die eens in gebruik waren bij de vrijgezelle werknemers van de zinkfabriek hebben deels de originele grootte behouden. Tevens zijn er 55 wooneenheden

gerealiseerd.

Waardering

Het pand is van algemeen belang. Het gebouw heeft cultuurhistorisch belang als bijzondere uitdrukking van de sociaal-economische ontwikkeling van De Kempen, namelijk de stichting van fabrieksnederzettingen met woningen voor alle sociale lagen, het is tevens van belang als voorbeeld van de typologische ontwikkeling van het gezellenhuis voor arbeiders tijdens de industrialisatie. Het object is van architectuurhistorisch belang door de stijl en detaillering, de ruimtelijke indeling en de vormgeving van het inwendige. Het huis is van belang vanwege de architectonische gaafheid van het ex- en interieur. Het heeft ensemblewaarden als onderdeel van een groter geheel, het als gezicht te beschermen fabrieksdorp Dorplein. Het is van belang vanwege de architectuurhistorische, bouwtechnische en typologische zeldzaamheid.

3.27.22.003 Restaurant met zaal, Nieuwstraat 38 Budel

Horecapand

Kad. Nr.: BDL02 E 1908. CHW. Nr.: BP020-000740

Ao 2011 Chinees Indisch restaurant "Mei King", voorheen K.J. V.-huis. Nieuwstraat 38 is een markant gebouw dat in de loop der jaren al diverse functies heeft gehad. Dit "huis" is in 1900 gebouwd, heeft een mansardedak gedekt met muldenpannen. Het heeft elf traveeën met middenrisaliet en hoekpilasters. In 1910 is er een grote veranda gebouwd tegen de voorkant van het gebouw. Tinus Maas was lid van de fanfare "De Volharding" en bouwde dit pand als muziek- en toneelzaal. Niet alleen fanfare "De Volharing" had hier in dit gebouw haar onderdak, maar ook alle andere katholieke verenigingen van Budel. Men noemde het toen dan ook het Patronaat. Er werden in die tijd toneelstukken opgevoerd, niet alleen door de leden van de harmonie, maar ook door de leden van verschillende bonden of clubs. Vooral in de eerste decennia van de 20-ste eeuw werden als gevolg van het opkomend socialisme en een toenemend zelfbewustzijn, talloze verenigingen opgericht voor arbeidersjeugd, boerenjongens enz.

In de Eerste Wereldoorlog diende het gebouw voor soldaten, die hier ingekwartierd werden. Na de ontploffing van de lazarettrein in Hamont, in november 1918, heeft de zaal als lazaret gefungeerd voor gewonde Duitse soldaten. Niet alleen hier, maar ook elders in Budel werden deze gewonde soldaten ondergebracht om te herstellen en te wachten op hun terugkeer naar de Heimat. Ook heeft het gebouw dienst gedaan als opslagruimte voor in beslag genomen goederen van gestrafte Nederlanders. De oude muziekzaal van "De Volharding" in de Nieuwstraat werd later gebruikt als openbare school voor de (weinig) protestantse leerlingen. Het schoolgebouw werd vanaf 1932 gebruikt door de K.J.V. (Katholieke Jonge Vrouwen) en later ook door de K.J.M. (Katholieke Jonge Meisjes), die wat later werd opgericht. Nadat de MULO een tijdje was gevestigd in het gebouw kwam het K.J.V.-huis in 1962 weer leeg te staan. Het werd door de gemeente verkocht aan de buurman, Willem de Laat, die het voorlopig gebruikte als opslagruimte. Willem verbouwde het tot café-restaurant, waarin ook regelmatig soos werd gehouden. Hij verhuurde het aan de heer Rienks, die hier "De Huifkar" exploiteerde. Maar het was geen lang leven beschoren (circa vier jaar).¹⁹⁴

194 Jaspers, 2003a.

Afbeelding: Horecapand Nieuwstraat, Budel

Thema: 28 Grondstofwinning

Onder grondstofwinning valt naast turfwinning ook zandwinning, klei- en leemwinning en drinkwaterwinning. In ieder dorp werd echter weldegelijk turf gegraven, maar dan door de inwoners zelf en in relatief kleine veenvoorkomens in vennen, broeken, goren, langs beken etc. In de Tweede Wereldoorlog werd hier soms nog turf gestoken. De turf werd per kar naar de boerderij gebracht. Dat turfgraven levert oneffen terrein op, dichtgroeïende boerenkuilen, misschien "Peelbanen" (of hoe die ter plaatse ook mogen heten). Bij boerderijen kun je een turfhok aantreffen.

28.1 Boerenkuil

Onregelmatige ééndagsput in het veen, meestal in verlandende of verlande vorm. In Cranendonck niet opgemerkt. Er moeten wel boerenkuilen geweest zijn.

28.2 Peelbaan

Weg tussen de boerenkuilen door dieper het veen in. In Cranendonck niet opgemerkt.

28.3 Turfhok

Opslagplaats voor turf op boerenerf. In Cranendonck niet opgemerkt. Er moeten wel turfhokken geweest zijn.

28.4 Turfvaart

Kanaal voor turftransport, met wegen en bomen erlangs, sluisen en bruggen, spoelkolken en wisselvakken. In Cranendonck kwamen deze niet voor.

28.5 Moerput

Laagte ontstaan door grootschalige turfwinning.

In de Kempen wordt meestal gesproken over klot en moer, dit is de benaming voor minder goede kwaliteit turf. In de archiefstukken over dit natuurgebied wordt gesproken over turf, steekturf, klot, moer en heideturf. Dit veenmateriaal bestaat uit afgestorven plantenresten die zijn samengedrukt tot een bruine soms zwarte massa, meestal bevat het veenmateriaal ook zand en stof. Het veen wat nu nog in het Kroonven voorkomt is donkerbruin tot zwart en is ook zandig. Als er veel zand in het veen zit is de kwaliteit natuurlijk minder en was deze minder waard voor de verkoop.¹⁹⁵

Met heideturf werd bedoeld de heideplaggen uit de laag gelegen vochtige delen in het heideterrein, vaak dopheideplaggen. Deze plaggen bevatten veel humus en konden na het drogen als brandstof worden gebruikt. Met heideschalen worden de gewone heideplaggen bedoeld, deze werden in de potstal gebruikt en later vermengd met mest werd dit materiaal op de akkers uitgestrooid (plaggenbemesting). Dit is dus geen turf!

3.28.5.001 De Hoort, Budel

De Hoort is een waterplas die waarschijnlijk ontstaan is doordat hier in vroegere jaren turf is gestoken. Harde gegevens ontbreken evenwel. De gemeente Budel heeft in de vorige eeuw deze woeste gebieden verkocht vanwege financiële problemen. De Hoort is nog deels open water.

3.28.5.002 Aardbrandsven, Budel

De naam Aardbrand wijst op het winnen van brandbare aarde, met andere woorden: turf. Het Aardbrandsven was in 1830 bijna 22 hectare groot en lag in Budel tegen de grens met Maarheeze, een klein stukje zelfs in Maarheeze. Het Aardbrandsven is verdwenen.

3.28.5.003 Turfwater, Gastel

Gezien de naam Turfwater zal dit ven door turfwinning ontstaan zijn. Het was 8 hectare groot. Het is nu een moerassig gebied.

195 Van Kessel en Roijmans, 1993, 10-15.

3.28.5.004 De Putten, Maarheeze

Gezien de naam De Putten zal dit ven ook door turfwinning ontstaan zijn. Het was bijna 23 hectare groot. Het ven is al vroeg droog gelegd, ontgonnen en nu woonwijk en sportveld.

28.6 Uitgelaagd perceel

Meestal niet meer dan één meter verlaagd perceel. De "rooie grond" is er uitgehaald, de oude teeltlaag is daarna teruggezet.

Zie de verstoringenkaart archeologie!

28.7 Zandwinput

Grote en diepe zandwinning met machines. Ook: zandwinning voor de aanleg van de 17^e-19^e eeuwse "dijken", rechte wegen over de hei.

3.28.7.001 Zandwinput noord van afslag 37, Maarheeze

Zandwinput aangelegd na 1970 voor verbreding A2, nu visvijver 't Tipke.

28.8 Stuifzandwinning

Plaatsen waar zand werd gehaald uit stuifzandgebieden/heuvels.

In Cranendonck niet opgemerkt, zal er wel geweest zijn.

28.9 Leemput

Kuil waaruit klei of leem gehaald is voor steen- of pottenbakkerij, het besmeren van wanden of maken van vloeren.

De leem, die in de Buulse Bosch 1 à 1,5 m. diep zit, moest eerst uitgeschoten worden. Die leem werd op hopen gekruidd en droogde hard in mekaar. In het voorjaar - als de werkzaamheden begonnen - werd hij geweekt en met een zware mesthaak fijngehakt. Een geroutineerd persoon klampte die natte leem tot ballen van voldoende grootte en wierp ze op de tafel, waar de vormer klaar stond, om er de vormen mee te vullen. Droogde het goed, dan werden 's avonds de "zongedroogde" stenen in de hal gezet.¹⁹⁶

28.10 Steenoven

Steenbakkerij ten plattelande. Het stenenbakken gebeurde in vroegere jaren in primitieve veldovens, van de leem die op vele plaatsen onder de zandige bovenlaag verborgen zit.

Er waren steenbakkerijen in de Buulse Bosch, aan de molen, op de Toom, op Koudenberg, en in Hamont. Bekend waren de ovens van H. Verhees, J. Vermeulen, Hendrik Lamers, P. Kees, P.

Janssen, Hendrik Vermeulen en (in Hamont) Bernaets e.a.¹⁹⁷

3

Op Kouwenberg waren 2 steenovens die het zomerhalfjaar aan verschillende personen van Gastel en Soerendonck werk verschafften.

Achter op de Berg in de "Wuite Vel" (Wuite velden) nabij grenspaal 173, die verscholen ligt in de houtwal, stonden vroeger een aantal steenovens, de z.g. veldovens.

28.11 Droogloodsen

Loodsen waarin gevormde stenen drogen voorafgaand aan het bakken. Ook genaamd "geleeg".

In Cranendonck niet opgemerkt.

28.12 Waterputtenweg

Weg langs de waterputten van een moderne waterwinning.

In Cranendonck niet opgemerkt.

¹⁹⁶ Winkelmolen, 1977, 260.

¹⁹⁷ Winkelmolen, 1977, 260.

28.13 Pompgebouw

Gebouw met pompen en zuiveringsinstallaties voor de waterwinning.
In Cranendonck niet opgemerkt.

28.14 Watertoren

Verhoogd waterreservoir van de waterdistributie. Komt ook voor op bedrijfsterreinen.
In Cranendonck niet opgemerkt.

28.15 Visvijvers

Complexen van vaak drie aaneengeschakelde visvijvers op de hei of op landgoederen, waarin vis gekweekt wordt. NB: ook de molenkolken leverden vis, maar die werd door de watermolenaars verschalkt.

De woorden weier en vijver zijn allebei afgeleid van het Latijnse woord vivarium, dat letterlijk betekent: "plaats om iets in leven te houden". Dit iets was meestal vis. Vis was in de Middeleeuwen en nog lang daarna een zeer belangrijke voedselbron, wat nog extra werd benadrukt door de talrijke vasten- en onthoudingsdagen waarop het gebruik van vlees was verboden. Vis was dan een volwaardig en eiwitrijk vervangingsmiddel. In kloosters en abdijen kende men nog veel meer vasten- en onthoudingsdagen. De abdijen hielden daar rekening mee door de aanleg van een vijvertje bij de pastorieën die meestal omgeven waren met een "vest", waarin ook vis werd gekweekt. Voor grotere kwekerijen hadden de abdijen weijers aangelegd. Meestal gebeurde dat op de heide, dus buiten het agrarisch gebied van het dorp. Dit terrein werd dan door de hertog beschikbaar gesteld.¹⁹⁸

3.28.15.001 Prinsenweijer, Budel

In Cranendonck bezat de heer van Cranendonck een langgerekte visvijver in de heide ten westen van Gastel. Daar was een snoer van drie vennen in een dal, waarvan de zuidelijkste de naam Prinsenweijer draagt: de prinsen van Oranje waren lange tijd heren van Cranendonck. Deze weijer lag geheel in het oude Budel. Hij is verdwenen.

In 1343 gaf de heer van Cranendonck aan de inwoners van Gastel, Soerendonk, Maarheeze en Budel een gemeynthe uit die het geheel van die dorpsgebieden omvatte. Dat was dus een "grote gemeynthe". De heer zag er vanaf nog meer weijers (viskwekerijen) in die gemeynthe aan te leggen en geen waterbronnen meer te creëren. Het in 1343 genoemde ven is waarschijnlijk de Prinsenweijer.

3.28.15.002 Pastoorsven, Budel, Gastel

700 meter ten oosten van de Prinsenweijer lag het Pastoorsven. Mogelijk kweekte de pastoor daar zijn vis. Welke pastoor? Die van Soerendonk of die van Budel, onbekend. Beide weijers waren overigens vrijwel even groot: ruim 5 hectare. Het Pastoorsven is verdwenen.

3.28.15.003 De Weijers, Gastel

De Weijers was een 4,5 ha groot ruim ven ten westen van Gastel. Gezien de naam kennelijk ooit een viskwekerij geweest. Dit ven is verdwenen.

3.28.15.004 Bij de Weijers, Gastel

Bij De Weijers lag nog een smal 2 ha groot ven in het westen van Gastel. Mogelijk is dit ook ooit een viskwekerij geweest. Dit ven is verdwenen.

3.28.15.005 Schepsel, Gastel

In hetzelfde dalletje als de Prinsenweijer en De Weijers lag ook het ven Schepsel. Mogelijk is dit 2 hectare grote ven ook ooit een viskwekerij geweest. Dit ven is verdwenen.

28.16 Vismarkt

Terrein met of zonder speciaal gebouw waar vis te koop aangeboden werd.
In Cranendonck niet opgemerkt.

¹⁹⁸ Beex, 1987, kaart waarop de wijers staan aangegeven.

Thema: 29 Industrieel

De streek kende vanouds al allerlei plattelandsindustrie die aansloot bij de agrarische maatschappij. Later is daar moderne, zelfs mondiaal gerichte, industrie bijgekomen. Die ontwikkeling moet door de CHI ook in beeld gebracht worden, zodat ook de Industriële archeologie gevoed kan worden met informatie.

29.1 Arbeiderswoning/Ambachtswoning

Het gaat dan om een enkele losse woning bij een bedrijf, niet om complete wijken, want dan valt het onder thema woonwijken.

3.29.1.001 Hoofdstraat 65, Dorplein

Dubbel Woonhuis

Bouwjaar 1895

Rijksmonument nr: 518877

Registeromschrijving Rijksdienst Cultureel Erfgoed:

Het dubbele woonhuis is gebouwd in 1895, als onderdeel van het vanaf 1892 door de gebroeders Dor opgezette fabrieksdorp ten behoeve van de door hen opgerichte zinkfabriek. Het pand staat op de hoek van Hoofdstraat en Anton Stevensstraat, nu Theo Stevenslaan. Rond 1990 is de indeling van de vensters gewijzigd. Het laagste bouwdeel is verbouwd tot garage: het geheel dient heden als één woning. Het van origine dubbele woonhuis bestaat uit een drielaags dwars geplaatst deel onder zadeldak, een iets smaller anderhalflaags deel onder zadeldak en hierop volgend een eenlaags weer iets smaller gedeelte onder zadeldak: beide laatste parallel aan de straat. De daken hebben een overstek aan de zijden. De gevels zijn opgetrokken uit rode Belgische baksteen met getande bogen rondom de bovenlichten en reliëfmetselwerk bij het hoogste bouwdeel. De muren zijn voorzien van rechte steekankers. Het hoogste bouwdeel bezit rechts een getoogd venster en links een paneeldeel onder getoogd gedeeld bovenlicht. Op de etages erboven bevinden zich elk twee getoogde vensters. Het middelste bouwdeel bezit twee getoogde vensters. Het linker gedeelte is verbouwd tot garage en is voorzien van een getoogde garagedeur. De rechtergevel is blind. De linkergevel bezit sinds de verbouwing twee getoogde ramen op de begane grond in plaats van één op de zolder. De achtergevel van het hoogste bouwdeel heeft verspringend geplaatste vensters. De vensterindeling van de andere delen is gewijzigd. De garage is enigszins uitgebouwd.

Waardering

Het van oorsprong dubbele woonhuis is van algemeen belang. Het heeft cultuurhistorisch belang als bijzondere uitdrukking van de sociaal-economische ontwikkeling van De Kempen, namelijk de stichting van fabrieksnederzettingen met woningen voor alle sociale lagen, het is tevens van belang als voorbeeld van de typologische ontwikkeling woning voor arbeiders tijdens de industrialisatie. Het object is van architectuurhistorisch belang door de stijl en detaillering. Het heeft ensemblewaarden als onderdeel van een groter geheel, het als gezicht te beschermen fabrieksdorp Dorplein. Het is van belang vanwege de architectuurhistorische, bouwtechnische en typologische zeldzaamheid.

3.29.1.002 Hoofdstraat 61 hoek Theo Stevenslaan 8 (voorheen abusievelijk Anton Stevensstraat 6-8), Dorplein

Het dubbele woonhuis is gebouwd in 1895, als onderdeel van het vanaf 1892 door de gebroeders Dor opgezette fabrieksdorp ten behoeve van de door hen opgerichte zinkfabriek. Het pand staat op de hoek van Hoofdstraat en Anton Stevensstraat, nu Theo Stevenslaan.

Rijksmonument nr: 518882; BP020-000757.

Het dubbele woonhuis bestaat uit een drielaags dwars geplaatst deel onder zadeldak, een iets smaller anderhalflaags deel onder zadeldak en hierop volgend een eenlaags weer iets smaller gedeelte eveneens onder zadeldak: beide laatste parallel aan de straat. De daken hebben een overstek en zijn gedekt met opnieuw verbeterde Hollandse dakpannen. De gevels zijn opgetrokken uit rode Belgische baksteen met getande bogen rondom de bovenlichten en reliëfmetselwerk bij het hoogste bouwdeel. De muren zijn voorzien van rechte steekankers. Het hoogste bouwdeel heeft rechts een verbreed nieuw venster en links een paneeldeel met gedeeld getoogd bovenlicht. Op de etages erboven eerst twee vernieuwde tuimelvensters met bovenlicht, op zolder zesruits schuifvensters. Het middelste bouwdeel bezit rechts een paneeldeel met gedeeld getoogd bovenlicht

en een verbreed nieuw venster links. Zowel dit deel als het laagste is gepleisterd en wit geschilderd. De zijgevels zijn blind, op een klein zolderraam na ter linkerkant. Bij de achtergevel van het hoogste bouwdeel zijn de vensters verspringend geplaatst, met geheel boven een oorspronkelijke getoogd zesruits raam en daarnaast een getoogd vierruits venster. De indeling van de overige gedeelten is gewijzigd.

Waardering

Het dubbele woonhuis is van algemeen belang. Het gebouw heeft cultuurhistorisch belang als bijzondere uitdrukking van de sociaaleconomische ontwikkeling van De Kempen, namelijk de stichting van fabrieksnederzettingen met woningen voor alle sociale lagen, het is tevens van belang als voorbeeld van de typologische ontwikkeling van de arbeiderswoning tijdens de industrialisatie. Het object is van architectuurhistorisch belang door de stijl en detaillering. Het heeft ensemblewaarden als onderdeel van een groter geheel, het als gezicht te beschermen fabrieksdorp Dorplein. Het is van belang vanwege de architectuurhistorische, bouwtechnische en typologische zeldzaamheid.

3.29.1.004 Theo Stevenslaan 26 (voorheen Anton Stevensstraat 26), Dorplein

Het complex bestaat uit het van origine dubbele woonhuis en twee schuurtjes uit dezelfde tijd. Een schuurtje staat dicht bij het huis en is gepleisterd. Het andere, iets verder van het huis verwijderde schuurtje heeft gevels van Belgische baksteen.

Het pand werd als dubbel woonhuis gebouwd rond 1895 te Budel-Dorplein, als onderdeel van het fabrieksdorp zoals dat vanaf 1892 werd opgezet door de gebroeders Dor ten behoeve van de door hen opgerichte zinkfabriek. Het is nu in gebruik als woonhuis voor één gezin.

Woningen en woningcomplex

Chaletstijl

Rijksmonument nr: 518875

Registeromschrijving Rijksdienst Cultureel Erfgoed:

Het tweelaagse dubbele woonhuis heeft een vrijwel rechthoekige plattegrond. De gevels zijn geblokt gepleisterd en wit geschilderd, de plint grijs. Op de beide zadeldaken liggen rode kruispannen. De daken met overstek liggen parallel aan de straat. In de gevel aan de straatzijde bevinden zich twee vensters in een rondboognis. Het bovendeel van de vensters is kleppend, daaronder is een zesruits indeling. De linkergevel is van links naar rechts als volgt ingedeeld. Onder de kap links bevindt zich een driezijdige erker met kleine roedenverdeling, rechts een paneeldeur onder getoogd bovenlicht. De zolderetage bezit twee getoogde stolpvensters met vierruits onderpaneel. In de zijde onder de rechterkap bevinden zich zowel op de begane grond als op de zolderetage twee van deze vensters. De raamopeningen zijn onregelmatig gespatieerd. De rechtergevel is van links naar rechts als volgt ingedeeld. Onder de kap links is er een getoogd venster en op de zolder twee ramen. Rechts een smalle tweelaags uitbouw onder plat dak met op elke etage een klein (toilet)raam. Hierna volgt een inspringend tweelaags deel onder plat dak, geplaatst voor de kap rechts. Op de begane grond bevindt zich een getoogd raam en op de eerste etage een rechthoekig venster. De achtergevel bestaat uit een eenlaags klein gedeelte onder plat dak met rechthoekig raam en een hoger gedeelte onder lessenaardak, eveneens voorzien van rechthoekige ramen.

Waardering:

Het woonhuis is van algemeen belang. Het heeft cultuurhistorische belang als bijzondere uitdrukking van de sociaal-economische ontwikkeling van de Kempen, namelijk de stichting van fabrieksnederzettingen met woningen voor alle sociale lagen, het is tevens van belang als voorbeeld van de typologische ontwikkeling woning voor arbeiders tijdens de industrialisatie. Het object is van architectuurhistorisch belang door de stijl en detaillering. Het heeft ensemblewaarden als onderdeel van een groter geheel, het als gezicht te beschermen fabrieksdorp Dorplein. Het is van belang vanwege de architectuurhistorische, bouwtechnische en typologische zeldzaamheid.

3.29.1.005 Rector van Nestestraat 185, Dorplein

De twee-onder-een-kapwoning te Budel-Dorplein is gebouwd in 1918 en maakt deel uit van het fabrieksdorp, zoals dat vanaf 1892 werd opgezet door de gebroeders Dor ten behoeve van de door hen opgerichte zinkfabriek. De vensters en deuren zijn rond 1980 vernieuwd.

Rijksmonument nr: 518886

Registeromschrijving Rijksdienst Cultureel Erfgoed:

Het tweelaagse dubbelpand heeft een T-vormige plattegrond. De gevels zijn opgetrokken uit machinale baksteen met spekbanden en sierlagen in gele baksteen. Op het flauwhellende zadeldak dat een overstek heeft aan de zijden ligt dakleer, op het lessenaardak van het uitgebouwde eenlaagse ingangsportaal liggen rode muldenpannen. De omlijsting van de twee rondboogramen in het portaal en van de overige vensters bestaat uit siermetselwerk in gele baksteen. In de zijden van de entree bevinden zich de paneeldeuren. Rechts en links van de ingang is er een raam geplaatst in de voorgevel. Op de verdieping bevinden zich ook twee vensters. De gootlijst wordt geaccentueerd door een klimmend fries. De zijgevels zijn blind en voorzien van eenvoudige gietijzeren sierankers. Op het dak staan twee zware baksteen schoorstenen van een bijzondere vorm: naar boven inzwenkend en afgedekt door een piramidevormig kapje.

Waardering

De twee-onder-een-kapwoning is van algemeen belang. Het gebouw heeft cultuurhistorisch belang als bijzondere uitdrukking van de sociaal-economische ontwikkeling van De Kempen, namelijk de stichting van fabrieks-nederzettingen met woningen voor alle sociale lagen, het is tevens van belang als voorbeeld van de typologische ontwikkeling van het arbeiderswoonhuis tijdens de industrialisatie. Het object is van architectuurhistorisch belang door de stijl en detaillering. Het huis is van belang vanwege de architectonische gaafheid van het exterieur. Het heeft ensemblewaarden als onderdeel van een groter geheel, het als gezicht te beschermen fabrieksdorp Dorplein. Het is van belang vanwege de architectuurhistorische, bouwtechnische en typologische zeldzaamheid.

3.29.1.006 Hoofdstraat 76-77, Dorplein

Het dubbele woonhuis werd gebouwd in 1895, als onderdeel van het vanaf 1892 door de gebroeders Dor opgezette fabrieksdorp ten behoeve van de door hen opgerichte zinkfabriek. Het pand heeft elementen van Chaletstijl en Jugendstil. De vensterindeling van het pand is rond 1990 gewijzigd. RM. Nr: 518889

Registeromschrijving Rijksdienst Cultureel Erfgoed:

Het dubbele woonhuis bestaat uit een dwars geplaatst tweelaags deel met uitbouw, respectievelijk onder wolf- en zadeldak met zwarte kruispannen. Ter linkerzijde bevinden zich twee eenlaagse delen onder zadeldak, waarvan breedte en hoogte versmallen. De nokas van deze met opnieuw verbeterde Hollandse dakpannen belegde daken loopt parallel aan de straat. Alle daken hebben een overstek. De gevels zijn opgetrokken uit rode Belgische baksteen en geglazuurde baksteen bij dorpels en bogen. Het woonhuis nummer 77 bestaat uit twee delen. Het vooruitspringende deel heeft op begane grond en etage gekoppelde vensters met segmentbogen. Zowel de voor- als de verder blinde zijgevel met siermetselwerk onder de goot zijn voorzien van Jugendstil muurankers. De topgevel bezit een rondboograam met sierroeden en een houten sierbetimmering.

Links hiervan is er een portiek met paneel deur, gevormd door een balkon met opengewerkte borstwering, rustend op een baksteen pijler en laag muurtje langszij. Hier boven balkondeuren en een topgevel met sierbetimmering. Het middelste bouwdeel bezit rechts een klein vierruits raam, een paneel deur onder getoogd gedeeld bovenlicht en een vernieuwd getoogd zesruits raam. Het dak is voorzien van een niet oorspronkelijke dakkapel. Het bouwdeel links bezit een dichtgezet kelderraam, een opkamerraam en een vernieuwd getoogd zesruits raam. De zijgevel heeft op zolderhoogte een klein raam.

Waardering

De dubbele woning is van algemeen belang. Het pand heeft cultuurhistorisch belang als bijzondere uitdrukking van de sociaal-economische ontwikkeling van De Kempen, namelijk de stichting van fabrieks-nederzettingen met woningen voor alle sociale lagen, het is tevens van belang als voorbeeld van de typologische ontwikkeling woning voor arbeiders tijdens de industrialisatie. Het object is van architectuurhistorisch belang door de stijl en detaillering. Het heeft ensemblewaarden als onderdeel van een groter geheel, het als gezicht te beschermen fabrieksdorp Dorplein. Het is van belang vanwege de architectuurhistorische, bouwtechnische en typologische zeldzaamheid.

29.2. Brouwerij

Bij gebrek aan goed drinkwater was bier eeuwenlang volksdrank nummer 1. Een overzicht uit 1696 laat zien dat er in Maarheeze vijf en in het nabijgelegen Soerendonk drie brouwketels aanwezig

waren. Geen van deze brouwketels zou echter in bruikbare staat verkeren. Aan het einde van de 18^e eeuw kende Maarheeze drie brouwerijen, waarvan er slechts één in gebruik was. De inwoners van Maarheeze zullen hoe dan ook niets aan drank te kort gekomen zijn, want er waren maar liefst twaalf tappers en herbergiers en drie jeneverschenkers. Er werd in die dagen veel thuis gebrouwen (huisbrouwerijen) waar men bier brouwde voor eigen consumptie of om te schenken in de eigen herberg. Er werd daarom niet doorlopend gebrouwen maar naar behoefte. In de regel was er sprake van combinatie van herberg en brouwerij.

Blijkens de beschrijving opgemaakt bij aanvang van het kadaster (ca. 1830) bestonden in deze gemeente twee brouwerijen. De eerste is gelegen in sectie A, nummer 1006 en bevond zich in 1830 in een klein en goed onderhouden gebouw met een brouwketel, een kuip en een koelkuip, zie 3.29.2.007. De andere brouwerij is gelegen in sectie A, nummer 976, ter plaatse van huidige pand Moonslaan 1. Deze was in 1830 al sinds enige jaren buiten werking en bevond zich toen in een slechte staat. Het bestaat uit een klein afzonderlijk gebouw en bevat een brouwketel en een roerkuip.¹⁹⁹

3.29.2.003 Brouwerij, Dorpsstraat 36, Soerendonk

Een bierbrouwerij is gelegen op sectie B, nummer 300. Deze bevond zich (in 1829) in een beknopt en niet sterk gebouw, met een ketel, een koelkuip, een mouterij en een eest (=droogvloer voor mout). In het jaar 1829 zijn in deze brouwerij 256 vaten bier gebrouwen.²⁰⁰ In 2011 café-restaurant-zaal De Valk (3.27.21.011), zonder brouwerij.

3.29.2.004 Brouwerij Klein-Schoot 15, Budel-Schoot

In deze prachtige hoeve (zie 3.31.2.016) werd vroeger bier gebrouwen. Hier werd een wit soort bier gebrouwen, dat in de omtrek zeer gezocht en vermaard was. In de schepenboeken wordt in 1750 reeds een Peter Rutten vermeld die woonde bij de oude linde op Klein-Schoot. In een beschrijving over Budel uit 1831 staat o.a. vermeld over de brouwerij op Klein-Schoot: "Een bierbrouwerij in een afzonderlijk klein en niet sterk gebouw, bevattende een ketel groot 15 vaten, een roerkuip groot 12 vaten, 53 kannen en een koelbak, alles beknopt en van geringe uitgebreidheid. Gedurende het jaar 1829 zijn in deze brouwerij 313 vaten bier gebrouwen. Het zuiver inkomen is begroot op f 20,-."

Op de O.A.T. (Oorspronkelijk Aanwijzende Tafel) behorende bij de eerste kadastrale kaart uit 1832, vinden we onder sectie D, Het Schoot, o.a. vermeld de percelen: D474 bouwland, D475 huisch en erf, D476 brouwerij en D477 tuin. Dit alles behoorde toe aan de bierbrouwer Andries Rutten en zijn erven. Op het kadastrale kaartje is te zien dat de brouwerij, of althans een gedeelte daarvan lag op perceel D476. Dit gebouwtje lag dus tussen de huidige schuur en het huis meer naar de kant van de weg toe en is later afgebroken. Het huis en de schuur liggen nog ongeveer op dezelfde plaats en hebben nog gedeeltelijk dezelfde vorm, zodat inderdaad aangenomen mag worden dat beide gebouwen of zeker gedeelten daarvan stammen van vóór 1832. Het is bekend dat er onder huis 3 grote gewelfde kelders aanwezig waren, die ongetwijfeld bij het brouwersbedrijf dienst hebben gedaan bijvoorbeeld bij het gistproces. Op één van de foto's is het kelderdeurtje aan de buitenkant nog zichtbaar. Hierdoor werden de fusten naar bovengehaald, waarbij een lier die aan het dak was bevestigd, als hulpmiddel werd gebruikt. Later zijn de kelders ook nog gebruikt als aardappelkelders, waarvan er een later is dichtgemaakt. Overigens heeft de kelder in de Tweede Wereldoorlog nog dienst gedaan als schuilkelder en onderduikplaats. Vóór het huis en op de binnenplaats stonden twee grote waterputten, zogenaamde brouwersputten, want voor de brouwerij had men veel en zuiver water nodig.

In de periode 1862-1880 wordt als beroep van Adrianus Rutten bierbrouwer opgegeven, hetgeen ook te zien is aan de talloze knechten en meiden, die in deze perioden bij hem in dienst zijn geweest. In 1870 overlijdt Isabella Antonie, de vrouw van de brouwer. Het echtpaar heeft geen kinderen en Adriaan Rutten besluit enige jaren daarna op te houden met bierbrouwen, waardoor er dus een einde

199 Jansen, 1985, 11.

200 Jansen, 1985, 13.

komt aan het brouwen van het vermaarde witte bier op Schoot. Op 13-4-1875, overlijdt Adrianus Rutten, 71 jaar oud, de laatste brouwer van Schoot.²⁰¹

Het gebouw is geheel verdwenen en door nieuwbouw vervangen. Zie verder 3.31.2.016.

3.29.2.005 Brouwerij Buulderbosch (Buulderbos & Nieuwstraat 15)

In het Aardrijkskundig Woordenboek van A.J. v.d. Aa uit 1840 wordt vermeld dat Budel nog een tweede brouwerij heeft, namelijk een in de Buulderbosch van Alexander Rutten (de burgemeester). Deze brouwerij uit de Buulderbosch is later (plusminus 1875) overgebracht naar perceel F 715 in het dorp, nu garage Van de Broek, Nieuwstraat 15. Na de dood van Johannes Alexander nam diens zoon Godefridus Antonius (burgemeester van Budel van 1899-1910) de brouwerij over, die na diens dood (1910) door zijn vrouw Marie v.d. Leur met 3 knechten werd voortgezet tot in 1917.

3.29.2.006 Brouwerij De Hoop, Nieuwstraat 9, Budel

In de Moderne Tijd zijn veel zelfstandige dorpsbrouwerijen ten onder gegaan omdat zij de snelle evolutie niet konden bijbenen, de concurrentiestrijd niet langer het hoofd konden bieden, de enorme kapitalen, die een algehele modernisering nu eenmaal vergde, niet konden of niet durfden te investeren, en tenslotte gedwongen werden over te schakelen tot een agentschap van de grotere en machtiger brouwerijen. Een van weinige Brabantse "witte raven" die in deze struggle for live overleefd is, is de Budelse Brouwerij. Op de plaats van de huidige brouwerij (F 726 in 1830) stond in het jaar 1672 een dubbele woning met de korte gevel gericht naar de Nieuwstraat. Het Budelse Bier dat hier gebrouwen werd, heeft tijdens diverse Internationale Kwaliteitsselectiewedstrijden prijzen gehaald. In de jaren 1930 werd het bier bekroond in Amsterdam en Brussel. In 1993 en 1994 werd het Budels Pils respectievelijk in Brussel en Parijs met een gouden médaille onderscheiden.²⁰²

In het centrum van Budel staat een van de weinige zelfstandige brouwerijen die Nederland nog rijk is, genaamd Budelse Brouwerij B.V. Deze brouwerij is in 1870 opgericht door Gerard Arts onder de naam Brouwerij 'De Hoop'. Het symbool van de hoop, een anker, komt nog in het embleem van de brouwerij voor. In de beginjaren werd er naast de brouwerij nog een boerderij geëxploiteerd, waarschijnlijk om een bredere basis te hebben. Tevens konden de verwerkte grondstoffen uit de brouwerij nuttig worden gemaakt in de boerderij. Deze situatie bleef tot 1929 gehandhaafd. Rond de eeuwwisseling telde Budel nog drie brouwerijen, de andere twee zijn rond 1920 'opgehouden'. De Budelse Brouwerij is een familiebedrijf gebleven, dat nu wordt geleid door de vierde generatie Arts. Het behoort tot de kleinere brouwerijen in Nederland. Het afzetgebied is van oorsprong op de streek, Oost-Brabant, georiënteerd.

Budels Bier is ook duidelijk een bier uit de regio. Budels Bier wordt gemaakt van kraakhelder, zacht Brabants water. Ook hiervoor staat de brouwerij zelf garant, daar men over eigen bronnen en een zuiveringsinstallatie beschikt. De andere elementen die de basis vormen voor een kwalitatief goed bier zijn raszuivere brouwgerst, de meest verfijnde hopsoorten en een gistcultuur met een heel eigen karakter. Wanneer men rondkijkt in de brouwerij, ziet men geen immense silo's of onpersoonlijke bedieningspanelen, maar koperen ketels, open gistkuipen en hygiënische tanks, waar de mensenhand nog over regeert. Budels Bier is nog afkomstig uit een brouwerij - niet uit een bierfabriek. De mensen werken er van vader op zoon, generaties lang. Ze kennen de kneepjes van het vak, ze zijn thuis in het hele brouwproces.

Het ambacht is hier oud, het gebouw op Nieuwstraat 9, Budel is geheel nieuw.

3.29.2.007 Bierbrouwerij Van Hooff, Sterkselseweg 6-8, Maarheeze

A.nr. 4769, Brouwershuis en brouwerij, 1797

Architectuurhistorisch en sociaalhistorisch belang.

Voorbeeld van een gaaf en fraai gedetailleerd dorpshuis. Het complex is van betekenis voor de geschiedenis van bedrijf en techniek.

CHW. Nr.: BP067-000394

Gemeentelijk monument

201 Jaspers, 1990b.

202 Jaspers, 1995.

Afbeelding: Voormalige bierbrouwerij in Maarheeze²⁰³

In 1797 legde Willem van Hooff de eerste steen van het gebouw van de brouwerij aan de Vogelsberg, zoals deze buurt toen heette. Deze brouwerij zou in twee eeuwen uitgroeien tot een internationaal opererend frisdrankproductiebedrijf (Winters). De brouwerij van Willem van Hooff aan de Vogelsberg bevond zich in een klein en goed onderhouden gebouw met een brouwketel, een kuip en een koelkuip. Met gevelsteen uit 1797. In het jaar 1829 zijn in deze brouwerij 204 vaten bruin bier gebrouwen.²⁰⁴ Voorbeeld van een gaaf en fraai gedetailleerd dorps huis. Het complex is van betekenis voor de geschiedenis van bedrijf en techniek.

29.3 Directeurswoning

Een losse villa-achtige woning vlak naast het bedrijf.

3.29.3.001 Theo Stevenslaan 37 (voorheen Anton Stevenslaan 37), Dorplein

Rijksmonument nr: 518884

Villa de Warande, gebouwd in 1926 naar ontwerp van architect De Koning uit Brussel als directiewoning in Budel-Dorplein. Het pand maakt onderdeel uit van het fabrieksdorp, zoals dat vanaf 1892 werd opgezet door de gebroeders Dor ten behoeve van de door hen opgerichte zinkfabriek. De stijl van de villa is die van een Belgisch landhuis uit de negentiende eeuw met eclectische elementen. De villa wordt omringd door een grote, deels formele tuin van 2,7 ha en heeft uitzicht op het Ringselven.

Registeromschrijving Rijksdienst Cultureel Erfgoed:

Het tweelaagse, deels onderkelderde pand heeft een vierkante plattegrond. De gevels zijn opgetrokken uit Belgische rode baksteen, de vensters en deuren hebben brede omlijstingen van zachtgeel gesausde natuursteen. Op het mansardedak liggen leien in maasdekking. De villa is op een trapsgewijze verhoging gebouwd, geaccentueerd door buxushagen. De westgevel die gekeerd is naar de oprijlaan heeft drie vensterassen met kruisvensters, voorzien van kleine roedenverdeling. Tussen de vensters bevinden zich vierkante blokken van zandsteen met band- en knopdecoratie. De ver uitkragende gootlijst rust op klosjes. De drie getoogde dakkapellen hebben eveneens ramen met kleine roeden. De noordgevel bevat de centrale hoofdingang met half rond bovenlicht met sierroeden.

²⁰³ Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

²⁰⁴ Jansen, 1985, 10.

Aan weerskanten van de deur is er een zesruits venster. Ter linkerzijde bevinden zich nog twee zesruits ramen, rechts een kruisvenster met daarboven een rechthoekig sierblok zoals aan de westgevel. Boven de deur bevindt zich een groot rondboograam met glas-in-lood en sierroeden. In het dakgedeelte bevinden zich drie dakkapellen. De oostgevel bevat de garage. Zowel deze deuren aan de linkerzijde van de gevel als een paneeldeur in een middenportiek en een paneeldeur rechts hebben bovenpanelen met zesruits ramen. Tussen laatstgenoemde deuren bevinden zich twee kruisvensters. Een trap met ijzeren sierhek leidt naar de paneeldeur links in de gevel op de bel-etage en naar de formele tuin aan het ven. Op deze verdieping en daar boven bevinden zich kruisvensters, rechts twee zesruits vensters. Dit dakgedeelte heeft twee dakkapellen. De zuidgevel heeft een symmetrische raamindeling van drie vensters met sierijzeren raamhekjes en is links uitgebreid met een zeer grote serre. Er zijn drie dakkapellen.

Het interieur bevat een grote monumentale entree en beslaat een fors deel van de begane grondverdieping. De kamerindeling is behouden gebleven, de decoratieve elementen zijn verdwenen. Op de zolderetage bevinden zich de kamers die bestemd waren voor de dienstboden en de chauffeur.

Waardering

De villa is van algemeen belang. Het gebouw heeft cultuurhistorisch belang als bijzondere uitdrukking van de sociaal-economische ontwikkeling van De Kempen, namelijk de stichting van fabrieksnederzettingen met woningen voor alle sociale lagen, het is tevens van belang als voorbeeld van de typologische ontwikkeling van het woonhuis onder invloed van de industrialisatie. Het object is architectuurhistorisch van belang door de rijke stijl en detaillering, die het karakter van een representatieve fabrikantenvilla versterken. Het huis is van belang vanwege de architectonische gaafheid van het ex- en interieur. Het heeft ensemblewaarden als onderdeel van een groter geheel, het als gezicht te beschermen fabrieksdorp Dorplein. Het is van belang vanwege de architectuurhistorische, bouwtechnische en typologische zeldzaamheid.

Beeldbepalend pand

3.29.3.002 Hoofdstraat 104 Budel-Dorplein

Villa (Fabrikantenvilla beter bekend als de Witte Villa)

De Villa is in 1898 gebouwd voor de directeur van de zinkfabriek te Budel-Dorplein, Emile Dor. Het pand dat zowel kenmerken heeft van het eclecticisme als van de Italiaanse Neo-rennaissance maakt onderdeel uit van het fabrieksdorp, zoals dat vanaf 1892 werd opgezet door de gebroeders Dor ten behoeve van de door hen opgerichte zinkfabriek. Zadeldakgedekt met leien. Gevel met witgeverfde sierpleister, pilasters, versierde raam- en deuroplijstingen. Rijk bewerkt smeedijzeren sierhekwerk en ingang. Tuin met diverse heesters en opgaande bomen.

CHW. Nr.: BP020-000677

Rijksmonument nr: 518880

*Afbeelding: Villa
Hoofdstraat 104, Budel-
Dorplein (maart 2011)*

In de registeromschrijving van de Rijksdienst voor Cultureel Erfgoed staat dit pand als volgt omschreven:

De tweelaagse onderkelderde villa heeft een L-vormige plattegrond. De gevels zijn gepleisterd met schijnvoegen en wit geschilderd. Op de hoeken heeft het pleisterwerk verticale accenten, eindigend in forse kwartronde consoles. Op de zadeldaken met overstek van hoofdgebouw en uitbouw liggen leien in rensdekking. Het rechtergedeelte van de villa risaleert. Boven de keldervensters bevinden zich links en rechts van de deur schuifvensters, op de eerste etage zijn er drie schuifvensters. De vensters en de deur hebben een sobere sieromlijsting. Een hoge bordestrap met kunststenen balusters in de leuning leidt naar de paneeldeur, die is voorzien van een bovenlicht met sierroedenverdeling. Links is er een terugspringend gedeelte, met in de hoek tussen de haakse aanbouw en het boven beschreven deel een deur met halfrond bovenlicht met straalvormige roedenverdeling en een getoogd raam. De gootlijst rust op forse klossen. De eenlaagse uitbouw is blind. De rechterzijgevel heeft een kelderraam, daar boven twee etages met elk één getoogd venster en onder het dak twee getoogde ramen, voorzien van een gepleisterde sieromlijsting. De linkerzijgevel bezit boven de kelder rechts een paneeldeur met trap, onder lessenaarafdak met sierwerk en links een getoogd venster. Hier boven bevinden zich drie getoogde achtruits vensters, waarvan het middelste lager is geplaatst. Onder de nok bevinden zich drie rondboogvensters. Deze stolpvensters hebben een karakteristieke afgeronde verbreding op de kruising. In de uitbouw is er boven een getoogd kelderraam een breed getoogd zestienruits venster ter verlichting van de keuken. Haaks op deze aanbouw staat een eenlaags wit geschilderd bakstenen gebouwtje onder zadeldak. Langs beide zijgevels is er een kort muurtje ter afscherming gemetseld.

De achtergevel bezit een centraal geplaatste trappartij met in gekrulde decoratie uitwaaiende zijden. Het bordes is afgezet met een ijzeren sierhek. Onder de trap bevinden zich aan beide zijden twee getraliede rondboog- en twee ovale openingen. Aan weerszijden van de vleugel deur met bovenlicht bevinden zich twee vensters. Daar boven zijn drie vensters geplaatst, afgewisseld door drie lagere rechthoekige nissen. Deze zijn net als de vensters voorzien van een sierlijst als latei, op consoles. Het terugspringende gedeelte is links voorzien van drie getoogde vensters boven elkaar met geprofileerde omlijsting. Rechts onder het dak is een groot getoogd zestienruits venster.

Het gehele pand is onderkelderd en voorzien van diverse ruimten met getoogde nissen voor wijnopslag. Aan de voorzijde is de kelder te betreden via een deur onder het bordes. Aan de achterzijde lucht de kelder door via de getraliede openingen van het bordes aldaar. De bel-etage bezit een ruime entreehal, een gang die het pand in de breedte doorsnijdt en aan de voorzijde links en rechts een kamer. Aan de tuinzijde bevinden zich drie, tot één kamer verbouwde ruimten. De gang eindigt rechts in een goederenlift en rechts in een brede bordestrap met kastruimte. Het haaks aangebouwde deel bevat een dwarsgang met toilet, een portaal met kleine trappartij en een keuken aan de voorzijde.

Hiernaast bevindt zich de deur aan de voorzijde met de verdwenen trap. Aan de tuinzijde bevindt zich één grote kamer. Een deur in het portaal leidt via een buitentrap naar de van gele tegels voorziene zijplaats. Zo bereikt men de ruimte onder de keuken met wasplaats en aanbouw met toiletruimte. Alle ruimten op de begane grond zijn voorzien van een terrazzovloer met siermotieven. In de hal zijn dit geometrische vormen, in de salons aan de tuinzijde bladmotieven. De oorspronkelijke heteluchtverwarming is herkenbaar aan koperen vloerroosters waarop staat: "Brevete A. Degrelle Liège Belgique". De plint is van wit marmer, de vensterbanken van beigekleurig marmer. De kussenpaneeldeuren hier en elders in het pand hebben brede sponningen, beide van pitchpine. De hal en sommige van de ruim vier meter hoge plafonds zijn voorzien van profiellijsten en brede voluutconsoles. De overgang van de ene tot de andere ruimte wordt geaccentueerd door rondbogen. De etage hier boven bevat diverse kamers, waarvan de grootste geplaatst zijn aan de tuinzijde. De marmeren schouwen zijn ook hier weggehaald en de bijbehorende rechthoekige staande spiegels met geprofileerde gipsen lijst zijn gebroken. In het haaks aangebouwde deel bevindt zich een grote brandkast met gecompliceerd mechanisch sluitmechaniek, met opschrift Brevete, Albert Wille, Liège.

De zolderetage bezit een eenvoudige houten kapconstructie. Voor het huis staat een hoog gietijzeren sierhek, dat is geplaatst op een bakstenen muurtje. Het ingangsgedeelte bestaat uit twee openzwaaiende hekken onder een poort, hoger en rijker bewerkt met spiralen en krullen. Het huis en

het hekwerk zijn geplaatst in de zichtas met de kerk. Achter het huis bevindt zich de grote tuin, waarvan enkele monumentale loofbomen uit de bouwtijd resteren.

Waardering

De villa met hekwerk is van algemeen belang. Het gebouw heeft cultuurhistorisch belang als bijzondere uitdrukking van de sociaal-economische ontwikkeling van De Kempen, namelijk de stichting van fabrieksnederzettingen met woningen voor alle sociale lagen, het is tevens van belang als voorbeeld van de typologische ontwikkeling van de fabrikantenvilla onder invloed van de industrialisatie. Het object is van architectuurhistorisch belang door de rijke stijl en detaillering, die het karakter van een representatieve fabrikantenvilla versterken en is tevens van belang door de oorspronkelijke onderdelen van het exterieur. Het heeft ensemblewaarden als onderdeel van een groter geheel, het als gezicht te beschermen fabrieksdorp Dorplein. Het is van belang vanwege de architectuurhistorische, bouwtechnische en typologische zeldzaamheid.

3.29.3.003 Hoofdstraat 78 Budel-Dorplein

Deze villa is in 1902 gebouwd te Budel-Dorplein, als onderdeel van het fabrieksdorp zoals dat vanaf 1892 werd opgezet door de gebroeders Dor ten behoeve van de door hen opgerichte zinkfabriek. De villa, gebouwd voor Maurice Dor, heeft kenmerken van de Chaletstijl. Thans huis van de Dochters van Liefde, St. Vincentius voorheen van de Franse Zusters van de Heilige Carolus Borromeus tot 1932. In opzet deel uitmakend van het fabrieksdorp.

CHW. Nr.: BP020-000675

Rijksmonument nr: 518878

Registeromschrijving Rijksdienst Cultureel Erfgoed:

Het tweelaagse onderkelderde pand heeft een samengestelde plattegrond. De gevels zijn opgetrokken uit rode Belgische baksteen. Op de samengestelde zadeldaken liggen leien in maasdekking. De plint is gepleisterd en bevat de getoogde kelderramen. De gevel wordt verder geleed door gepleisterde speklagen en lisenen met getand siermetselwerk in de zijgevels. Het linkergedeelte van de voorgevel heeft boven de tweedelige schuifvensters op begane grond en etage een plat dak, afgezet met een baksteen borstwering met siermetselwerk. Het tweede deel van de gevel steekt als een rechthoekig blok vooruit. Op de begane grond en de verdieping zijn er onder segmentbogen gekoppelde vensters. Het omlopende afgeplatte schilddak rust op bewerkte houten schoren. Aan de voorzijde zijn hiertussen kleine ramen geplaatst.

Hiernaast volgt een smal inspringend deel, waar de paneeldeur met trap is geplaatst. De paneeldeur is geplaatst in een rondboogportiek en heeft een halfrond bovenlicht met deelroede. De deur is voorzien van een gietijzeren brievenbus waarop "lettres" staat. De trap heeft een bewerkte ijzeren leuning. Boven de deur is er een kwartrond balkon met een sierijzeren balustrade. Een deur en een raam met florale glas-in-loodmotieven horen hierbij, boven bevindt zich een luifel met houten schoren. Tenslotte volgt een zolderraam met kleine roeden. Het laatste deel van de voorgevel bestaat uit een vooruitspringend deel met op de begane grond een driezijdige erker. De trapeziumvormige onderzijde rust op een rechthoekig blok. Op de verdieping bevinden zich twee rondboogramen en in de topgevel nog één, gedieën in een omlijstende nis geplaatst. Het zadeldak van de topgevel kraagt over en rust op een driepas van bewerkte houten schoren. Op de nok staat een piron. De rechter zijgevel is blind. De linker zijgevel bestaat uit twee delen. Links is er een overkapte ingang via een trap, een getoogde deur en een schuifvenster. Onder het zadeldak bevindt zich nog een schuifvenster. Het rechtergedeelte bezit eveneens een trap die leidt naar een deur, rechts hiervan is een smal schuifvenster en vlak onder het platte dak is er een driedelig glas-in-loodraam.

De achtergevel bestaat uit drie delen: links een topgevel van twee traveeën, een middendeel en een rechterdeel, elk met een zadeldak, waarvan de laatste lager is aangezet. Het linker gedeelte heeft twee getoogde zesruits vensters en daarboven een rondboograam met kleine roedenverdeling. De baksteenindeling en de decoratie rondom de daklijst komen overeen met de voorgevel. Het middendeel heeft op de begane grond een getoogd zesruitsvenster en op de verdieping twee T-vensters. Het venster van het laatste deel wordt goeddeels aan het oog onttrokken door een baksteen opbouw met vijf getoogde houten deurtjes en een glas met houten serre daar boven. Op de verdieping is één getoogd venster gezet.

Afbeelding: Villa Hoofdstraat 78, Budel-Dorplein.²⁰⁵

Achter de voordeur bevindt zich een tochtportaal. Dit en de gangen en dwarsgangen zijn voorzien van een terrazzovloer met sierrand. De plafonds zijn op de hoekpunten voorzien van rondbogen. De kussenpaneeldeuren hebben bewerkte koperen deurknoppen en posten met een conische knopbekroning. Rechts van de hal bevindt zich een kamer-en-suite met in elke kamer een marmeren schouw. In de voorkamer één van wit marmer met voluten en in de achterkamer één van leverkleurig marmer met roodgaderde accenten. Links van de ingang bevindt zich een ontvangstkamer met doorgeefluik en een schouw van zwart marmer met groen marmeren zuiltjes. Links daarachter is de bordestrap met houten sierbalusters. Onder de trap bevindt zich de deur die toegang geeft tot de kelder. De kamers aan de achterzijden van het huis bestaan uit een grote achterkamer met een vernieuwde bakstenen schouw. De deur met halfrond bovenlicht is voorzien van glas-in-lood met flessenbodems, rozetten en druppelvormen in onder meer opaalglas en kathedraalglas. De andere kamers bevatten een keuken met inbouwkast en houten gootsteenkastjes, een bijkeuken en een serre. De trap leidt naar een overloop en weer een lager trapje. Behalve het glas-in-loodraam dat de trappartij verlicht, is de toegang tot dit deel geaccentueerd door een halfronde boog met glas-in-loodvulling. Op deze etage bevinden zich diverse slaapkamers. In de kamers boven de kamer-en-suite bevindt zich voor een bruin marmeren schouw met cirkelpatronen met aansluitende velden en in de achterkamer een schouw van bruin-beige gaderd marmer. De hoge plafonds zijn alle voorzien van een kooflijst met geprofileerde rand.

Waardering

De villa is van algemeen belang. Het gebouw heeft cultuurhistorisch belang als bijzondere uitdrukking van de sociaal-economische ontwikkeling van De Kempen, namelijk de stichting van fabrieksnederzettingen met woningen voor alle sociale lagen, het is tevens van belang als voorbeeld van de typologische ontwikkeling van de fabrikantenvilla tijdens de industrialisatie. Het object is van architectuurhistorisch belang door de stijl en detaillering, de ruimtelijke indeling en de vormgeving van het inwendige. Het huis is van belang vanwege de architectuurhistorische gaafheid van het ex- en interieur. Het heeft ensemblewaarden als onderdeel van een groter geheel, het als gezicht te beschermen fabrieksdorp Dorplein. Het is van belang vanwege de architectuurhistorische, bouwtechnische en typologische zeldzaamheid.

²⁰⁵ Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

29.4 Fabrieksgebouw

Productie- en opslagruimten van bedrijven.

Melkfabriekjes (boterfabriek)

In de vorige eeuw konden de boeren de roomboter nog aan huis op de gebruikelijke manier, margarine kende men nog niet. Men moest de boter zelf afleveren aan de winkeliers en aan particulieren. Toen het de Cranendonckse boeren duidelijk werd, dat ze uitgebuit werden, door boterokopers, particuliere zuivelfabrikanten, kunstmesthandelaars, geldschietters e.a., die profiteerden van de onwetendheid van de boeren, kwam er verandering door de oprichting van zuivelfabrieken. In 1892 werd door de boeren van Budel een poging gedaan om één coöperatieve zuivelfabriek op te richten voor heel Budel en Schoot en deze te plaatsen in het "hogehuis". De poging mislukte echter, omdat er nog geen organisatiegeest was en de wensen van de verschillende wijken niet met elkaar overeenstemden.²⁰⁶

Wat nog niet lukte voor alle boeren van Budel, probeerde Jos Jaanen voor die van Keunenhoek, Broekkant, Schoordijk en Bosch. Langs de Schoordijk werd een fabriekje gebouwd.

Dat voorbeeld vond weldra navolging en zo kwam in 1894 een tweede zuivelfabriekje tot stand, aanvankelijk in een pand aan de Marktstraat, later overgeplaatst naar een eigen "fabriekske" in de Dorpsstraat. Naar dit zuivelfabriekje kwamen de boeren van Gastel, Berg, Oude Molen, Toom, Midbuul, Heesakker, Heikant en Meemortel.

Ook Schoot volgde met een derde zuivelfabriekje,

3.29.4.004 De "Eendracht", Dorpsstraat 39 en Dorpsstraat 5, Soerendonk

Het eerste fabriekje was gevestigd links achter in het huis van café Hulsbosch, daar waar nu gevestigd is café restaurant "De Bout" (nr 39). Nadat dit werd afgebroken is er een nieuw fabriekje gebouwd een beetje verder de straat in richting Zitterd. Ook dit gebouwtje is na 1914 tot woning verbouwd (Dorpsstraat 5). Wat er nu staat is nooit melkerij geweest!

3.29.4.005 Coöperatieve Roomboterfabriek, St. Cornelisplein 6, Gastel

Ook dit fabriekje is na 1914 tot woning verbouwd. Het is het karakteristieke gebouwtje op het St. Cornelisplein nr. 6 op Gastel. Vermoedelijke bouwdatum ca. 1900. Het huis is voorzien van een zadeldak gedekt met tuille du nord pannen. Woonhuis voorzien van een aanbouw onder lessenaarsdak. Voorbeeld van eenvoudige dorpswoning van ca. 1900, onderdeel uitmakend van een historische structuur. Op 20-8-1906 is waarschijnlijk de Coöperatieve Roomboterfabriek Gastel hier begonnen.

Het gebouw is er niet meer.

3.29.4.006 Boterfabriekje, Kerkstraat 2a, Maarheeze

Boterfabriekje uit 1879; in 2011: café De Kelder
Cultuurhistorisch en industrieel-archeologisch belang.
CHW. Nr.: BP067-000364

Het café was vroeger een boterfabriek en eierbond. De voorzijde van het gebouw heeft een trap met bordes. Voor het laden en lossen van de producten was dit uitermate geschikt. Was van de Zuivelvereniging.

²⁰⁶ Winkelmolen, 1977, 288.

Afbeelding: Voormalige boterfabriekje, Kerkstraat 2a, Maarheeze ²⁰⁷

3.29.4.008 Coöperatieve Stoomzuivelfabriek Sint Antonius, Maarheezeweg 38, Budel

De oude stoomzuivelfabriek, beter bekend als "Het Boterfabriek", is afgebroken en op dezelfde plaats is een nieuw gebouw verrezen. Bij de afbraak is de aloude gipsen St. Antonius gedenksteen gespaard gebleven en teruggezet in de voorgevel van het nieuwe gebouw. De handkrachtfabriekjes waren nog primitief, waarvan het kenmerkende apparaat de met de hand aangedreven ontromer (centrifuge) was. Dit was een zwaar en arbeidsintensief werk. De mogelijkheid om hier vanaf te komen was overschakeling op fabriekjes, gedreven op stoomkracht met een grote centrifuge. Hiervoor waren groter financiële middelen nodig (enkele tienduizenden guldens), zodat grotere coöperaties nodig waren om dit te bekostigen.

In 1913 nam burgemeester A. van Uden het initiatief om met Maarheeze en Soerendonk samen één stoomzuivelfabriek op te richten. Een jaar later was deze al in werking en verving de handcentrifuges van Budel, Soerendonk en Maarheeze. Na de 2e wereldoorlog is de fabriek gemoderniseerd. Behalve boter levert ze: gesteriliseerde en gepasteuriseerde melk, karnemelk, karnemelkse pap, havermoutpap, chocolade-vla, chocolade-melk, melk, yoghurt en slagroom, die door een staf van melkventers wordt gevent.²⁰⁸

Overige fabrieksgebouwen

3.29.4.009 De zinkfabriek in Budel van de Kempensche Zinkmaatschappij

Industrieel complex Budel-Dorplein

Cultuurhistorische waardering: Zeer hoog

Industrieel complex met bedrijfsgebouwen van een zinkfabriek en een bijbehorend fabrieksdorp, gelegen aan de spoorlijn IJzeren Rijn. De IJzeren Rijn dateert uit 1879. Het industrieel complex is in 1892 gesticht door de Waalse gebroeders Dor. De ligging aan de spoorlijn, maar ook in een gebied met woeste gronden, die konden dienen als uitwaai gebied voor de vrijkomende gassen, was uitermate geschikt voor de vestiging van een zinkfabriek. Bij het ontwerp werden Waalse architecten betrokken. De fabriek, met parallel aan en haaks op een aftakking van de spoorlijn opgetrokken bedrijfsgebouwen, omvat nog enkele oude bedrijfsgebouwen (kantoren, ketelhuis met stoommachine, wasruimte, werkplaats), maar is omstreeks 1974 sterk gemoderniseerd, waarbij ook de kenmerkende schoorstenen van de zinkovens zijn gesloopt. Het fabrieksdorp, met een hoofdstraat gericht op de fabriekspoort, kent een tuindorpachtige opzet. In het fabrieksdorp weerspiegelt zich de bedrijfshiërarchie. Het bebouwingsbeeld, met vrijstaande en geschakelde één- en tweelaags arbeiders-, middenstands- en directiewoningen, dateert nog vrijwel geheel uit de periode 1892-1920.

²⁰⁷ Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

²⁰⁸ Winkelmolen, 1977, 289.

Monumentale gebouwen zijn ondermeer het pension-hotel Sint-Joseph, ook "De Cantine" geheten (1896-1898), de voorm. gevangenis (ca. 1900) en enkele fabrikantenvilla's en arbeiderswoningen, waaronder dubbele rug-aan-rug-woningen, ook wel "kwadrantwoningen" geheten. Aan de westzijde ligt nog het stratenpatroon van een geplande uitbreiding, die echter nooit is gerealiseerd. Kenmerkend is het Waalse karakter van de architectuur. Het complex is kenmerkend voor een planmatig aangelegd industrieel complex met een bijbehorend fabrieksdorp of "companytown". Het complex kent een samenhang met de woeste gronden rond het Ringselven. Het complex is voorgedragen als beschermd dorpsgezicht.
CHW nr: S288 (KP-HS-03)

Afbeelding: Zinkfabriek Dorplein²⁰⁹

Industrieel complex van de "Kempense zinkfabriek" vanaf 1892 en later, tot zeer recent. Diverse fabrieksgebouwen waaronder ontvangstgebouw, kantoor, smelterij, walsenrij, opslagruimte enz. Opmerkelijk zijn enkele onderdelen uit de 19^e en 20^e eeuw, zoals het ontvangstgebouw, enkele 19^e eeuwse fabrieksgebouwen en een, zij het zeer verwaarloosde, kapel.

De oprichters van de Kempensche Zinkmaatschappij waren Franstalig, de officiële naam van de maatschappij was dus 'Société Anonyme des Zincs de la Campine'. Lucien en Emile Dor wilden eigenlijk een zinkfabriek bouwen in België. Dat stuitte echter op bezwaren van de Belgische overheid, omdat de omgeving van Luik vol stond met (zink) fabrieken. Dat bracht bijzonder veel (milieu)overlast met zich mee en natuurlijk veel concurrentie. De industriëlen in spé kregen geen concessie voor het bouwen van een zinkfabriek in België. Het lumineuze idee om zich aan de andere kant van de grens te vestigen, bracht de gebroeders in de streek tussen Budel en Weert. Dit gebied vormt de oostelijke begrenzing van de Kempen, die zich in westelijke richting uitstrekken tot Antwerpen, een in die tijd onvruchtbare streek van heide en vennen, dun bevolkt met arme boeren. Deze streek was uitermate geschikt voor vestiging van een overlast veroorzakende industrie als een zinkfabriek. Het bedrijf had behoefte aan een groot 'uitwaai gebied'. De kwalijke dampen uit de fabrieksschoorstenen konden zich door de wind over dat gebied laten verspreiden. Mensen woonden er immers nauwelijks.

De stichters van de Kempensche Zinkmaatschappij hadden echter nog een aantal goede redenen om in de omgeving van Weert en Budel te gaan bouwen: 'Ondanks de beperkte ontwikkeling was het gebied wel al ontsloten. In 1868 was in Budel de eerste verharde weg aangelegd. Elf jaar later kreeg Budel een station aan de spoorweg van Antwerpen naar Mönchen-Gladbach, de spoorlijn die de

²⁰⁹ Brabant Collectie, Universiteit van Tilburg.

naam 'Grand Central Belge' kreeg maar ook wel 'ijzeren Rijn' werd genoemd. Bovendien vormde de tussen 1822 en 1826 gegraven Zuid-Willemsvaart ook een uitstekende aan- en afvoerroute. Het kanaal verbindt de Dieze in Den Bosch met de Maas in Maastricht. Via een heel stelsel van andere kanalen en rivieren kunnen binnenvaartschepen via de Zuid-Willemsvaart naar zeer veel bestemmingen reizen, onder meer naar Antwerpen.²¹⁰

Afbeelding: De zinkfabriek in vogelvlucht

Het complex bevat verschillende onderdelen:

Hoofdstraat 1 Budel-Dorplein

Zinkfabriek

ca. 1920-1930

Sociaal-historisch belang en industrieel-archeologisch belang.

CHW. Nr.: BP020-001906

Hoofdstraat 1 Budel-Dorplein

Zinkfabriek

ca. 1892-1900

Industrieel-archeologisch belang en sociaal-historisch belang. Samengesteld complex van eenlaags hallen met zadeldaken en overstek, haaks en evenwijdig aan elkaar gebouwd. Er tegenaan een tweetal dwarsgerichte bouwloodsen met boogramen.

CHW. Nr.: BP020-001908

Hoofdstraat 1 Budel-Dorplein

Zinkfabriek; Retortenfabriek

ca. 1892-1900

Sociaal-historisch belang en industrieel-archeologisch belang.

(V.m. droogbouw). Fabriekshal omgebouwd tot kerkzaal voor het fabrieksdorp.

CHW. Nr.: BP020-001904

Hoofdstraat 1 Budel-Dorplein

Zinkfabriek

1892-1900

Industrieel-archeologisch en sociaal-historisch belang.

Bedrijfsgebouw onder zadeldak met een tweetal ervoor geplaatste procestorens. Hierbij aansluitend een loods in baksteen onder zadeldak, golfplaten. Hoge schoorsteen.

CHW. Nr.: BP020-001907

210 Blom, 1992, 11.

Afbeelding: Fabriek van de Kempensche Zink Maatschappij²¹¹

Hoofdstraat 1 Budel-Dorplein

Zinkfabriek; Kantoor

ca. 1892

Sociaal-historisch belang en industrieel-archeologisch belang

Bakstenen gevel. Samengestelde ramen in ijzer, deels vernieuwd. Schilddak, verbeterde Hollandse pannen.

CHW. Nr.: BP020-001905

3.29.4.010 Philips, Philipsweg 1 Maarheeze

In het voorjaar van 1954 begonnen de onderhandelingen met Philips over de aankoop van 22 ha. industrieterrein van de gemeente, met optie of het recht op koop van nog 20 ha. binnen de 10 jaar.

Nog in 1954 begonnen de bouwactiviteiten voor het Chemisch Centrum van de N. V. Philips.

Achtereenvolgens kwamen tot stand:

1955: De preparaten-afdeling waarin producten worden vervaardigd ter verbetering en verfraaiing van Philips' artikelen in het algemeen en van de lichtgroepartikelen in het bijzonder.

1956: Het gebouw, waarin de fluorescentiepoederfabriek is gevestigd, ten behoeve van T.L.-lampen, ontladingslampen, televisieschermen enz.

1958: Een derde gebouw waarin de wolfram- en molybdeenertsen worden verwerkt voor de metaalpoeders, waaruit in Eindhoven de gloeidraden enz. worden gefabriceerd.

1959: een vierde fabriek: een hamerderij en groftrekkerij. In de hamerderij worden de langwerpige vierkante staven wolfram, die gemaakt zijn uit wolframpoeder, door machtige machines tot ronde staven gehamerd. In de groftrekkerij worden dan die staven met behulp van machinale trekbanden uitgerekt tot een grove dikke draad. Daarna moet dat materiaal in Eindhoven nog verder worden bewerkt tot gloeilampdraden. In dec. '59 begonnen met de bouw, is ze reeds 11 aug. '60 geopend. In de jaren 50 werkten er in de Philipsfabrieken te Maarheeze ruim 350 personen. "Philips Maarheeze" met zijn lichtreclame bij avond heeft het aanzien van Maarheeze veranderd. Moderne bestrating met riolering en trottoirs voltooiden dat aanzien.²¹²

De watertoren en omliggende gebouwen zijn na 2010 gesloopt.

211 Brabant Collectie, Universiteit van Tilburg.

212 Winkelmolen, 1977, 400.

Afbeelding: Philips in Maarheeze (juli 2011)

3.29.4.011 N.V. Nolte Den Engelsman 3, Maarheeze

Een tweede firma, die een fabriekshal in Maarheeze vestigde, was de metaalindustrie N.V. Nolte uit Eindhoven, die een constructiebedrijf opende op 21 juni 1955. Er werden vnl. metalen lichtmasten vervaardigd. Het bedrijf werd overgenomen door de Amerikaanse onderneming Valmont. De oude gebouwen zijn jaren geleden gesloopt.

3.29.4.012 Limonadefabriek van E.J. Winters, Oranje Nassaulaan 44 Maarheeze

Een derde industrie is gevestigd langs de oude Weerterweg in een limonadefabriek "N. V. Seven Up Bottling Company Het Zuiden". Deze fabriek heeft zijn voorganger in een oudere limonadefabriek. In 1918 begon Everard Winters een limonadefabriek. De meeste limonadefabrieken (in die tijd sprak men nog van mineraalwaterfabrieken) behoorden tot de zogenaamde industriële middenstand. De veelal merkloze limonadegazeuses die in deze bedrijfjes werden vervaardigd waren bestemd voor een lokale of hooguit regionale afzetmarkt. Uit een adresboek blijkt dat Nederland in 1913 minstens 744 limonadefabrieken en -fabriekjes telde. Aangezien de consumptie van limonadegazeuses zeer seizoengevoelig was oefenden de meeste limonadefabrikanten één of meer nevenberoepen uit, waarmee ook buiten het seizoen een inkomen kon worden verworven. Dat gold ook voor Everard Winters. Net als veel andere limonadefabrikanten maakte hij zijn hoofdberoep van de groothandel in bier.²¹³

De productie van limonadegazeuses was een betrekkelijk simpel proces waar weinig vakmanschap bij kwam kijken. In een vat werden suikersiroop en water met elkaar vermengd en hieraan werd een geringe hoeveelheid essence en conserveringsmiddel (meestal citroenzuur) toegevoegd. Het essence moest het eindproduct kleur, geur en smaak verlenen. In de jaren 50 nam The Seven-Up Export Corporation het bedrijf over. In augustus 1953 werd in Maarheeze gestart met de productie van Seven-Up. In 1957 werden al bijna 10.1 miljoen flesjes (420.433 kisten) Seven-Up geproduceerd. In 1957 verhuisden Limonadefabriek v/h E.J. Winters en Seven-Up Bottling Company Het Zuiden daarom naar een speciaal ontworpen bedrijfspand gelegen aan de zuidrand van het dorp Maarheeze, langs de rijksweg E9.²¹⁴

213 Zwaal en Biemans, 1997, 23.

214 Zwaal en Biemans, 1997, 25.

De limonadefabriek van E.J. Winters had waarschijnlijk heel anders geheten als zij een of twee jaar later was opgericht. In 1956 werd een reclamecampagne gevoerd die de Nederlandse taal verrijkte met het woord frisdrank. Frisdrank was niet alleen een kort en krachtig equivalent van het Engelse softdrink maar ook een bruikbaar alternatief voor het onduidelijke begrip limonade. Want sloeg het begrip limonade nu alleen op limonadegazeuse of ook op vruchtenlimonade, waren cola en lemon-limedranken ook limonades en wat was precies het verschil tussen limonade en limonadesiroop? Het woord frisdrank burgerde razendsnel in met als gevolg dat de naam Limonadefabriek v/h E.J. Winters al snel enigszins gedateerd aandeed.²¹⁵ Maar nu, 2011, heet het bedrijf toch heus "Frisdranken Industrie Winters".

Sigarenfabrieken

Tabakskerverrijen kende men in Noord-Brabant al in de 17de eeuw. Gebrek aan grondstoffen en het staatsmonopolie op tabak deed in de Franse tijd de tabaksnijverheid achteruit gaan. Vooral na 1830 begon de productie van sigaren. De gegoede burgers konden zich vooral in de 19de eeuw sigaren veroorloven. Dit had tot gevolg dat het handwerk, want dat bleef het tussen 1830 en 1920, een aparte plaats ging innemen in de huisindustrie. Doordat tussen 1850 en 1900 het sigarenverbruik zich vertienvoudigde had dit grote gevolgen voor de thuiswerkers en de opkomst van de tabaksfabriekjes. Men moest het eindproduct beter in de gaten houden en de concurrentie werd heviger. De sigarenmakers: mannen, vrouwen en kinderen brachten hun eigen spulletjes mee naar de fabriek om er op dagen stukloon te werken. Er waren in Noord-Brabant 180 grotere en kleinere fabrieken, die van snuif- en pijptabakbereiding overgingen op het maken van sigaren.

Na 1928 ging de productie omlaag doordat de vraag minder werd. De grote fabrieken begonnen op te komen. Tot 1929 was er vrije handel, rond 1929 kwam de accijnswet. Er moesten nu banderols om de dozen gedaan worden. De etiketten werden zelf gedrukt. Ook bij losse sigaren, bij iedere sigaar een aparte banderol. Dit was verplicht in cafés. Een gevolg van de accijnswet was ook het volgende aardige voorbeeld: de werknemers moesten uit de fabriek via de openbare weg naar huis. Hadden ze sigaren bij zich dan moest daar ook een banderol omheen. Er was een strenge controle op accijns. Er waren sigaren in verschillende prijsklassen: sigaren van 3 - 6 - 10- 15 cent. Het sigarenmaken was puur handwerk. Het horloge lag altijd in het zicht om de productie te kunnen halen. Goede sigarenmakers maakten 2000 sigaren in 48 uur. Ze zaten met z'n tweeën tegenover elkaar met de kist op de grond. Een zinken plaat lag op tafel om het dekblad te snijden. Met begon als leerling "bosjes" te maken zo'n 2-3 jaar lang; dan leerde men sigaren te maken met dekblad. Het loon was ongeveer 35 gulden per week. Dat was in die tijd heel hoog in vergelijking met de Zinkfabriek. In 1934 kwam de "bosjes-machine" uit Zweden naar fabrieken met 100 man personeel. De sigaren werden een half-fabriekaat bestaande uit: binnenwerk en 1 blad. Ze werden geperst in houten vormen met 20 tegelijk. Na 1934 kwam de grote klap, er was veel concurrentie. Er gingen veel zaken failliet. Gevolg hiervan: men begon als "eigenwerker". Dat betekende alles zelf doen: kistjes maken, tabak drogen, banderolleren inpakken, wegbrengen, verkopen, enz.

Tijdens maar vooral na de Tweede Wereldoorlog had de mechanisering van de productie haar intrede gedaan. De huisindustrie was praktisch geheel verdrongen op een enkele "eigenwerker" na. De kleine sigaartjes kwamen vooral na de Tweede Wereldoorlog. Na 1957 werd de pers-keer-en droogmachine ingevoerd, dit leidde tot nieuwe productievormen en vermindering van arbeidsplaatsen. Houten vormen waren niet meer nodig. In 1960 werd een geprepareerd tabakslint voor het opdekken van het omblad ingevoerd dat arbeidsbesparend werkte en het productietempo opschroefde.²¹⁶

3.29.4.013 Sigarenfabriek Strick, Grootshoterweg 72, Budel

Sigarenfabriek van de familie Strick. Het huis waarin de sigarenmakerij was gevestigd was een groot huis, aan de voorkant voorzien van 2 grote dubbele schuurdeuren, die toegang verschafte tot de loods waar de grote tabaksbussels (bladeren) lagen opgeslagen. Aan de achterkant was een bijbouw aangebouwd, waar de sigarenmakerij was ondergebracht. Het sigarenfabriekske heeft gedraaid van circa 1895 tot circa 1910. Er werden diverse merken gemaakt O.Q. Lucia, Belle Veritas, Negro, Carita en feestsigaren. Als reclame was er een klein dik mannetje met een grote Bolknak in de mond en een

²¹⁵ Zwaal en Biemans, 1997, 40.

²¹⁶ Van Dooren, 1988 - 1989.

bolhoed op met als leuze: "Wie zijn gezondheid wil bewaren Rookt Sjaak Strick sigaren". Het huis is in 1976 afgebroken.

3.29.4.014 Sigarenfabriek Willem II, Willem II straat, Budel

In januari 1954 reed een geluidswagen door Budel, die bekend maakte dat de sigarenfabriek Willem II uit Valkenswaard hier wilde starten met een tabaksverwerkend bedrijf. Belangstellenden voor een baan konden naar het arbeidsbureau voor nadere informatie. Reeds op februari begon men aan de Markt, in de leegstaande confectiefabriek van M. Geers, met 8 meisjes. Men moest al snel aan uitbreiding gaan denken. Daarvoor was de ruimte in dit pand ongeschikt, vandaar dat ondertussen op het "Stepke" een fabriekscomplex werd gebouwd. Op 23 augustus 1954 verhuisde men van de Markt naar het Stepke. Het voorste stuk "de kleine zaal" geheten, werd het eerst gebouwd. De fabriek lag op het Stepke met een toegangsweg, later Willem II straat, naar het voormalige braakliggende paardenterrein van rijvereniging St. Martinus.²¹⁷

3.29.4.015 Sigarenfabriek Roothaantjes, Nieuwstraat 5, Budel

Van Sjekke Roothans is bekend dat hij omstreeks 1905, samen met zijn broer Jean, op Nieuwstraat 5 is begonnen met het maken van sigaren. Dat fabriceren, alles handmatig, deed hij met 10 arbeiders in het gebouw achter dit pand in het Schutstraatje. Als vertegenwoordiger werd Driek van de Broek aangesteld. Voor dit werk moest hij er deftig uitzien en droeg daarom o.a. manchetten, zodat hij in Budel bekend stond als "Manchetten Driek". Hier werd het bekende Budelse merk Roothaantjes gemaakt, die vele oudere mannen nog gerookt hebben. Het sigarenbedrijf functioneerde tot circa 1930.²¹⁸

Het pand aan de Nieuwstraat lijkt geheel nieuw, in het Schutstraatje misschien nog gebouwen uit de sigarentijd.

3.29.4.016 Neeskens-"Nesko's", Dorpsstraat 18, Budel

Een flink en lang dorpshuis, deels vernieuwde gevel.
Meer info te vinden in Van Dooren 1988, 10.

Meer info te vinden in Van Dooren 1988, 11-14.

3.29.4.018. Neyssen -"Neyssco" aan de Midbuulweg.

Op de kruising Grootshoterweg-Midbuulweg stond tussen ongeveer 1937 en 1945 een houten gebouw. Het was dubbelwandig en had een afmeting van 4 bij 5 meter. Het gebouw stond op grond van Pier Beerten. Hier was "Neyssco's" sigarenbedrijf gevestigd.

29.5 Fabrieksterrein

Terrein behoren bij fabrieksgebouwen, gebruikt als verkeersgebied, parkeerruimte, opslagruimte en misschien zelfs wel productiegebied (bezinkbekkens bijv.)

3.29.5.001 Fabrieksterrein Zinkfabriek, Dorplein

Het complex van de zinkfabriek bestaat niet alleen uit een reeks gebouwen, het beslaat ook een aanzienlijke oppervlakte (275 ha) in het zuiden van Budel.

3.29.5.002 Industrieterrein Den Engelsman, Maarheeze

Aan de (Dr. Anton) Philipsweg in Maarheeze bevinden zich sinds de jaren vijftig enige industriële gebouwen. Als belangrijkste vertegenwoordigers behoorden hiertoe de N.V. Philips- (zie 3.29.4.011) en de lichtmastenfabriek van de N.V. Nolte (sinds jaren geleden gesloopt). In de jaren zeventig vestigde de lokale metaalindustrie Kiggen zich eveneens in dit gebied, dat inmiddels vele bedrijven huisvest en als industrieterrein 'Den Engelsman' bekend is. De limonadefabriek van de Fa. Winters is een andere belangrijke Maarheezer industrie is, sinds 1957 op enige afstand van de overige gevestigd aan de huidige Oranje Nassaulaan (zie 3.29.4.012).

²¹⁷ Van Dooren, 1988 - 1989.

²¹⁸ Jaspers, 1995.

29.6 Gezondheidszorg

Voor medische doeleinden (verpleging/verzorging, soms onderzoek) ingericht terrein. In enkele gevallen is het terrein specifiek hiervoor gecreëerd evenals de bebouwing, in de regel is het echter een ouder terrein (landgoed of buitenplaats).

29.7 Hoge schoorsteen

Hoge schoorsteen van een industrieel bedrijf.

29.8 Hopeest

Het gebouwtje waarin de hop boven een vuurtje te drogen gelegd wordt.

29.9 Kantorenpark

Terrein waarvan de plattegrond, inrichting en bebouwing is georiënteerd op het administratieve gedeelte van het bedrijfsleven. Het terrein is overwegend bebouwd met representatieve architectuur en doorgaans gesitueerd aan de periferie van de stad.

29.10 Klokkengieter

29.11 Leerlooierij

Toen het verkeer toenam werden de klompen - althans 's zondags en op reis - meer en meer vervangen door schoenen van vetleer. Daarvan profiteerde niet alleen de Langstraat, maar in vele plaatsen van Brabant ontstond een kleine industrie. Ook Budel bleef niet achter. Bekende looiers waren Koekhofs, later Boelaers, de gebroeders Trouwen, J. Mathijssen, Kuipers, Mart. Maas, later J. Ras, P. Ras, F. van Engelen.

Helaas is onduidelijk waar hun looierijen stonden, zodat deze niet in de catalogus kunnen worden opgenomen.

Schoenmakerijen werkten druk voor de noordelijke provinciën. Noemen we die van: A. Hamans (in het huis van Van Geloven, hoek Maarheezerweg/Broekkant); J. Ullings (in het "patershuis"); G. Ras (bij de "keizerin"); A. Mansvelt. In Soerendonk waren het de burgemeesters van Sambeek en J. van Deurzen en de gebrs. van den Borne, die er een schoenmakerij op nahielden. Sommigen werkten met een 20-tal of meer knechts. Het was allemaal handwerk: schoenen, pantoffels of laarzen, op eenzelfde leest geschoeid, zonder enige mode. Voor heren meestal sterke schoenen van vetleer, voor dames ook wel lakschoenen of van stof. Toen omstreeks 1900 de schoenmakerijen in de Langstraat hun bedrijven gingen moderniseren en machines invoerden, hebben de "stukwerkers" of handkrachten langzaam moeten ophouden. Veel schoenmakers hebben toen naar een ander emploti moeten uitzien, hetgeen in onze industrie-arme streek niet meeviel.²¹⁹

29.12 Loods/pakhuis

29.13 Onderwijs

Specifiek voor onderwijskundige doelstellingen gecreëerd terrein, met een op deze functie georiënteerde structuur, inrichting en bebouwing, ook wel campus genoemd.

3.29.13.001 Landbouwschool/ huishoudschool landgoed Cranendonck

Deze school werd bezocht door jonge aankomende boeren uit Heeze, Leende Sterksel, Leender-Strijp, Budel, Schoot, Gastel en Soerendonk. De boerderij van de Cranendonckse Hoef werd in 1952 omgebouwd tot proefboerderij van de NCB (Noordbrabantse Christelijke Boerenbond). In de gebouwen van het voormalige werkverschaffingskamp/opvangcentrum/lagere landbouwschool kwam het Rijksinstituut voor veevoederonderzoek. Op de proefboerderij werden allerlei rassen en bemestingsproeven gedaan. In 1952 werd een nieuwe landbouw- en in 1954 een nieuwe huishoudschool op Cranendonck gebouwd. Bestaat niet meer.

29.14 Pottenbakkerij

219 Winkelmolen, 1977, p. 26

29.15 Smidse

3.29.15.001 De voormalige smederij van Van Hoof(f), Dr. Ant. Mathijssenstraat t.o. nr. 15, Budel

Volgens overlevering heeft de familie eerst gewoond op een pachtboerderij op Cranendonck. Van hieruit is de familie in Budel terecht gekomen. Het waren landbouwers en na hun verhuizing in Budel begonnen ze met een smederij tegenover de huidige Borgh, de vroegere jongensschool. Vroeger werd alles nog ambachtelijk (smeden met behulp van vuur) gemaakt. Dat waren o.a. landbouwwerktuigen, ijzers om de karrenwielen spannen en natuurlijk werden ook paarden beslaan.

3.29.15.002 voormalige smederij, hoek Damenweg-Dorpsstraat, Soerendonk (De Mandt)

Plusminus 1912 kocht Driek van Hooff een huis in het dorp en begon daar met smederij en winkel. Dit huis was het oorspronkelijke woonhuis van burgemeester Peter van Sambeek, die burgemeester was van Soerendonk van 1882-1899. Voor het huis bevond zich een smeedijzeren sierhek. In het schuurgedeelte van het huis had Van Sambeek een schoenmakerij gehad. Dit was nog goed te zien aan de vele nagels in de balken, waaraan de schoenen te drogen hadden gehangen.

3.29.15.003 Dorpsstraat 26 Soerendonk

Smederij

Kad. Nr.: SRD00 B 2602

Woning voorzien van een mansardedak gedekt met mulden pannen. Aan de kortegevelzijde een zgn. dorpssmederij aangebouwd met een plat dak. Verbonden met terugliggend tussenstuk, ook onder plat dak.

29.16 Vlasrootput

Plas of poel of "put" waarin het vlas te roten gelegd werd.

Bij Maarheeze langs de snelweg A2 komt het toponiem 'De Vlassloot' voor.

29.17 Weverij

In Cranendonck niet opgemerkt.

Thema: 30 Woonwijken

Voor een beter onderscheid met de gehuchten is de meer moderne ontwikkeling van woonwijken in een apart thema ondergebracht. De woonwijken zijn uitbreidingen van de woonbebouwing maar staan los van het oude agrarische landschap, veelal na 1900 maar soms al wat eerder. De indeling is als volgt:

30.1 Arbeidersbuurt

Vlakdekkende wijk of een straatje met arbeiderswoningen.

3.30.1.001 Arbeidersbuurt Budel-Dorplein

CHW nr. BP020-000752, BP020-000706, BP020-000691

Zie voor beschrijving onder 3.30.2.002.

3.30.1.002 Rector van Nestestraat

CHW. Nr.: BP020-000731

Start 1900

Zie voor beschrijving onder 3.30.2.002.

30.2 Company-town

Nederzetting gesticht onder auspiciën van een industriële onderneming, meestal in de directe omgeving van het bedrijf en in de regel bedoeld als huisvesting voor de eigen werknemers, met allerlei voorzieningen als winkels, kerk, vermaak.

3.30.2.002 Budel-Dorplein als company-town

De ligging aan de spoorlijn De IJzeren Rijn en in de nabijheid van de Zuid-Willemsvaart waren belangrijke redenen voor de vestiging van een zinkfabriek in Budel in 1892. Een nieuw dorp ontstond door de komst van de zinkfabriek. Dat was in 1892 toen de broers Lucien en Emile Dor in de hei tussen de Zuid-Willemsvaart en de spoorlijn Antwerpen-Mönchen-Gladbach hun zinkfabriek stichtten. Enig in ons land en voorbestemd om uit te groeien tot een groot bedrijf, dat aan duizenden arbeid en brood en aan de streek een zekere welvaart zou brengen. Bij de fabriek verrees een compleet dorp, met school, kapel, klooster, kantine en sportvelden, Dorplein genoemd, naar de stichters, de gebroeders Dor. Dorplein was een heel aparte gemeenschap, die volledig zelfvoorzienend was. Naast het godsdienstig welzijn droeg ook het bijzonder onderwijs en zeker het muziekonderwijs bij aan de cultuur van deze dorpsgemeenschap.

14 september 1892 werd de Kempische Zinkmaatschappij officieel opgericht, of zoals ze toen werd genoemd: "Société Anonyme des Zincs de la Campine." Al dadelijk werd begonnen met het geschikt maken van bouwterreinen voor fabriek en voor een nieuw dorp, door effenen, ophogen, draineren en het aanleggen van wegen, in aansluiting met de weinige en primitieve verbindingen met het station Schoot, met de Heikant, het kanaal richting Weert en de aan te leggen eigen haven. Ook werd een smalspoorverbinding aangelegd van de fabrieksterreinen naar het station en naar de haven, het z.g. Routje. Ten grondslag lag een uitgebreid plan, "le projet de Dorplein", opgemaakt door ir. Emile Dor. Het bevatte behalve de fabriekscomplexen ook de aanleg van een dorp, met woonruimte voor de gezinnen van employés en arbeiders. Directeur ir. Lucien Dor trad op als productie leider en mr. François Sepulchre als expert voor de handelaarsaangelegenheden.

Reeds in 1893 kon het eerste zink getrokken worden en waren er circa 150 arbeiders te werk gesteld. De directie had in Wallonië enkele bekwame vaklui geworven, zodat in de eerste jaren 't Frans de omgangstaal was en er een tolk nodig was voor de directie en employés en de arbeiders van Budel en omgeving. Het dorp dat zo ontstond met de typische Waalse bouwstijl, waar zich diverse Waalse gezinnen vestigden en waar velen uit de omgeving werk vonden, werd ter ere van de stichters van de zinkfabriek Dorplein genoemd. Toen ook Schoot zich na 1900 ging uitbreiden kwamen ook hier in respectievelijk 1906 en 1908 een school en een kerk. Deze laatste was al snel te klein en zo werd in 1929 een nieuwe kerk gebouwd. Schoot was met ingang van 1917 een zelfstandige parochie

geworden. In het rectoraat Budel-Dorplein werd in 1952 nog een nieuwe kerk gebouwd, toegewijd aan de H. Jozef.²²⁰

Afbeelding: Plattegrond van Dorplein uit 1907, tweetalig. Tekening in inkt (foto: RDMZ)²²¹

Dorplein als company-town

Budel-Dorplein is te classificeren als een company-town. Door de relatief geringe omvang van het bebouwde areaal past volgens sommigen de term company-village echter beter. 'Het gaat om een bedrijfsnederzetting, een planmatig tot stand gebrachte gemeenschap op initiatief van een onderneming, waarbij elke woning en elke voorziening moet worden gezien binnen het kader van de opbouw en het welzijn van de onderneming. Opvallende kenmerken zijn het feit dat de onderneming meestal een industriële basis heeft, relatief afgelegen ligt, dat er een sterke band is tussen werkgever en werknemers, waardoor de nederzetting in oorsprong ook gebouwd is en dat de nederzetting vaak een opvallend element is in het landschap.'²²²

Typologie en groei

De kom van het geïsoleerd gelegen Dorplein heeft een harpvormige plattegrond naar de opzet van Emile Dor en is met het fabrieksterrein ten noorden van het Ringelsven vrij in het heidegebied gesitueerd. Het geheel heeft een heldere stedenbouwkundige opzet met de recht op de fabriek gerichte Hoofdstraat en de eveneens op de fabriek georiënteerde diagonale A. Stevensstraat (nu Theo Stevenslaan), die de oeverlijn van het ven volgt. Haaks op de Hoofdstraat staat de zichtlijn van de kerk naar de witte directeursvilla. Emile Dor speelde een belangrijke rol in de vormgeving van de behuizingen. De bouw begon het dichtst bij de fabriek, om steeds verder naar het zuidwesten uit te wijken. Kenmerkend zijn de toegepaste materialen: rode Belgische baksteen met reliefmetselwerk, gepleisterde speklagen en daken met overstekken en kruispannen. De eerste veertig huizen die tussen 1893 en 1895 werden gebouwd aan de Hoofdstraat voor de werknemers van voornamelijk Waalse herkomst, zijn vrijwel alle dubbele woonhuizen. De veertig huizen in de Mariastraat, Lindenlaan, A. Stevensstraat (nu Theo Stevenslaan) en Gebr. Looijmanslaan kwamen in 1898 gereed. Behalve deze huizen op ruime kavels hoorden bij de oorspronkelijke opzet ook drie westelijke straten met hoge vier-onder-een-kap woningen, welke in 1907 werden voltooid. Het betrof tien

220 Biemans, 1988a, 67.

221 Wessel, 1992, 133.

222 Wessel, 1992, 133-134.

blokken van elk vier woningen aan de St. Josephstraat, de Liedekerkestraat en de Sepulchrestraat. De directieleden lieten voor zichzelf ook woonhuizen neerzetten, vooral villa's.²²³ De oudste bebouwing van Dorplein wijkt opvallend af van bebouwing elders in Brabant uit die tijd en heeft verwantschap met vergelijkbare gebouwen in de Belgische Maastreek.

Er werd ook ruimte gecreëerd voor andersoortige voorzieningen die het zelfstandige karakter van de gemeenschap benadrukken. Centrum van het gemeenschapsleven was het reusachtige Hotel St. Joseph, ofwel de Cantine uit 1898 (Zie 3.27.21.012). Terzijde van Hotel St. Joseph lag de vierkante Groote Plaats. Op vrije uren kon men verpozen bij de kiosk. Er werd voor gezorgd dat men ook buiten de arbeidstijd zinvol bezig kon zijn in de beschermde sfeer van het dorp; de fanfare Les Echos de Dorplein heeft vaak opgetreden in de muziekkiosk (zie 3.27.15.001).²²⁴

Afbeelding: Strakke wegen aanleg in Budel-Dorplein (maart 2011)

Dorplein

Wegen, plein en lanen werden opgehoogd met as van de fabriek, waar jaarlijks duizenden tonnen steenkolen werden (en worden) verbruikt. De naam "Dorplein", ter ere van de stichters, werd vastgesteld in de raadsvergadering van Budel op 5 september 1893. In 1895 waren 40 arbeiderswoningen klaar. Het bouwen ging intussen door en zo was een paar jaar later dat aantal meer dan verdubbeld. Ook werd een groot gezellenhuis gebouwd. In 1896 was het gedeeltelijk gereed en werd de kantine er in gevestigd, die als naam voor het geheel werd aangenomen, in plaats van St. Jozefhotel, zoals aanvankelijk de bedoeling was. Het werd niet alleen een café-restaurant met levensmiddelenbedrijf, maar ook een pension met wasserij, bakkerij, ontspanningszaal, ziekenzaal en kapel en school.²²⁵

Ten zuiden en oosten van de zinkfabriek is nog een aanzienlijk deel van het heide- en vennencomplex aanwezig.

Onderzoek door heemkundigen bracht een beschrijving over dit fabrieksdorp uit 1912 aan het licht. Het is volgens de heemkundigen een nauwgezette weergave van hoe Dorplein er in die tijd uitzag en hoe het er aan toe ging. Het is een centraal verslag van de Arbeidsinspectie in het Koninkrijk der Nederlanden over 1912, uitgereikt door het Departement van Landbouw, Nijverheid en Handel. In Hoofdstuk XVI staat, onder de rubriek Fabrieksdorpen, het volgende geschreven over Dorplein: 'Het tweede dorp is het z.g. Dorplein, gelegen in de gemeente Budel, op drie kwartier afstand van het station van dien naam. Midden in de heide zijn daar de zinkfabrieken verzezen van de 'Société Anonyme des Zincs de la Campine. Westelijk van dit groot industrieel bedrijf, door de meestal heerschende westenwinden gevrijwaard tegen de schadelijke en hinderlijke dampen van de fabriek, ligt het dorpje, naar de directeuren "Dorplein" genoemd.

In 1895 begonnen, zijn successievelijk een 40 tal arbeiderswoningen gebouwd. Het eerste type is nog betrekkelijk klein; elk huis is bestemd voor 2 gezinnen, het is vrij liggend en omgeven door een tuin. Het tweede type, in 1898 gebouwd, is ruimer en flinker wat inrichting betreft en bergt eveneens twee gezinnen. De laatste 10 huizen elk voor 4 gezinnen bestemd, zijn zeer ruim en groot en dateren van 1907 (Voor dit laatste woningtype, zoomede voor de geheele situatie van het dorp wordt naar de tekening verwezen). Alle huizen zijn aangesloten op de waterleiding van de fabriek; bij de eerste

223 Wessel, 1992, 135-136.

224 Wessel, 1992, 138.

225 Winkelmolen, 1977, 301.

twee type heeft elk huis nog slechts één kraan voor de beide inwonende gezinnen. De huurprijs der woningen varieert van f 0,50 tot f 0,75 per week.

De ongehuwde werklieden der fabriek kunnen in het hotel (tevens cantine) een onderkomen vinden. Dit is ook de eenige gelegenheid in "Dorplein waar sterke- en andere dranken verkrijgbaar zijn. De inwonende werkman betaalt per dag van f 0.62 tot f 1.00 kostgeld, waarvoor hem daags 2 maal koud en 2 maal warm voedsel wordt verstrekt, voorts loges en wasch (een maal per week een geheel stel schoone arbeiderskleeren en ondergoed).

In het gebouw bevinden zich mede de zieken- en operatiekamer, een bakkerij, wasscherij, mandenvlechterij en een winkel; bovendien zijn twee der kamers gereserveerd voor de geneesheeren, die op de fabriek spreekuur houden voor de arbeiders. Aan het hoofd van het beheer der cantine, die tevens concert- en toneelzaal is, staat een waard; voor de werkzaamheden in het hotel en voor het geheele huishoudelijke deel der inrichting zorgt eene nonnenorde. Van de op zich genomen taak kwijten deze zusters zich uitstekend, alle kamers en lokalen zien er net en zindelijk uit, terwijl de veelal zeer ruwe arbeiders zich onder hunne leiding geleidelijk aan orde en regelmaat gaan gewennen. In 1911 is in het dorp met Rijkssteun een schoolgebouw gesticht, bovendien doen eenige lokalen van het "hotel" dienst voor bewaarschool.

Door parkaanleg en beplanting is getracht het wonen in het afgelegen "Dorplein" te veraangename. Een smalspoor voor steenkolenaanvoer verbindt de fabriek met het spoorwegstation. Aan den trein worden twee van zitplaatsen voorziene wagens gehaakt, van welk vervoermiddel alle bewoners kosteloos gebruik mogen maken. Slechts een klein gedeelte der arbeiders woont in het fabrieksdorp; de meesten wonen in de omgeving van de fabriek of in het dorp Budel.²²⁶

Dorplein zou nooit hebben bestaan zonder de zinkfabriek. Onderdak voor zowel de arbeiders als de directie van het bedrijf was immers onontbeerlijk. In een publicatie gewijd aan deze fabriek wordt het treffend verwoord:

'De complexe, 'gesloten' gemeenschap die hier het gevolg van was, zou ondenkbaar zijn geweest zonder 'De Zink'. Datzelfde geldt voor de cultuur van het dorp. Waar anders is een dergelijke samenvoeging van Waalse, Limburgse (Nederlands en Belgisch Limburg) en Brabantse elementen te vinden. Dat is te zien aan de bouw, zeker de huizen die voor de tweede wereldoorlog zijn gebouwd hebben duidelijk Waalse trekjes, maar het is ook terug te vinden in de taal en de mensen. Het openbreken van de gemeenschap in de jaren zestig heeft er wel voor gezorgd dat er een andere wind is gaan waaien. Toch is Dorplein nog steeds uniek. Dat heeft het altijd al geweten, dat weet het nu nog.²²⁷

Het dorp omvat, naast de fabrieksgebouwen, woonhuizen voor het personeel, kapel, kerk, en pastorie, kantinegebouw, klooster, winkels, school, postkantoor en zelfs een kleine gevangenis. Het gehele dorp stond ook tot voor kort nog onder het beheer van de fabrieksdirectie. Voor Brabant is het een zeldzaam voorbeeld van een dergelijke ontwikkeling die uit sociaalhistorisch en industriehistorisch oogpunt zeer opmerkelijk te noemen is.

Nederland kent maar weinig companytowns en nog minder die redelijk gaaf bewaard bleven. Dorplein is er daar één van en als zodanig dus van groot belang. De aanwijzing van Dorplein als een Rijksbeschermd stads- en dorpsgezicht (CHW nr: R25 (293)) is in april 2011 afgekondigd (was al sinds 1998 in procedure, aldus RACM Jaarverslag 2008). Het beschermde gebied (3.30.2.001) is veel groter dan de stedenbouwkundige structuur (3.30.2.002) en omvat ook industrieterrein, storthopen, vennen en heide.

Binnen de company-town Budel-Dorplein werden de volgende deelcomplexen beschreven:

A: Sepulchrestraat 2 tot en met 176 ,1 tot en met 17 Budel-Dorplein

Woningcomplex uit 1907

Cultuurhistorisch en sociaal-historisch belang.

Onderdeel van tien woningblokken van fabrieksdorp Dorplein. Tweelaags woningen, rug aan rug gebouwd, waarbij elk gebouw uit vier woningen bestaat, met lagere aanbouw.

CHW. Nr.: BP020-000752

226 Jaspers, 2003b.

227 Blom, 1992, 82 – 83.

Afbeelding: Woningcomplex Sepulchrestraat, Dorplein (maart 2011).

B: Liedekerkestraat 2 tot en met 160 Budel-Dorplein

Woningcomplex

1907

Cultuurhistorisch en sociaal-historisch belang.

Onderdeel van tien woningblokken van fabrieksdorp Dorplein. Tweelaags woningen, rug aan rug gebouwd, waarbij elk gebouw uit vier woningen bestaat, met lagere aanbouw.

Afbeelding: woningcomplex Liedekerkestraat. Dorplein.

B1: Registeromschrijving Rijksdienst voor Cultureel Erfgoed voor Liedekerkestraat 157

Dubbele rug aan rugwoning gebouwd in 1907, als onderdeel van het vanaf 1892 door de gebroeders Dor opgezette fabrieksdorp ten behoeve van de door hen opgerichte zinkfabriek.

De tweelaagse woningen hebben een rechthoekige plattegrond. De gevels zijn opgetrokken uit rode Belgische baksteen, versierd met getande bogen rondom de vensters. De daken hebben een overstek. Het dak van nummer 167 bezit de oorspronkelijke bedekking met zwarte kruispannen en rode kruispannen in ruitpatroon. De twee middelste traveeën bezitten een getoogd kelderraam. Daar boven twee openslaande ramen met gedeeld bovenlicht. Het karakteristieke van dit bovenlicht is, dat er een halfronde verbreding op de kruising is. De middelste travee van elk huis bevat de vernieuwde paneeldeur met getoogd bovenlicht en een getoogd stolpraam. Op de hoek van elk woonhuis bevinden zich tenslotte weer twee getoogde stolvensters boven elkaar. De indeling van de vensters en bovenlichten is bij het huis op nummer 167 nog compleet. Op het dak staan drie schoorstenen: de middelste is overhoeks gemetseld. De zijgevels hebben ter hoogte van de zolderverdieping twee getoogde stolvensters. De oorspronkelijke indeling van de huizen bestond op de begane grond uit een kamer en een keuken van gelijke grootte. Op de verdieping bevonden zich vier kamers. De keuken was met een tussendeur verbonden met de aangebouwde wasplaats. Aan weerskanten van de huizen bevindt zich een parallelle eenlaagse aanbouw onder zadeldak. Deze rechthoekige uitbouw bezit een hoge opgemetselde schoorsteen, door trekstangen met het hoofdgebouw verbonden. Deze ruimten bevatten oorspronkelijk een kippenhok, een "cabinet", een stal en een wasplaats. De huizen worden aan alle zijden omringd door een zeer ruim erf. Tussen nummer 166 en 167 bevindt zich een lage bakstenen muur als erfscheiding.

Waardering

De dubbele rug-aan-rugwoning is van algemeen belang. Het gebouw heeft cultuurhistorisch belang als bijzondere uitdrukking van de sociaal-economische ontwikkeling van De Kempen, namelijk de stichting van fabrieksnederzettingen met woningen voor alle sociale lagen, het is tevens van belang als voorbeeld van de typologische ontwikkeling van de rug-aan-rugwoning voor arbeiders tijdens de industrialisatie. Het object is van architectuurhistorisch belang door de stijl en detaillering en de opzet van het geheel. Het heeft ensemblewaarden als onderdeel van een groter geheel, het als gezicht te beschermen fabrieksdorp Dorplein. Het is van belang vanwege de architectuurhistorische, bouwtechnische en typologische zeldzaamheid en is beschermd als representatief voorbeeld van een reeks van dergelijke woningen.

C: Sint Josephstraat 2 tot en met 134 Budel-Dorplein en Sint Josephstraat 1 tot en met 135 Budel-Dorplein

Woonhuizen uit 1907

Cultuurhistorisch en sociaal-historisch belang.

Onderdeel van tien woningblokken van fabrieksdorp Dorplein. Tweelaags woningen, rug aan rug, waarbij elk gebouw uit vier woningen bestaat, met lagere aanbouw.

CHW. Nr.: BP020-000691 en BP020-000692

Afbeelding: woningcomplex St. Josephstraat, Dorplein.

D: Huizencomplex Hoofdstraat 65 t/m 77 Budel-Dorplein

Gebied van bijzondere waarde. De huizen zijn in aanleg bedoeld voor personeel van de zinkfabriek, en bestaan meestal uit een lager bouwdeel met ertegen een hoger gedeelte met dwarsgeplaatst dak. Een vijftal een- en twee- en een half-laags huizencomplexen onder zadeldaken, deels met wolfseinden, 1892-1915. Daken gedekt met muldenpannen. Gevels met jugendstilankers. Bij nrs 76-77 beuk van 175 cm omtrek. CHW. Nr.: BP020-000683

Hierin de volgende rijksmonumenten:

nr. 65, woonhuis, RM = 518877, hier

3.29.1.001

nr. 76-77, woonhuis, RM = 518889, hier:

3.29.1.006

nr. 78, woonhuis, RM = 518878 hier:

3.29.3.003

nr. 79-80, hotel St. Joseph, RM = 518879

hier: 3.27.22.012.

Afbeelding: Hotel St. Joseph (maart 2011)

E: Rector van Nestestraat, 2 tot en met 18, 1 tot en met 19 Budel-Dorplein

Woonhuizen, Ca. 1900

Cultuurhistorisch en sociaal-historisch belang. Gebied van bijzondere waarde.

CHW. Nr.: BP020-000731

Hierin het volgende rijksmonument:

Rector van Nestestraat 185, woonhuis, RM = 518886, hier: 3.29.1.005

Afbeelding: Woonhuizen Rector Nestestraat

F: Rijksmonumenten elders in Budel-Dorplein

Hoofdstraat 26, woonhuis met twee schuren, RM = 518875, 518876, 525598, hier: 3.29.1.004;

Hoofdstraat 61 hoek Theo Stevenslaan 8, woonhuis, RM = 518882, hier 3.29.1.002.

Hoofdstraat 104, De Witte Villa, RM = 518880 hier: 3.29.3.002

Marialaan 49, pastorie, RM = 518881 hier: 3.26.13.005

ZW-hoek van de kruising Theo Stevenslaan met de Gebr. Looijmanslaan, gevangenis, RM = 518883, hier 3.24.3.001.

Theo Stevenslaan 37, De Warande, RM = 518884, hier: 3.29.3.001

30.3 Lintbebouwing

Aaneenrijging van voornamelijk woningen aan de uitvalswegen van dorpen en gehuchten, aanvankelijk zonder samenhang met vlakdekkende wijken.

30.4 Stationswijk

Vlakdekkende wijk of buurt die in de regel ontstaat tussen het spoorwegstation en het historische stadscentrum, vanaf circa 1850. De structuur van de wijk is georiënteerd op het station, de bebouwing is overwegend luxueus van karakter.

3.30.4.001 Stationsplein Groot-Schoot

Groot-Schoot was in 1830 nog een puur agrarische gehucht bestaande uit betrekkelijk verspreid staande boerderijen. Maar met de opening van het station "Budel" aan de IJzeren Rijn in 1879 kwam er een nieuwe ontwikkeling op gang. Ten noorden van het station raakte de Grootschoterweg over een lengte van 250 meter dicht bebouwd. Voor het station kwam er een stationsplein en tussen het spoor en de Parallelweg werden ook wat huizen gebouwd. Dit geheel kan in 1930 al als een kleine stationswijk beschouwd worden. Nadien is Groot-Schoot uitgebreid met woonstraten ten oosten van de Grootschoterweg en na 1970 ook ten westen ervan. Het station werd in 1953 gesloten en het stationsgebouw uit 1879 is in 1985 gesloopt.²²⁸ Restanten van de stationspleinbebouwing en enkele cafés en woonhuizen herinneren er nog aan de roemruchte spoortijd.²²⁹

30.5 Tuinwijk

Vlakdekkende buurt, wijk of stadsdeel overwegend gekenmerkt door een ruimere opzet, een gevarieerd, soms enigszins slingerend stratenpatroon en relatief goede woonhuizen te midden van veel groen als privétuinen, openbaar groen en/of de directe nabijheid van natuurgebied.

3.30.5.001 Huizencomplex, Hoofdstraat 65 t/m 77

CHW nr. BP020-000683

Start 1892-1915

Zie voor beschrijving onder 3.30.2.002.

30.6 Villawijk

30.7 Wederopbouwwijk

Vlakdekkende buurt, wijk of stadsdeel gebouwd in de periode 1940-1965, bestaande uit vaak zeer grootschalige, planmatige bouwprojecten, gericht op herstel/vervanging van de als gevolg van de Tweede Wereldoorlog verwoeste gebieden.

Na de Tweede Wereldoorlog had de wederopbouw van het land de grootste prioriteit. De overheid, architecten en bouwbedrijven richtten zich op de eerste plaats op het wegwerken van het enorme woningtekort.

De woningwetwoningen werden allemaal in het kader van de sociale woningbouw gebouwd in opdracht van de gemeente, die ze verhuurde aan woningzoekenden, die in ofwel zeer bekrompen dan wel in verval geraakte woonruimten gehuisvest waren; m.a.w. sociale woningzoekenden en slechts in zeer uitzonderlijke mate aan jonggehuwden. Over het algemeen waren laatst genoemden aangewezen om woonruimte te verkrijgen door beperkt uitbreiden van bestaande woningen dan wel door het verbouwen van bedrijfsruimten, kippenhokken, bergingen etc.

228 Wikipedia.

229 Vreijesen, 2009, 2 – 3.

Thema: 31 Historische (steden)bouwkunst

De periode 1475-1525 geldt als de Brabantse Gouden Eeuw. In de Brabantse dorpen uitte de toegenomen welvaart zich in de bouw van vele kerken die zijn uitgevoerd in de stijl van de Kempische gotiek, zoals goed te zien is in Oirschot en Hilvarenbeek. De toegenomen welvaart zorgde vanaf de 14e eeuw in de steden van het hertogdom Brabant voor veel bouwactiviteiten, die waren gericht op de bouw van kerken in de stijl van de Brabantse gotiek. De Franse gotiek uit de Volle Middeleeuwen gold als inspiratie, maar in Brabant werden de kerken soberder van vorm en minder rijzig. De Bossche St.-Jan is natuurlijk het belangrijkste voorbeeld van de gotiek.²³⁰

'In de 15e eeuw kregen deze bouwactiviteiten navolging in de kleinere steden en dorpen in kerken met eenvoudiger gotische vormen, die doorgaans met de term Kempense gotiek aangeduid worden. Deze kerken hebben vaak een basilicale opbouw, ze zijn uitgevoerd in baksteen met natuurstenen banden en hebben inwendig bakstenen gewelven. De belangrijkste kerken, waaraan kapittels verbonden waren, zijn die van Oirschot, Hilvarenbeek en Oosterhout (...). Uit de 15e eeuw bleven meer torens dan kerken bewaard en deze vormen dan ook letterlijk het hoogtepunt van de Kempense gotiek. De torens hebben veelal een rijke geleding met spaarnissen, rondboogfriezen en natuurstenen details in de vorm van hoekblokjes of driepassen en haaks op elkaar staande (Middelbeers) of anders overhoekse steunberen (Duizel, Luyksgestel), dan wel een combinatie van beide (Lage en Hooge Mierde, Bladel).'²³¹

Voor een overzichtsartikel over dorpshuizen in de Kempen, waarin bijvoorbeeld de kenmerken van de Kempische plattelands-burgerwoning worden geschetst, zie: Ruhe, H.A.M., *Het dorpswoonhuis in de Kempen vanaf de vijftiende tot de negentiende eeuw* (Zaltbommel 1980) Bezoekersbibliotheek Kempen B6, of Brabants Heem nr. 12 (1960).

Budel

In Budel staan verschillende langgevelboerderijen met dwarsdeel van de 17e en 18e eeuw. De langgevelboerderij Berg 15 met kruiskozijnen is recentelijk ingrijpend gerestaureerd. Zeer interessant is Klein-Schoot 21 met dubbele ankerbalkconstructie en gaaf 19e eeuws interieur. Opmerkelijk is ook de er naast gelegen dwarsdeelschuur met vitselstekwanden. Willem de Zwijgerstraat 25 is blijkens de versierde jaartalankers in aanleg van 1714, nr. 27 zal van ongeveer dezelfde tijd zijn. Mogelijk 18e eeuws is Cranendoncklaan 8. Kortgevelboerderijen zijn Broekkant 50, Burgemeester van Houtstraat 88 en de recent gerestaureerde Keunenhoek 29 met jaartalankers 1756.

Van de eerste helft van de 19e eeuw is Klein-Schoot 15, een boerderij van het krukhuistype, met een losstaande dwarsdeelschuur. Voorbeelden van langgevelboerderijen van de vroege 19e eeuw zijn Grootsooterweg 8, Midbuulweg 8, blijkens de jaartalankers van 1818 en Meemortel 22. Tot ongeveer het midden van de 19e eeuw zien we steeds boerderijen met driebeukige gebinten en dwarsdeel. Latere voorbeelden van het langgeveltype zijn: Hamonterweg 22, Heuvel 26 en Midbuulweg 10. Fabriekstraat 36 en Grootsooterweg 8 zijn voorbeelden van kleine keuterijen die steeds zeldzamer beginnen te worden. Afwijkend van de traditionele boerderijopbouw is gebr. Looijmansstraat 42-44 van ca. 1905, behorend bij Budel Dorplein.

Aan de Markt en directe omgeving liggen verschillende oudere 17e-18e en vroeg 19e eeuwse woonhuizen. Voor een deel zullen het de vroegere huizen van teuten zijn. Een gezwenkte en getrapte zijgevel als van Dr. Ant. Mathijssenstraat nr. 1 wordt wel als karakteristiek voor dergelijke huizen beschouwd. De meeste huizen hebben de nokrichting evenwijdig aan de straat, zoals Markt 2, 10, 11 en 12, 24 en 26, Dorpsstraat 16, 18-20, 24 en Kerkstraat 2. Opvallend zijn de veelvuldig voorkomende ankers met boven en onder uiteenwijkende krullen. Markt 2 en 10, 11, 12 behoren mogelijk tot het type van het Kempens verdiepingshuis. Molenstraat 2 staat met de korte gevel naar de Marktstraat en dateert volgens de fraaie sierankers van 1660. Latere 19e eeuwse woonhuizen zijn onder meer Grensweg 45- en 49, Nieuwstraat 4, 6 en 8 met verdieping aan de straatzijde, en de pastorie met verdieping in opzet van ca 1850 en ca 1950 vernieuwd. Het brouwershuis met pilastergevel, Stationsplein 14 is van ca 1860.

²³⁰ Kolman e.a., 1997, 15, 20.

²³¹ Kolman e.a., 1997, 20.

Stationsplein 1-3 van rond de eeuwwisseling valt op door gedetailleerd siermetselwerk in de gevel. Karakteristiek voor het dorpsbeeld met lintbebouwde straten zijn enkele villa's, waaronder Nieuwstraat 41 met jugendstielelementen, en bijvoorbeeld Grootshoterweg 133 en 149 met café. Bijzonder voor Budel zijn de verschillende huizen van Budel-Dorplein vanaf 1892, bedoeld voor de directie en personeel van de zinkfabriek. We noemen onder meer de Hoofdstraat, Anton Stevenstraat, Liedekerkestraat. Opmerkelijk zijn de aardig gedetailleerde arbeidershuizen aan de Rector van Nestestraat. Vooral de oudste bouwfases hebben aan afwijzend materiaalgebruik vergeleken met elders in Brabant.

Overige bebouwing.

Op de Markt zien we het markante voormalige schepenhuis van 1771 en latere wijzigingen. Het is een eenvoudig gebouw op vierkante plattegrond met lager aangebracht bordes en trappen. Het nieuwe gemeentehuis van 1965 is een opmerkelijk voorbeeld van zogenaamde 'Bossche school stijl.' Er zijn verscheidene interieurstukken behorende bij deze stijl aanwezig. Van het einde der vorige eeuw is de grenspostbebouwing aan de grensweg met aardige geveldetailering. In Budel-Schoot staan restanten van stationsbebouwing met opvallende baksteenversieringen. Tenslotte noemen we nog de bebouwing behorende bij het complex van de zinkfabriek Budel-Dorplein, waaronder een postkantoor, kantinegebouw en de curieuze gevangenis aan de Anton Stevensstraat.

De volgende bronnen zijn voor onderstaande inventarisatie gebruikt:

- Lijst rijks- en gemeentelijke monumenten, gemeente Cranendonck;
- Registeromschrijving Rijksdienst Cultureel Erfgoed
- CHW peildatum maart 2010
- Inventarisatie cultuurhistorische waardevolle boerderijen in Noord-Brabant, Boerderijenstichting Noord-Brabant (z.p. z.j.)
- Bibliografie Cranendonck

31.1 Woonhuis

3.31.1.001 Kerkstraat 9-9a, Maarheeze

Woonhuis uit circa 1860

Huis van betekenis als voorbeeld van een dorpswoonhuis met rijk gedetailleerde gevel van rond het midden der vorige eeuw. Plaats in historische groep. Voormalig huis van Burgemeester Moons (1906-1924). Rond het huis diverse groenelementen, waaronder sierheesters en bomen zoals abelen en een paardenkastanje van circa 300 cm omtrek (een "Koninginneboom" van circa 1895).

CHW. Nr.: BP067-000369. Rijksmonument nr: 518892

Afbeelding: woonhuis Kerkstraat 9, Maarheeze.²³²

Het huidige aanzien van het rijke huis Kerkstraat 9, dat lange tijd als burgemeestershuis heeft gediend, stamt uit omstreeks 1875. Het pand bevat wellicht een oudere kern. Ook enkele

²³² Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

geveldecoraties, met name de engelenkopjes in de frontons en de Ionische kapitelen met kopjes onder de vensterbanken, kunnen laat-16de- of vroeg-17de-eeuws zijn.²³³

In de registeromschrijving van de Rijksdienst voor Cultureel Erfgoed staat dit dorpswoonhuis als volgt omschreven:

Woonhuis aan de Kerkstraat, in de oude kern van Maarheeze, ten westen van de bebouwde kom. Het pand dateert uit circa 1880 en is uitgevoerd in een eclectische stijl. Het pand is in 1991 gesplitst in twee woningen.

Pand van één laag hoog en zeven traveeën breed onder zadeldak op een langgerekte plattegrond. De voorgevel is gepleisterd en bewerkt met vlakken en ornamenten. Rondom de ramen zijn geprofileerde lijsten aangebracht, eronder zijn twee penanten met consoles, voorzien van een kop (afwisselend mannen- en vrouwenkopjes) en ionische kapitelen. Boven de ramen driehoekige frontons, waarbij in het midden een engelenkopje is geplaatst en aan de uiteinden siervazen. Een waterlijst loopt gelijk met de onderkant van de ramen.

Daarboven is de gevel geblokt gepleisterd uitgevoerd. De bovenste rand is glad. Op de hoeken zijn lisenen met een vlakverdeling zichtbaar.

Het dak, waarvan de nok evenwijdig aan de straat loopt, is gedekt met verbeterde Hollandse pannen. Het huis heeft een middenrisaliet met opbouw onder halfronde afdekking, bekroond door siervazen. In de risaliet bevindt zich de ingang die uit een dubbele houten paneeldeur met classicistisch lijstwerk en bovenlicht bestaat. In de deur zijn smeedijzeren roosters aangebracht. Erboven, in de opbouw, bevindt zich een dubbele deur. De T-ramen zijn gevuld met glas-in-lood. De linkerzijgevel is eveneens gepleisterd en wordt bekroond door siervazen. De ramen op de begane grond zijn uitgevoerd als de ramen in de voorgevel. Op de verdieping zijn de ramen in een rechthoekige omlijsting gevat met een kuif.

De rechterzijgevel bestaat uit baksteen met vlechtingen in de top (in huidige toestand geverfd). In deze gevel is een deur in een vlakke gepleisterde omlijsting aanwezig. In de topgevel is een verkleind raam zichtbaar en er zijn steekankers aangebracht.

Aan de achterzijde is ter plekke van de risaliet van de voorgevel een opbouw zichtbaar. Enkele kleine moderne aanbouwen zijn toegevoegd.

Waardering

Het woonhuis is van algemeen belang. Het heeft cultuurhistorisch belang als bijzondere uitdrukking van de sociaal-economische ontwikkeling, namelijk de stichting van woningen voor de plaatselijke elite in het bestaande dorpsbeeld, het is tevens van belang als voorbeeld van de typologische ontwikkeling van het dorpswoonhuis. Het object is van architectuurhistorisch belang door de stijl en detaillering, waarbij eclectische motieven worden benut voor de verhoging van het representatieve karakter. Het huis is van belang vanwege de architectonische gaafheid van het exterieur. Het is gaaf bewaard gebleven.

3.31.1.002 Kerkstraat 5, Maarheeze

Teutenhuis uit 1779.

18e eeuws huis waarvan de voorgevel een top met uitgezwente trappen heeft. Jaarankers 1779.

Pand is van betekenis als type en als onderdeel van historische groep. Voor de boerderij een drietal oude lindes van circa 250 cm en twee paardenkastanjes van circa 200 cm omtrek. Op het erf beuken. CHW. Nr.: BP067-000367. Rijksmonument nr: 26324

233 Kolman e.a., 1997, 249.

Afbeelding: woonhuis Kerkstraat 5 Maarheeze²³⁴

3.31.1.003 Dr. Ant. Mathijssenstraat 1, Budel

Handel, kantoor, opslag, transport

17e of 18e eeuw

CHW. Nr.: BP020-000719

Rijksmonument nr: 11266

In Budel staan enkele (mogelijke) teutenhuizen met uitgezwenkte gevels, maar vooral Dr. Ant. Mathijssenstraat 1 met een fraaie gevel uit tweede helft 17de eeuwen opzij een aardige Jugendstil-pui uit omstreeks 1914.

Afbeelding: woonhuis dr. Ant. Mathijssenstraat 1, Budel.²³⁵

3.31.1.004 Grensweg 45, Budel

Kad. Nr.: BDL02 L 572

²³⁴ Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

²³⁵ Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

CHW. Nr.: ZW001-000047
Beeldbepalend pand

Afbeelding: Grensweg 45 (Google streetview).

3.31.1.006 Hoofdstraat 101 en 102, Budel-Dorplein

Woonhuizen uit 1905. Cultuurhistorisch en sociaal-historisch belang. Gebied van bijzondere waarde. De huizen behoren bij de villa ernaast nummer 104.
CHW. Nr.: BP020-000684

3.31.1.008 Stationsplein 1-3, Budel-Schoot

Woonhuizen uit ca. 1900. De panden zijn een onderdeel van de stationsbebouwing.
CHW. Nr.: BP020-000754
Bestaat niet meer.

Afbeelding: woonhuizen Stationsplein 1-3, Budel-Schoot

3.31.1.009 Pater Ullingsstraat 10, Budel-Schoot

Woonhuis uit ca. 1900. Bakstenen gevel met spekbanden, fries en gepleisterde plint. Pand met vijf traveeën, middenrisaliet met ingangkapel en hoekpilasters. Raamindeling gewijzigd. Mansardedak gedekt met muldenpannen. Stenen dakkapel in middenrisaliet. Twee beuken van circa 200 cm omtrek. CHW. Nr.: BP020-000762
Bestaat niet meer.

3.31.1.010 Stationsstraat 5, Maarheeze

Woonhuis uit midden en late 19^e eeuw. Cultuurhistorisch belang: o.a. straatbeeldtyperend. Voorbeeld van 19^e eeuwse dorps huis, gelegen in historische groep. CHW. Nr.: BP067-000387

Afbeelding: woonhuis Stationsstraat 5, Maarheeze.

3.31.1.013 Dorpsstraat 65, Soerendonk

Woonhuis uit ca.1930

CHW. Nr.: ZW001-000045

Woning onder samenstel van daken gedekt met rode opnieuw verbeterde Hollandse pannen. Uitbouw aan de voorzijde onder lessenaarsdak waarin ondergebracht de voordeurpartij. Pand valt op door zijn voor die tijd specifieke architectuur, o.a. door de zeer steile dakvlakken, lage dakvoet, brede beklede goten, bloembakken onder gevelkozijnen, terugliggend voegwerk enzovoort.

Gemeentelijk monument.

3.31.1.014 Dorpsstraat 3, Soerendonk

CHW. Nr.: ZW001-000044/ BP067-000354

Eenlaags woonhuis. Vermoedelijke bouwdatum ca. 1900. Het huis is voorzien van een mansardedak. Gevels met gepleisterde pilasterimitatie. Inwendig met kelder en opkamer. Voor het huis een treures. Voorbeeld van een eenvoudige dorpswoning rond de eeuwwisseling en van belang als onderdeel van de lintbebouwing.

Gemeentelijk monument

3.31.1.016 Cranendonck 2, Soerendonk

Woonhuis uit ca. 1930

Huis van betekenis als onderdeel van het landgoed Cranendonck.

CHW. Nr.: BP067-000346

Gemeentelijk monument

Afbeelding: woonhuis Cranendonck 2, Soerendonk.²³⁶

3.31.1.017 Dorpsstraat 5, Soerendonk

Woningen en woningbouwcomplexen uit 4e kwart 19e eeuw.

²³⁶ Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

Van belang als onderdeel van de lintbebouwing. Voorbeeld van 19e eeuwse dorpswoning.
CHW. Nr.: BP067-000354
Bestaat niet meer.

Afbeelding: Woning Dorpsstraat 5 Soerendonk.²³⁷

3.31.1.018 Spoorstraat 2 – 4 - 6, Maarheeze
Woningen kad. Nr.: MHZ00 A 4928, A 3569 en 3481

3.31.1.019 Stationsstraat 15, Maarheeze
Woonhuis uit 1906. Kad. Nr.: MHZ00 D 1141, 1140
CHW. Nr.: BP067-000388

Vroegere woning van de dorpsveldwachter, met bedrijfsruimte. Voorbeeld van 19e eeuws dorpshuis met bedrijfsruimte, gelegen in historische groep. In 1906 na brand grotendeels nieuw opgetrokken. Ouder metselwerk in de zijgevel met klezoren. Fraai bewerkte panelendeur. T-ramen met tweedelig bovenlicht en hanekammen. Zadeldak met muldenpannen. Schouw met oven aanwezig. Tegen de zijgevel een oude perenboom van circa 125 cm omtrek, achter een walnoot van circa 150 cm omtrek.

3.31.1.021 Grensweg 49, Budel

Woonhuis, ernaast een dwarsdeelschuur onder zadeldak met gebint. Op het erf een beuk en es.
Bouwjaar: 1870. Kad. Nr.: BDL02 L 917. CHW. Nr.: BP020-000656
Beeldbepalend pand.

Afbeelding: woonhuis Grensweg 49, Budel.²³⁸

3.31.1.023 Markt 26, Budel

Woonhuis (Volgens CHW betreft het hier een winkelwoonhuis) uit 18e of 19e eeuw
Cultuurhistorisch belang: o.a. van belang wegens ouderdom.
Kad. Nr.: BDL02 F 4131. CHW. Nr.: BP020-000715

3.31.1.024 Nieuwstraat 35, Budel

Woonhuis uit 1910. Straatbeeldtyperend, gaafheid.

²³⁷ Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

²³⁸ Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

CHW. Nr.: BP020-000742. Kad. Nr.: BDL02 F 4219.

Afbeelding: woonhuis Nieuwstraat 35, Budel.²³⁹

3.31.1.025 Nieuwstraat 36, Budel

Notariswoning uit 1910

Cultuurhistorisch en sociaal-historisch belang, straatbeeldtyperend.

Harmoniezaalgebouw is dezelfde stijl als het huis.

CHW. Nr.: BP020-000740. Kad. Nr.: BDL02 E 1656

Afbeelding: Woonhuis Nieuwstraat 36, Budel.²⁴⁰

3.31.1.026 Grootshoterweg 149, Budel-Schoot.

Tweelaags vrijstaand woonhuis uit ca. 1900 onder zadeldak met stijlkenmerken van de neorenaissance.

Kad. Nr.: BDL02 D 5142. CHW. Nr.: BP020-000666

Afbeelding: Woonhuis Grootshoterweg 149, Budel-Schoot.

3.31.1.028 Hoofdstraat 109, Budel-Dorplein

Woonhuis uit 1915

²³⁹ Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

²⁴⁰ Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

Cultuurhistorisch en sociaalhistorisch belang. Gebied van bijzondere waarde.
Pand maakt deel uit van het fabrieksdorp.
Kad. Nr.: BDL02 G 785. CHW. Nr.: BP020-000685

Afbeelding: Woonhuis Hoofdstraat 109, Budel-Dorplein.²⁴¹

3.31.1.029 Hoofdstraat 202, Budel-Dorplein

Woonhuis uit 1910

Gebied van bijzondere waarde. Voormalige woning van schoolhoofd.

Kad. Nr.: BDL02 G 848

CHW. Nr.: BP020-000680

Afbeelding: Woonhuis Hoofdstraat 202, Budel-Dorplein.²⁴²

3.31.1.030 Oranje Nassaulaan 2, Maarheeze

Eenlaags woonhuizen uit 1907. Blijkens bouwtekening, met vernieuwingen van ca. 1975. Het huis is voorzien van een mansardedak met twee dakkapellen. Raamkozijnen met onder- en bovenraam, onderraam met kruisroeden. Eenvoudig dorpswoonhuis van belang door schaal en detaillering en markante ligging.

3.31.1.031 Kalberg 1, Maarheeze.

Eenlaags woonhuis. Voormalig spoorwachtershuis. Vermoedelijke bouwdatum ca. 1813. Woning onder zadeldak gedekt met kruispannen. Gevels in oorsprong ongekeimd. Vrijstaande houten garage-berging onder zaagtanddak. Houten schuurtjes. Woning voorheen behorend bij het stationcomplex Maarheeze.

3.31.1.032 Molenheide 40, Soerendonk.

Eenlaags woonhuis. Ca. 1822. Woonhuis heeft een mansardekap gedekt met mulden pannen. Voorgevel voorzien van een extra horizontaal~ door toepassing zgn. 'speklatten' d.m.v. gele

241 Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

242 Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

strengperssteen. Ter linkerkzijde vrijstaande bedrijfsruimte onder zadeldak, gedekt met golfplaten. Op het voorerf een tweetal leilinden.
Is gesloopt muz de linden.

3.31.1.033 Molenstraat 3, Budel.

Eenlaags woonhuis, ca 1880. Zadeldak gedekt met muldenpannen. Muren witgeschilderd. Schuur onder zadeldak; gevel met duivennissen. Huis is gesloopt incl. boom.

Afbeelding: Molenstraat 3 in Budel in 2016.

3.31.1.034 Parallelweg 2b, Budel-Schoot.

Eenlaags gebouw, ca 1900, deel van voormalige stationsbebouwing. Zadeldak met verbeterde Hollandse pannen. Vier traveeën met gemetselde pilasters. Onlangs verbouwd.

3.31.1.035 Parallelweg 17, Budel-Schoot

Arbeiderswoning met bedrijfs-/stalruimte onder zadeldak uit 1890. Kenmerkend pand voor de plattelandsbevolking die naast hun dagelijkse arbeid nog enig kleinvee hield. Dit soort woningen stond in Budel-Schoot vermoedelijk erg veel, maar is in de loop der jaren veel verdwenen. Potentieel gemeentelijk monument.

3.31.1.036 Pater Ullingsstraat 9, Budel-Schoot

Vrijstaande villa uit 1902 onder mansardedak met stijkenmerken van eclecticisme en neorenaissance. Deze dorpsvilla is, afgezien van de verdwenen roeden in de vensters van de voorgevel, geheel authentiek uit 1902. Het pand valt op door zijn rijke detaillering (voorkeur!) en perfecte restauratie. De aanbouw links verstoort het monumentale beeld van de villa. Potentieel gemeentelijk monument.

Afbeelding: Pater Ullingsstraat 9 te Budel-Schoot (uit rapport Bureau Hüsken).

3.31.1.037 Grootshoterweg 92, Budel-Schoot

Tweelaags dubbelpand uit ca. 1900 onder zadeldak met stijlenmerken eclecticisme en neorenaissance. Enkellaagse aanbouw uit ca. 1900 onder zadeldak met grijze muldenpannen. Dit dubbelpand met zijn statige uiterlijk (verkropte kroonlijst) zou goed passen in een stedelijke omgeving en is daarom in het landelijke Budel-Schoot een bijzonderheid. Het pand is voor een groot deel nog gaaf. De kroonlijst vertoont slijtage.

Afbeelding: Grootshoterweg 92 te Budel-Schoot (uit rapport Bureau Hüsken).

3.31.1.038 Nieuwstraat 1, Budel

In Budel staan enkele (mogelijke) teutenhuizen met in en uitgezwenkte gevels, zoals Nieuwstraat 1 vermoedelijk uit de 18^{de} eeuw.

3.31.1.039 Grootshoterweg 88a, Budel-Schoot

Eenlaags volume uit 1908 onder zadeldak met stijlenmerken neorenaissance. Eenlaagse blokvormige aanbouwen van recentere datum aan oost- en westzijde, plus een langwerpige eenlaagse aanbouw van recentere datum aan de noordzijde.

31.2 Boerderij

3.31.2.001 Klein-Schoot 21, Budel-Schoot

19e eeuws langgevelboerderij onder met riet gedekt wolfdak en vervallen schuur.

Rijksmonument nr: 11264

In de registeromschrijving van de Rijksdienst Cultureel Erfgoed staat het volgende vermeld: '19e eeuws, in schoon werk opgetrokken langgevelboerderij onder met riet en rode tuile du Nord gedekt wolfdak; in de voorgevel twee T-vensters met drieruits bovenlicht en luiken; deur met drieruits bovenlicht, twee zesruits stalramen, twee getoogde staldeuren en rechtgesloten deeldeuren; in de kopgevel van het woongedeelte kelderlicht, 20-ruits schuifvenster en twee zolderluikjes; in de achtergevel een 4-ruits venster, staldeur en 6-ruits stalraam; tegen de achtergevel twee latere aanbouwen onder met pannen gedekt lessenaardak; oorspronkelijk interieur met kelder, opkamer, bedsteden, klokkast en gestucte balkenplafonds. Op het erf een put.'

Daaraan kan worden toegevoegd dat er sprake is van een driebeukig gebint, waarbij ieder gebint met twee ankerbalken. Plafond van het woonhuisgedeelte betimmerd met spaanders en gestuct.

Opkamer met binnenwand van vitselstek (betunsel). Lange gevel met ramen en deur van ca 1930; korte gevel met schuifraam met kleine roede-verdeling en brede middenstijl. Metselwerk deels met klezoren. Opmerkelijk woonhuisinterieur met vloeren van siertegels, schouw, bedstede, kasten en spiegelgeklapte deuren. Naast de boerderij langs de straat een uitzonderlijk lange schuur, mogelijk nog 17^e eeuw, in twee fasen gebouwd. Tweebeukige gebintconstructie. Buitenwanden van baksteen en deels riet en open wand. Van binnen met tussenwanden van vakwerk met vitselstek. Resten van een stookplaats zijn aanwezig. Op en rond het erf fruitbomen, een oude beuk- en haagbeukhaag en een linde van ca 175 cm omtrek.

3.31.2.002 Dorpsstraat 44, Soerendonk

Langgevelboerderij uit 1789

Boerderij van het Kempische langgeveltype met jaarankers 1789. Bakstenen gevel met fries en zwarte plint. Jaartalankers (1789) en vlechtingen in zijgevel. Nieuwe raamindeling met luiken. Rieten dak met oud Hollandse pannen. Dwarsdeel met glazen inrit en luiken. Voor de boerderij een oude snoeilinde van circa 200 cm omtrek. Zeer ingrijpend gerestaureerd.

CHW. Nr.: BP067-000352

Rijksmonument nr: 26333

Afbeelding: Boerderij Dorpsstraat 44, Soerendonk.²⁴³

3.31.2.003 Hamonterweg 1 en 3, Budel-Schoot

Combinatie van twee boerderijen uit ca. 1900

Rijksmonument nr: 518887

Twee eenlaags huizen, ca 1900. Gemeenschappelijk zadeldak met muldenpannen. Centraal dubbele inrijpoort onder gemetselde boog. Gevel opvallend door siermetselwerk rond de vensters en onder de dakvoet. De panden zijn een onderdeel van de stationsbebouwing.

Het dubbele woonhuis met stal is rond 1900 gebouwd met Neo-Renaissance siermotieven en is gelegen aan een zandweg langs de spoorlijn te Budel-Schoot.

Het eenlaagse dubbelpand heeft een rechthoekige plattegrond. De gevels zijn opgetrokken uit rode Belgische baksteen, de plint is gepleisterd. Op het zadeldak, met de nok evenwijdig aan de weg, liggen muldenpannen. Het dak heeft een overstek aan de zijden.

De muren zijn voorzien van rechte steekankers en een muizetandlijst onder de goot. Links en rechts zijn er vier traveeën voor de woningen, twee ramen, een deur en een laatste raam. De schuifvensters hebben een kleine roedenverdeling, hardsteen dorpels en een afsluitende rondboog met siermetselwerk, aanzet- en sluitstenen rondom. Het boogveld zelf is in vlechtpatroon gemetseld. De vernieuwde paneeldeuren hebben een rondboog bovenlicht met sierroeden. De boog is afgezet met siermetselwerk en aanzet- en sluitstenen. De huizen worden van elkaar gescheiden door het stalgedeelte, met getoogde zesruits stalvensters en getoogde staldeuren. De hoge deeldeuren in het midden zijn half rond gesloten en afgewerkt zoals bij de bovenlichten van ramen en deuren.

De zijgevels bezitten op de zolderetage elk twee rondboogramen met kleine roedenverdeling, op de begane grond is er rond 1970 een groot raam geplaatst. In de zijgevel links is er op de begane grond behalve een schuifvenster een kelderraam.

Waardering

Het dubbelpand is van algemeen belang. Het heeft cultuurhistorisch belang als bijzondere uitdrukking van de sociaal-economische ontwikkeling, namelijk de stichting van woningen met bedrijfsruimten nabij een spoorverbinding, het is tevens van belang als voorbeeld van de typologische ontwikkeling van het dorpswoonhuis met bedrijfsruimte. Het object is van architectuurhistorisch belang door de stijl en detaillering die sterk beïnvloed zijn door de industriële architectuur. Het huis is van belang vanwege de architectonische gaafheid van het exterieur. Het is van belang vanwege de

²⁴³ Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

architectuurhistorische en typologische zeldzaamheid.

3.31.2.004 Berg 15, Budel

Langgevelboerderij uit 18e eeuw

Cultuurhistorisch belang: o.a. ouderdom.

Zadeldak met wolfeinde gedekt met riet en voet van oud Hollandse pannen. Aan het inrijpad twee oude haagbeuken van circa 150 cm omtrek; op het erf enkele fruitbomen en wijnrank tegen de gevel.

CHW. Nr.: BP020-000643

Gemeentelijk monument

Afbeelding: Boerderij Berg 15, Budel.²⁴⁴

3.31.2.005 Molenstraat 44-46, Budel

Langgevelboerderij uit 1891

Bakhuis (19e eeuw) onder zadeldak met oud Hollandse pannen. Tweebeukige karschop (circa 1925).

Schilddak, gedekt met stro en voet van oud Hollandse pannen. Op het erf een walnoot en berk.

CHW. Nr.: BP020-000727

Afbeelding: Boerderij Molenstraat 44-46, Budel.²⁴⁵

3.31.2.006 Molenstraat 2, Budel

Langgevelboerderij; Zadelmakerij uit 1660

Cultuurhistorisch belang: o.a. van belang wegens ouderdom en type

²⁴⁴ Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

²⁴⁵ Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

Aan de straatzijde een oude beukhaag, haagbeukhaag en liguster. Op het erf fruitbomen.
CHW. Nr.: BP020-000726
Gemeentelijk monument

3.31.2.007 Burgemeester van Houtstraat 72, Budel

Langgevelboerderij uit ca. 1900
CHW. Nr.: BP020-000687
Bestaat niet meer.

3.31.2.008 Boschdijk 5, Budel

Boerderij. CHW. Nr.: ZW001-000036
Beeldbepalend pand. Gesloopt en in gelijkende stijl herbouwd.

Afbeelding: Boschdijk 5 in Budel in 2011.

3.31.2.009 Keunenhoek 29, Budel

Kortgevelboerderij uit 1756
Rond de boerderij een zestal lindes van circa 150 cm omtrek, een walnoot, es en haagbeuk.
CHW. Nr.: BP020-000701
Gemeentelijk monument

Afbeelding: Boerderij Keunenhoek 29, Budel.²⁴⁶

3.31.2.010 Heuvel 20, Budel-Schoot

Langgevelboerderij uit 4e kwart 19e eeuw
CHW. Nr.: BP020-000668

²⁴⁶ Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

Afbeelding: Boerderij Heuvel 20 (Google streetview).

3.31.2.011 Boschdijk 6, Budel

Boerderij

CHW. Nr.: ZW001-000037

Bestaat niet meer (sterk verbouwd).

3.31.2.013 Midbuulweg 10, Budel

Langgevelboerderij uit 4e kwart 19e eeuw met ligusterhaag.

CHW. Nr.: BP020-000725

Beeldbepalend pand

3.31.2.014 Nieuwedijk 7, Budel

Langgevelboerderij uit midden 19e eeuw

Naast de boerderij een ligusterhaag en drie snoeilindes van circa 125 cm omtrek.

CHW. Nr.: BP020-000732. Bestaat niet meer.

Afbeelding: Boerderij Nieuwedijk 7, Budel.²⁴⁷

3.31.2.015 Gebroeders Looijmansstraat 42 - 44 - 46, Budel-Dorplein

Boerderij met drie woningen uit ca. 1905

Onderdeel van Budel Dorplein. Aangebouwd stalgedeelte. De stal is sterk in verval. Het erf heeft een ommuring met ezelsrug en ingang van gemetselde hekpijlers.

CHW. Nr.: BP020-000707

²⁴⁷ Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

Afbeelding: Gebr. Looijmansstraat²⁴⁸

3.31.2.016 Klein-Schoot 15, Budel-Schoot

Boerderij uit 1e helft 19e eeuw

Cultuurhistorisch belang: o.a. van belang wegens ouderdom en type.

CHW. Nr.: BP020-000702

Buurschap Klein-Schoot is gelegen tussen de beek de "Wilgraaf", ook wel Weergraaf of Riet genaamd, met graslanden en het akkercomplex de Schoterakkers. Het vierde huis aan de rechterkant was een boerderij met schuur en binnenerf, die on-Brabants aandeed. Toch was het een prachtige hoeve, zeer karakteristiek in dit stukje van Klein-Schoot. Het was een boerderij van het krukhuistype, uit de 19de eeuw of deels misschien zelfs ouder, onder een samengesteld dak met riet en mulden pannen. De korte gevel bevatte de jaartalankers 1808. Verder had de boerderij een opkamer en een gewelfde kelder. In het bovenlicht van de voordeur stond het jaartal 1818 of 1881. Dit karakteristieke pand is in ongeveer dezelfde stijl herbouwd, waardoor hopelijk de sfeer rond dit plekje op Klein-Schoot blijft gehandhaafd.²⁴⁹

Is gesloopt.

3.31.2.017 Heistraat 13, Gastel

Langgevelboerderij uit midden 19e eeuw

Bakstenen gevel met gepleisterde plint. Woongedeelte met zesruitsschuiframen. Stalgedeelte met dwarsdeel en twee dubbele kardeuren in de lange gevel. Wolfdak. Dekking met riet en voet van oud Hollandse pannen. Op het erf enkele fruitbomen. Dwarsdeel. Voorbeeld van een gave langgevelboerderij van rond het midden van de 19e eeuw. Gierpomp aanwezig.

CHW. Nr.: BP067-000359

Beeldbepalend pand

3.31.2.019 De Hoge Weg 5, Maarheeze

Langgevelboerderij uit ca. 1915

Voorbeeld van traditionele boerderijbouw in het begin van deze eeuw en situatieve betekenis.

CHW. Nr.: BP-67-000362

Gemeentelijk monument

3.31.2.020 Kerkstraat 7, Maarheeze

Langgevelboerderij met dwarsdeel uit 1832

Cultuurhistorisch belang: o.a. ouderdom.

Vrije gave langgevelboerderij, van betekenis als voorbeeld van 19e eeuwse boerderijbouw. De samenhang met de overige bebouwing in de Kerkstraat is van belang. Jaarankers in kopgevel.

CHW. Nr.: BP067-000368

Gemeentelijk monument

²⁴⁸ Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

²⁴⁹ Jaspers, 1990b.

Afbeelding: Boerderij Kerkstraat 7, Maarheeze.²⁵⁰

3.31.2.021 Stationsstraat 43, Maarheeze

Langgevelboerderij uit 19e eeuw

Cultuurhistorisch belang: o.a. voorbeeld van eenvoudige langgevelboerderij.

CHW. Nr.: BP067-000392

Is circa 2010 gesloopt.

Afbeelding: Boerderij Stationsstraat 43, Maarheeze.²⁵¹

3.31.2.022 Het Laar 2, Maarheeze

Langgevelboerderij uit ca. 1900

Vrij gaaf voorbeeld van traditionele boerderijbouw rond 1900. Ook situatieve betekenis.

CHW. Nr.: BP067-000372

Beeldbepalend pand.

3.31.2.023 Kruisstraat 2, Soerendonk

Langgevelboerderij. Vermoedelijke bouwdatum 19de eeuw, ca. 1975 gerenoveerd. De boerderij met dwarsdeel is voorzien van een zadeldak met schild- en wolfseinde. Betekenis als voorbeeld van een 19e eeuwse langgevelboerderij.

CHW. Nr.: ZW001-000040

Gemeentelijk monument

250 Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

251 Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

Afbeelding: Boerderij Kruisstraat 2 (Google streetview).

3.31.2.024 Beekstraat 4, Soerendonk

Langgevelboerderij uit ca. 1900

Cultuurhistorisch belang: traditionele boerderij in historische groep en situatie.

CHW. Nr.: BP067-000337

3.31.2.025 Molenheide 36, Soerendonk

Kortgevelboerderij uit ca. 1900

Ligging aan zandweg. Voorbeeld van kortgevelboerderij met verschillende bouwfasen, gelegen aan lintbebouwde straat. Een vijftal snoeilindes van circa 150 a 200 cm omtrek.

CHW. Nr.: BP067-000373

Vroeger een echt herenhuis. De boerderij met dwarsdeel is voorzien van een zadeldak, gedekt met Hollandse pannen. In het verlengde van het woonhuis een bedrijfsruimte uitgevoerd in schoonmetselwerk. Het gevelmetselwerk van het woongedeelte voorzien van cementpleisterwerk in blokverband, waardoor er een versterkt lengte-effect wordt bereikt. Voorband van de goot, oversteek zwaar geprofileerd. In de topgevel op verdiepingshoogte overhoekige muizentand. Gevelopeningen streng symmetrisch van opzet. Een vijftal snoeilinden van ca. 200 cm. omtrek. Voorbeeld van kortgevelboerderij met verschillende bouwfasen, gelegen aan lintbebouwde straat. Bestaat niet meer.

Afbeelding: Boerderij Molenheide 36, Soerendonk.²⁵²

²⁵² Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

3.31.2.026 Dorpsstraat 12, Soerendonk

Langgevelboerderij uit ca. 1900

Voorbeeld van traditionele boerderijbouw van rond 1900. Situatieve betekenis.

CHW. Nr.: BP067-000351

Gemeentelijk monument

3.31.2.027 Cranendonck 10-10a, Soerendonk

Langgevelboerderij. Boerderij van betekenis als onderdeel van Cranendonck en als traditionele boerderijbouw van rond 1880 met moderne bedrijfsvoering. Proefboerderij.

CHW. Nr.: BP067-000347

Gemeentelijk monument

Afbeelding: Boerderij Cranendonck 10, Soerendonk.²⁵³

3.31.2.028 Damenweg 15-15a, Soerendonk

Langgevelboerderij uit de 17e eeuw.

Cultuurhistorisch belang: o.a. ouderdom. Boerderij van betekenis als voorbeeld van het oude Brabantse boerderijtype. CHW. Nr.: BP067-000349

Gemeentelijk monument

Afbeelding: Boerdij Damenweg 15, Soerendonk.²⁵⁴

3.31.2.029 Beekstraat 6, Soerendonk

Langgevelboerderij uit ca. 1930

253 Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

254 Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

Cultuurhistorisch belang: van belang als type met voor die tijd moderne bedrijfsvoering in historische groep en situatie.

Kad. Nr.: SRD00 B 2567. CHW. Nr.: BP067-000338

3.31.2.030 Heuvel 25, Soerendonk

Boerderij. Kad. Nr.: SRD00 B 3017

3.31.2.031 Berg 17 en 17a, Budel

Langgevelboerderij uit 1910

Italiaanse populieren en ligusterhaag.

Kad. Nr.: BDL00 H 466 en 467. CHW. Nr.: BP020-000644

Beeldbepalend pand

Afbeelding: boerderij Berg 17 - 17a, Budel²⁵⁵

3.31.2.032 Berg 19, Budel

Langgevelboerderij uit laatste kwart 19e eeuw

CHW. Nr.: BP020-000645. Kad. Nr.: BDL02 H 193

Beeldbepalend pand

Afbeelding: Boerderij Berg 19, Budel.²⁵⁶

3.31.2.033 Broekkant 77, Budel

Boerderij

Kad. Nr.: BDL02 K 35

Beeldbepalend pand

3.31.2.034 Keunenhoek 19, Budel

²⁵⁵ Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

²⁵⁶ Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

Langgevelboerderij uit 1e helft 19e eeuw
Op het erf een walnoot en ligusterhaag, wijnranken.
Kad. Nr.: BDL02 K 60
CHW. Nr.: BP020-000700
Beeldbepalend pand

Afbeelding: Boerderij Keunenhoek 19, Budel.²⁵⁷

3.31.2.035 Loozerdijk 10, Budel-Schoot

Boerderij
Kad. Nr.: BDL02 L 782
Beeldbepalend pand

3.31.2.036 Meemortel 23, Budel

Langgevelboerderij
Midden 19e eeuw
CHW. Nr.: BP020-000723. Kad. Nr.: BDL02 K 972
Is gesloopt.

Afbeelding: Boerderij Meemortel 23, Budel.²⁵⁸

3.31.2.037 Midbuulweg 8, Budel

Langgevelboerderij uit de 19e eeuw

257 Cultuurhistorische Waardenkaart Noord-Brabant, 2006.
258 Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

CHW. Nr.: BP020-000724. Kad. Nr.: BDL02 L 904
Beeldbepalend pand

Afbeelding: Boerderij Midbuulweg 8, Budel.²⁵⁹

3.31.2.038 Randweg-Oost 26, Budel

Boerderij (Kop-hals-romp boerderij)
Kad. Nr.: BDL02 K 315. CHW. Nr.: ZW001-000035
Beeldbepalend pand

3.31.2.039 Schoordijk 5, Budel

Langgevelboerderij uit 1e helft 19e eeuw
Kad. Nr.: BDL02 K394
CHW. Nr.: BP020-000750
Beeldbepalend pand

3.31.2.040 Klein-Schoot 19, Budel-Schoot

Langgevelboerderij uit 1911
Kad. Nr.: BDL02 L 241. CHW. Nr.: BP020-000703
Beeldbepalend pand

Klein-Schoot 19, Budel-Schoot

²⁵⁹ Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

3.31.2.041 Berg 8 -10, Budel

Langgeveltype uit midden 19^e eeuw

Voormalige langgevelboerderij, thans dubbel woonhuis XIXM. Onder wolfsdak met riet en voet van muldenpannen. Middenroede van het bovenlicht met brede voet. Later woonhuis in de stal ingebouwd. Aan de overzijde van de weg een eenbeukig karschop met gebinten onder zadeldak met riet en oud-Hollandse pannen. Wanden gepotdekseld en deels met riet en leem; vier, traveeën. Bestaat niet meer.

3.31.2.042 Broekkant 30, Budel

Langgeveltype uit ca. 1900

Bestaat niet meer.

3.31.2.043 Broekkant 50, Budel

Kortgeveltype

18^e en 19^e eeuw

CHW: ZW001-000038

Kortgevelboerderij met dwarsdeel. Wolfsdak met riet en dakvoet van oud-Hollandse dakpannen. De voordeur bevindt zich in de kopgevel en geeft toegang tot de herd met aan de ene kant de goeikamer en aan de andere kant een onderkelderd opkamertje met daarachter de geut die naar de voergang leidde. Op het erf een put, een bakhuis en diverse fruitbomen. Het pand ligt verscholen tussen diverse grote lindebomen (omtrekt ca. 200 cm) en is recentelijk verbouwd.

Gemeentelijk monument

3.31.2.044 Broekkant 63, Budel

Langgeveltype uit ca. 1900

3.31.2.045 Cranendoncklaan 113, Budel

Langgeveltype uit 18^e eeuw

Bestaat niet meer.

3.31.2.046 Dorpsstraat 24, Budel

Type onbekend. 1^e helft 19^e eeuw

Bestaat niet meer.

3.31.2.047 Fabrieksstraat 36, Budel

Langgeveltype. 2^e helft 19^e eeuw. Verbouwd maar nog origineel.

3.31.2.048 Grootschoterweg 8, Budel-Schoot

Kortgeveltype. 1^e helft 19^e eeuw

Bestaat niet meer.

3.31.2.049 Hamonterweg 22, Budel-Schoot

Langgevelboerderij uit 1870 met dwarsdeel. Zadeldak met muldepannen. Voor de boerderij twee snoeilindes en haagbeukhaag.

Afbeelding: Boerderij Hamonterweg 22 (Google streetview).

3.31.2.050 Heuvel 7a, Budel-Schoot

Schutshoeve. Langgeveltype uit ca. 1870
Beeldbepalend pand

3.31.2.051 Burgemeester van Houtstraat 88, Budel

Kortgeveltype uit 18^e eeuw
Beeldbepalend pand

3.31.2.052 Burgemeester van Houtstraat 92, Budel

Langgeveltype uit ca. 1920
Beeldbepalend pand.

3.31.2.053 Marktstraat 18 / Molenstraat 2, Budel

Type onbekend; zadelmakerij uit 1660.

3.31.2.054 Mulkstraat 3, Budel

Langgeveltype 4^e kwart 19^e eeuw
Langgevelboerderij, met dwarsdeel, XIX d. Wolfsdak gedekt met muldenpannen.
Op het erf een walnoot.

3.31.2.055 Nieuwedijk 13, Budel

Langgeveltype uit ca. 1900
Beeldbepalend pand
Zadeldak met muldenpannen. Rond de boerderij een krimlinde van 125cm omtrek, een liguster, een haag en wijnrank.

3.31.2.056 Poelderstraat 20, Budel-Schoot

Langgeveltype 2^e helft 19^e eeuw
Voormalige langgevelboerderij, thans woonhuis, XIXB, 1930. Wolfsdak met riet en oud hollandse pannen.

3.31.2.057 Schoordijk 11/13, Budel

Langgeveltype uit ca. 1910

Afbeelding: Schoordijk 11/13 in Budel (Google streetview).

3.31.2.058 Schoordijk 14A, Budel

Langgeveltype 18^e eeuw. Sterk verbouwd.

3.31.2.059 Schoordijk 18, Budel

Langgeveltype uit ca. 1900

3.31.2.060 Voorterdijk 27a, Budel

Langgevelboerderij uit 19^e eeuw
Beeldbepalend pand

3.31.2.061 Willem de Zwijgerstraat 25, Budel

Langgeveltype uit 1714

Langgevelboerderij met dwarsdeel, 1714 en 20^e eeuw. Zadel- en mansardedak gedekt met muldenpannen. Gevel met blokbepleistering. Zij gevel met smeedijzeren jaartalankers 1714. Latere losstaande schuur onder zadeldak. Ligusterhaag en snoeilinde van ca 225 cm omtrek. Bestaat niet meer.

3.31.2.062 Oranje Nassaulaan 9, Maarheeze

Langgeveltype uit ca. 1880

Nu woonhuis, stalgedeelte is bij de woning getrokken. De boerderij heeft een zadeldak op de hoofdbouw met een ahang aan de linker- en achtergevel welke voorzien zijn van een lessenaarsdak. Raamkozijnen met onder- en bovenraam, onderraam met kruisroeden, bovenraam met staande roeden. Het bovenraam van de hoofdingang is voorzien van een levensboom. Inwendig met kelder en- opkamer. De raampartij aan de linkervoorgevel en die van de linkerzijgevel zijn modern van opzet. Het pand heeft geen luiken, welke er oorspronkelijk wel bij horen. Voorbeeld van langgevelboerderij in lintbebouwde structuur.

3.31.2.063 Stationsstraat 17, Maarheeze

Langgeveltype uit ca. 1900

3.31.2.064 Stationsstraat 39, Maarheeze

Langgeveltype uit 19^e eeuw

Vermoedelijke bouwdatum ca. 1880. Het dak van de boerderij is een zadeldak met wolfseind. Woonhuis grijs gepleisterd in blokverband. De raamkozijnen zijn uitgevoerd in. Zogenaamde T-kozijnen met onder- en bovenraam. Inwendig met kelder en opkamer. Op het erf fruitbomen en een beukhaag. Voorbeeld van eenvoudig langgevelboerderij. Is gesloopt.

3.31.2.066 Vogelsberg 16, Maarheeze

Vogelhof, langgeveltype uit ca. 1920

3.31.2.067 Zitterd 2, Soerendonk

Langgeveltype uit ca. 1920

3.31.2.069 Gravenkasteel 1, Gastel

Langgeveltype uit 4^e kwart 19^e eeuw

Aan het 20^e eeuwse huis Gravenkasteel vastgebouwd zit de oude boerderij waar het hier om gaat. Op Gastel zijn nog maar weinig huizen over, die dateren uit de 18^e of 19^e eeuw. Een van die weinige huizen is de boerderij zonder nummer, die behoort bij het huis Gravenkasteel 1. Het is een normale hoeve, zoals die er vroeger overal lagen. Vroeger was het bovenste gedeelte van het dak (met wolfseinden) gedekt met stro en het onderste met pannen. Uit het voorste wolfseinde stak een schoorsteen, wat zeldzaam is bij dergelijke boerderijen. Voor de boerderij staan nog altijd twee karakteristieke lindebomen. Voor de invoering van de straatnamen was dit Gastel A44, later A61.

Afbeelding: Boerderij Gravenkasteel 1 (uit rapport Bureau Hüsken).

De jaren geleden gemoderniseerde vensters doen afbreuk aan de authenticiteit van deze boerderij. De reden waarom dit pand toch hoog gewaardeerd wordt, is de ouderdom, de prominente verschijningsvorm en de ligging in de kern van het dorp. Potentieel gemeentelijk monument.

3.31.2.070 Moonslaan 4, Maarheeze

Langgeveltype 17^e eeuw
Is gesloopt.

3.31.2.071 Moonslaan 5, Maarheeze

Hoekgeveltype mogelijk 17^e eeuw
Is gesloopt.

3.31.2.072 Oranje Nassaulaan 5, Maarheeze

Langgeveltype uit 1^e helft 19^e eeuw

Afbeelding: Oranje Nassaulaan 5 in Maarheeze (Google streetview).

3.31.2.074 Schoordijk 17, Budel

Langgevelboerderij
Begin 19^e eeuw
Beeldbepalend pand

3.31.2.075 Bosch 5, Budel

Langgevelboerderij uit begin 19^e eeuw.
Bestaat niet meer.

3.31.2.076 Broekkant 8, Budel

Keuterboerderij uit begin 19^e eeuw
Beeldbepalend pand

3.31.2.077 Keunenhoek 12, Budel

Langgevelboerderij, 1^e aanzet eind 18^e eeuw
Beeldbepalend pand

3.31.2.078 Keunenhoek 31, Budel

Langgevelboerderij + voorhof
Volgens ankers 1766

3.31.2.079 Mulkstraat 11, Budel

Langgevelboerderij uit begin 1900
Beeldbepalend pand

3.31.2.080 Heikant 19, Gastel

Langgevelboerderij onder mansardedak uit 1934. Aftang met lessenaarsdak, iets terug liggend, links van de zuidoostelijke voorgevel en een aftang met lessenaarsdak rechts van de noordoostelijke zijgevel. Beeldbepalend pand

Afbeelding: Heikant 19 (uit rapport Bureau Hüsken).

3.31.2.081 Heikant 13, Gastel

Langgevelboerderij uit 1870 onder dak met wolfeind en verlengd eindschild. De boerderij heeft met zijn pleisterlaag, traditionele indeling en authentieke vensters kenmerkende elementen van een 19e-eeuwse langgevelboerderij.

Afbeelding: Heikant 13 (uit rapport Bureau Hüsken).

3.31.2.082 Strijperdijk 1, Soerendonk

Langgevelboerderij uit ca. begin 1900
Beeldbepalend pand

3.31.2.083 De Moosten 1, Soerendonk

Langgevelboerderij uit 19^e eeuw
Beeldbepalend pand

3.31.2.084 De Moosten 3, Soerendonk

Langgevelboerderij uit 19^e eeuw
Beeldbepalend pand

In de Aa-Kroniek staat een foto die is gemaakt in 1939. In de boerderij woonde toen Thijs Evers, die de boerderij had overgenomen van zijn vader. Thijs woonde daar met zijn twee zonen en was een klein keuterboerke met 1 of 2 koeien en wat klein vee. Daarbij had hij ook nog een paard, dat hij nodig had om, voor een gulden per dag, de "roemekaar" (melkkar) te rijden. Het is een typische Brabantse langgevelboerderij. Een zadeldak met twee wolfseinden. Het dak met daarop een schoorsteen, was gedekt met stro en het onderste gedeelte met Hollandse pannen. De vorst was, zoals gebruikelijk, bedekt met plaggen. In de zijgevel ziet men een raam van de "goeikamer", een kelderraampje, een raampje van "d'opkamer" en twee luiken van de zolder. In voorgevel ziet men van rechts naar links: twee grote ramen, de voordeur naar d'n herd, de staldeuren met achter de potstal, de "dindeuren" met daarachter de dorsvloer, de persstaldeuren (paardenstal) en tenslotte de schuurdeuren.

Aan de achterkant van het huis lag een fruitbogert (boomgaard) met o.a. een pereboom, die boven het huis uit kwam. Achter het huis ziet men twee canadassen, een mutserdmijt en een mesthoop. Voor de deur stonden twee lindebomen, waaronder Thijs vaak, gezeten op een stoel, vertoefde. twee zonen van Thijs, Harry en Dris gingen werken en nadat Thijs was overleden werd het huis in 1950

gekocht door Frans van Bert Teunissen van Beek, getrouwd met Drika van de Wildenberg. Deze hebben de oude boerderij in fasen verbouwd. Het woongedeelte werd direct na de intrek verbouwd en het achterste gedeelte in 1960. In 1979 heeft zoon Jan Teunissen het huis overgenomen, die het op zijn beurt in 1984 heeft verkocht aan G. van Gool.²⁶⁰

3.31.2.085 Cranendonck 11, Soerendonk

Langgevelboerderij
Beeldbepalend pand

3.31.2.086 Gravenkasteel 32, Gastel

Langgevelboerderij. Vermoedelijke bouwdatum 4e kwart 18e eeuw. De boerderij is voorzien van een zadeldak met dwarsdeel. Gierpomp tegen de gevel. Raamindeling nieuw. Een schuur met gebint onder zadeldak. Naast de boerderij een linde van ca. 200 cm. omtrek. Voorbeeld van traditionele boerderijbouw in de 18de eeuw. Op de lange gevel de naam "Vermara Hoeve". De boerderij heeft door zijn lengte en witte pleistering een kenmerkende uitstraling. Het forse moderne venster, waarvan de luiken niet geheel gesloten kunnen worden, doet afbreuk aan de monumentale waarde.

Afbeelding: Gravenkasteel 32 in Gastel (Google streetview).

3.31.2.087 Molenstraat 1, Maarheeze.

Langgevelboerderij. Nu in gebruik als woonhuis. Vermoedelijke bouwdatum ca. 1880. Het huis is voorzien van een zadeldak met een ahang aan de achterzijde welke is voorzien van een lessenaar. De gevels zijn gepleisterd en wit geschilderd op de gevel zijn sierankers aangebracht. De raamkozijnen zijn uitgevoerd met een onder- en bovenraam. Onderramen vermoedelijk met kruisroeden welke zijn verwijderd, bovenramen met staande roeden. Ligusterhaag. Voorbeeld van een dorpswoning vermoedelijk oorspronkelijk met een bedrijfs gedeelte of een kleine boerderij.

3.31.2.088 Groenstraat 4-6, Soerendonk

Gedeelte van een langgevelboerderij. Het dak van de boerderij is voorzien van een wolfsdak met riet en dakvoet van oude hollandse pannen. Raamkozijnen in de gevel met kleine rode-verdeling. Enkel het woongedeelte alsmede het dwarsdeel nog aanwezig. In de nabijheid nederzettingssporen uit de Midden-Steentijd (archeologisch monument). Ondanks dat slechts dit deel nog aanwezig is toch een object met oudheidkundige waarde.

3.31.2.089 De Pompers 9, Soerendonk.

Langgevelboerderij. De boerderij is voorzien van een zadeldak met wolfseinden, gedekt met riet, dakvoet met rode mulden pannen. Gevelraamkozijnen zgn. zesruitsramen. Gevels in oorsprong ongepleisterd doch nu voorzien van witgekeimd pleisterwerk met trasraamaccent d.m.v donker gekeimd pleisterwerk. Op het erf een bakhuis. Op het achtererf enkele hoogstam fruitbomen en grote loofbomen.

Gemeentelijk monument.

3.31.2.090 Reepad 1, Soerendonk.

Vermoedelijke bouwdatum eerste helft 19de eeuw. De boerderij is voorzien van een wolfsdak gedekt met dakvoet gedekt met oude verbeterde Hollandse pannen 1829 verbouwd riet. Het dak van het

260 Jaspers, 1991c.

woonhuis geheel gedekt met mulden pannen in 1964. Boerderij met dwarsdeel en aangebouwde karschop onder lessenaarsdak. Voor de deur 2 linden, aan de wegzijde mooie beukenhaag.

3.31.2.091 Broekkant 62, Budel

Langgevelboerderij met dwarsdeel ca. 1900. Zadeldak met betonpannen. Karschop met gebint, onder zadeldak.

3.31.2.092 Driebokstraat 8, Budel

Langgevelboerderij.
Beeldbepalend pand.

3.31.2.093 Keunenhoek 36, Budel

Langgevelboerderij.
Beeldbepalend pand.

3.31.2.094 Drie Eikenstraat 1, Maarheeze

Langgevelboerderij.
Beeldbepalend pand.

3.31.2.095 Hamonterweg 40, Budel-Schoot

Vrijstaande L-vormige boerderij of woonhuis met agrarische kenmerken uit 1971 onder geknikt schilddak (westelijke vleugel aan de straatzijde) en zadeldak (noordelijke dwarsvleugel).

3.31.2.096 Pastoor Verbakelstraat 16, Budel-Schoot

Langgevelboerderij uit 1952 onder zadeldak, bestaande uit een verdiepte zuidvleugel en een vooruitspringende noordvleugel. Dit pand is kenmerkend voor de agrarische omgeving van Budel-Schoot. Het betreft een pand met veel kenmerken van een agrarische onderneming. Het pand dateert uit de wederopbouwperiode en heeft veel kenmerken van deze bouwstijl. Hoewel de vermoedelijk stalen roeden van de vensters verdwenen zijn, is het pand nagenoeg authentiek.

Afbeelding: Pastoor Verbakelstraat 16, Budel-Schoot (uit rapport Bureau Hüsken).

3.31.2.097 Bergsestraat 8, Gastel

Langgevelboerderij onder zadeldak uit 1920. Eenlaagse aanbouw onder lessenaarsdak aan achterzijde. De gemoderniseerde voordeur, vensters en het gewijzigde metselverband doen afbreuk aan de waarde.

3.31.2.098 De Dijk 8, Gastel

Langgevelboerderij onder zadeldak met wolfseind. Vermoedelijk midden-/laat-19e eeuws. Leilinden aan de voorzijde. Zeer gaaf pand, bezit alle kenmerken van een traditionele, laat 19e-eeuwse langgevelboerderij. Mogelijk wel volledig nieuw gebouwd. Potentieel gemeentelijk monument.

Afbeelding: Boerderij De Dijk 8 te Gastel (uit rapport Bureau Hüsken).

3.31.2.099 De Dijk 12, Gastel

(Gerestaureerde) langgevelboerderij uit 1835, gesitueerd met de kopse kant naar de straatzijde. Schilddak met wolfseind aan de straatzijde. De boerderij is geschilderd in de traditionele kleuren donkergroen, okergeel en wit. Noordelijke achtergevel heeft achteraan een uitbouw met lessenaarsdak. Verder behoren nog twee losse volumes uit 1978 en 1996 bij deze boerderij. Zeer gaaf pand, bezit alle kenmerken van een traditionele, vroeg 19e-eeuwse langgevelboerderij. Mogelijk wel volledig nieuw gebouwd. Potentieel gemeentelijk monument.

Afbeelding: Boerderij De Dijk 12 te Gastel (uit rapport Bureau Hüsken).

3.31.2.100 De Dijk 19, Gastel

Langgevelboerderij 'Beauséjour' onder mansardedak uit 1928. De boerderij is goed herkenbaar als langgevelboerderij met moderne (vroeg-20ste-eeuwse kenmerken). De authentieke uitstraling is hoog, echter het forse 24-ruits-venster en de dakramen doen hier afbreuk aan.

3.31.2.101 Gravenkasteel 18, Gastel

Oorspronkelijke langgevelboerderij uit 1916 onder zadeldak, later verbouwd tot woonhuis met agrarische kenmerken. Het pand heeft in alle geveldelen grote moderne vensters. De bakstenen in de gevel zijn op vele plaatsen vernieuwd. In de voorgevel is een ontsierende glazen pui gezet.

3.31.2.102 Grensweg 18, Gastel

Langgevelboerderij 't Helteren' onder zadeldak met mogelijke kern van 1895 en uiterlijk uit de tweede helft van de 20e eeuw. Mogelijk is het pand nieuw gebouwd in de wederopbouwperiode (ca. 1950-1960). Leilinden in de voortuin.

Afbeelding: langgevelboerderij Grensweg 18 te Gastel.

3.31.2.103 Grensweg 19, Gastel

Vermoedelijk 18e of eerste helft 19e-eeuwse langgevelboerderij onder wolfdak. De bakstenen hebben hier en daar een witte aanslag; mogelijk dat deze boerderij voorheen gepleisterd is geweest.

3.31.2.104 Heikant 2, Gastel

Voormalige wederopbouw-langgevelboerderij uit 1951 onder wolfdak met de voorgevel in de korte gevel. Tegenwoordig als atelier Les Landes in gebruik. Gevels opgetrokken in schoon metselwerk van rode baksteen in een halfsteens verband. Trasraam van donkerrode baksteen.

3.31.2.105 Heikant 21, Gastel

Langgevelboerderij of woonhuis met agrarische kenmerken onder mansardedak. Het pand ligt op een verhoging en is via een trap bereikbaar. Het pand is mogelijk niet ouder dan 1973.

3.31.2.106 Heistraat 2, Gastel

Langgevelboerderij onder dak met wolfeind en verlaagd dakschild. Uiterlijke kenmerken van een 19e-eeuwse boerderij, die volledige gerestaureerd is. Mogelijk is de boerderij echter pas in 1968 nieuw gebouwd.

3.31.2.107 Hoogstraat 4, Gastel

Tot woonhuis verbouwde langgevelboerderij onder wolfdak met ahang, vermoedelijk daterend uit de tweede helft van de 19e eeuw of vroege twintigste eeuw.

3.31.2.108 Hoogstraat 7, Gastel

Langgevelboerderij onder zadeldak, vermoedelijk 2e helft 19e eeuws. De boerderij is geheel wit geschilderd.

31.3 Villa

3.31.3.002 Marialaan 50-52, Budel-Dorplein

Villa, woonhuis + school uit ca. 1915

Cultuurhistorisch en sociaal-historisch belang. Gebied van bijzondere waarde.

CHW. Nr.: BP020-000710

3.31.3.003 Hugten 5, Maarheeze

Villa uit 1935

Kad. Nr.: MHZ00 B 1172

Beeldbepalend pand

Tuin met diverse heesters en opgaande bomen. Riant gelegen met oprijlaan en inrijpoort. Is het gewezen woonhuis van Ir. J. Koenraadt (1835-1953) bosbouwkundige en Prof. Ir. H. Badings (1970-1987), componist.

3.31.3.004 Nieuwstraat 37, Budel

Villa uit 1910

Kad. Nr.: BDL02 F 3192. CHW. Nr.: BP020-000743

3.31.3.005 Nieuwstraat 41- 41a, Budel

Villa/kantoorpand uit 1910

Straatbeeldtyperend.

Kad. Nr.: BDL02 F 4020 + 4021. CHW. Nr.: BP020-000744

Afbeelding: Villa Nieuwstraat 41-41a, Budel.²⁶¹

3.31.3.006 Nieuwstraat 42a, Budel

Villa uit ca. 1950

Kad. Nr.: BDL02 E 1860. CHW. Nr.: BP020-000741

Afbeelding: Villa Nieuwstraat²⁶²

3.31.3.007 Hoofdstraat 110, Budel-Dorplein

Villa uit 1915

Bakstenen gevels witgeschilderd. Open uitbouw onder rondbogen. Erker, samengestelde ramen en kruisramen. Zadeldak gedekt met romaanse pannen.

Cultuurhistorisch en sociaalhistorisch belang.

Kad. Nr.: BDL02 G 784. CHW. Nr.: BP020-000679

261 Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

262 Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

Afbeelding: Villa Hoofdstraat 110, Budel-Dorplein.

31.4 Café

3.31.4.001 Boszicht 224, Budel-Dorplein

Café Boszicht uit ca. 1920

Cultuurhistorisch en sociaal-historisch belang.

CHW. Nr.: BP020-000681

Afbeelding: Café Boszicht, Boszicht 224, Budel-Dorplein.²⁶³

3.31.4.004 Café De Kluisgalm, Kluisweg 4, Budel

Boerderij-café

Kad. Nr.: MHZ00 G 604. CHW. Nr.: ZW001-000050

Voormalige langgevelboerderij. Café, genaamd 'De Kluisgalm' met op het voorerf een kegelbaan.

Bouwjaar: 1926. Langgevelboerderij met dwarsdeel onder mansardedak gedekt met mulden pannen.

In het verlengde van de lange gevel een aanbouw gedekt met asbestcement golfplaten. Gevels opgetrokken van zgn. Belse steentjes' (rood bakkende strengdersteen). In het voorste gedeelte care met woonhuis. Dakvoet voorzien gevelmetselwerk, versiering in de vorm van 'staande muizentanden'. In oorsprong met gevelmetselwerk ongekeimd. Dwars op de lengterichting aan de voorzijde recentelijk aangebrachte aanbouw onder zadeldak. Naast de kegelbaan in Soerendonk in de Groenstraat nog de enige buitenkegelbaan in Nederland.

De naam verwijst naar het voor vrome zielen lokkende galmen van de klokken van de Achelse Kluis, waar de Kluisweg naar toe loopt. Minder vrome zielen kwamen echter aan het café niet voorbij...

²⁶³ Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

Afbeelding: Café-bar "De Kluisgalm" in voormalige langgevelboerderij (uit rapport Bureau Hüsken).

3.31.4.005 Markt 5, Budel

Café/woonhuis (Volgens CHW betreft het hier een slagerij, winkel) uit 18e en 19e eeuw
Cultuurhistorisch belang: o.a. van belang wegens ouderdom.

CHW. Nr.: BP020-000717. Kad. Nr.: BDL02 F 4781

Afbeelding: Café Markt 5, Budel ²⁶⁴

3.31.4.006 In de Zwaan, Moonslaan 2, Maarheeze

Café In de Zwaan uit 1849

3.31.4.007 Grootshoterweg 133, Budel-Schoot

Eenlaags café annex woonhuis, 1900. Mansardedak met muldepannen. Drie traveeën en stenen dakkapel.

3.31.4.008 café 't Trefpunt, Hamonterweg 5, Budel-Schoot

Tweelaags café 't Trefpunt, voorheen "Entree de Dorplein". Geheel gepleisterde tweelaagse vrijstaande villa uit 1895 onder mansarde-schilddak met links en rechts een eenlaagse zijbeuk onder lessenaarsdak. Dit pand is een bijzondere verschijning in Budel-Schoot vanwege zijn vorm en volume. Hoewel het pand een (moderne) pleisterlaag heeft en voorzien is van nieuwe, maar passende vensters, is het statige karakter behouden. De aanbouwen tegen de zijbeuken, zowel links als rechts doen afbreuk aan het monumentale beeld.

²⁶⁴ Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

Afbeelding: Hamonterweg 5 te Budel-Schoot (bron: rapport Bureau Hüsken).

31.5 Woonhuis met bedrijfsruimte

3.31.5.001 Heuvel 17, Soerendonk

Woonhuis met bedrijfsgedeelte uit ca. 1900

Karakteristiek en zeldzaam wordend type dorpsbebouwing van rond de eeuwwisseling.

CHW. Nr.: BP067-000360

Is gesloopt.

Afbeelding: Woonhuis met bedrijfsgedeelte Heuvel 17, Soerendonk

31.6 Bakhuis

Boerengezinnen bakten vroeger zelf het eigen brood en voor speciale dagen ook vlaai. Voor dit doel hadden veel boerderijen vroeger een apart gebouwtje achter op het erf staan; het bakhuis. In de voormalige gemeente Maarheeze zijn er nu nog drie van deze gebouwtjes voorhanden. Een bakhuis is een gebouwtje met daarin een oven van leem of baks met leem, waarin in het algemeen tot kort na de Tweede Wereldoorlog brood, vlaai etc. werden gebakken. Vanwege het brandgevaar stond het gebouwtje meestal los van de boerderij. In oude dorpsreglementen was de afstand tot de overige gebouwen bepaald op minimaal 60 voet, ofwel 18 meter. Ook het beplanten van de gebouwen met huislook, een plant die veel water vasthoudt, moest brandpreventief werken. Om het bakhuis heen stond trouwens vaak een soort 'ecologische eenheid' planten en bomen zoals notenbomen, appel-, pere- en pruimenbomen (vlaaivulling!), seringen en vlierbessenstruiken (tegen insecten!). Sommige bakhuisen hadden een buurtfunctie, deze gemeenschappelijke gebouwtjes stonden dan meestal niet achter maar voor de boerderijen. Verschillende boerderijen hadden een bakoven in de keuken.²⁶⁵

3.31.6.001 Bakhuis bij Hugten 16, Maarheeze

Het oudste bakhuis bevindt zich in Maarheeze in de buurtschap Hugten. Achter de boerderij Hugten 16, staat een klein vervallen gebouwtje. De voormalige functie van bakhuis is nog herkenbaar in het uiterlijk; de schoorsteen en het ovensgat. Het gebouwtje heeft de traditionele tweedeling van oven- en

²⁶⁵ Biemans, 1989, 55.

voorraimte. Het is een opvallend laag gebouwtje wat wellicht pleit voor haar ouderdom. De ovenkoepel en -vloer zijn niet meer aanwezig en het afdak is ingezakt. In de nabijheid van het voormalig bakhuisje staan een notenboom en vlierbessenstruiken. Enige fruitbomen zijn verdwenen. Het gebouwtje dateert vermoedelijk nog uit de 19^e eeuw en is daarmee het oudste bakhuisje in de voormalige gemeente Maarheeze.²⁶⁶

3.31.6.002 Bakhuis bij Vogelsberg 16, Maarheeze

Achter boerderij 'Vogelshof' (Vogelsberg 16) staat een bakhuis. Omdat het hier om één ruimte gaat en de schoorsteen verdwenen is, kun je dit niet meer direct als bakhuis herkennen. Toch is het dat wel. Hoewel ook binnenin de oven er uit gesloopt is, is aan muurtjes waarop deze (in de rechterachterhoek) rustte de plaat herkenbaar. De oven bevond zich hier dus binnen de vier muren die tevens de voorruimte vormden. Het gebouwtje heeft nu een gesloten zolder onder een zadeldak en meet 3 bij 5 m en is een stuk hoger dan het voorgaand gebouwtje.²⁶⁷

3.31.6.003 Bakhuis bij Pompers 9, Soerendonk

Dit bakhuis staat achter boerderij 't Ven aan De Pompers 9 in Soerendonk. Het gaat om een witgeschilderd gebouw in de traditionele vorm van lage oven en hoge voorruimte. In de voorruimte bevindt zich naast de toegangsdeur een halfrond raam, in de zijmuur zit een zesruits raam. De huidige bakoven is zeer recent en nooit gebruikt. Het gehele gebouw zal overigens vrij recent zijn.²⁶⁸

3.31.6.004 Bakhuis bij Molenstraat 44-46, Budel

Sectie: F1 1e ged. 3788

Bakhuis uit de 19^e eeuw, onder zadeldak met oud Hollandse pannen.

CHW. Nr.: BP020-000727

31.7 Schuur/bijgebouw

3.31.7.001 Twee schuurtjes Theo Stevenslaan 26, Budel-Dorplein (zie ook 3.29.1.004)

Schuurtje uit 1895

Rijksmonument nr. 518876 en 525598

Het complex bestaat uit het van origine dubbele woonhuis en twee schuurtjes uit dezelfde tijd. Een schuurtje staat dicht bij het huis en is gepleisterd. Het andere, iets verder van het huis verwijderde schuurtje heeft gevels van Belgische baksteen.

Het schuurtje staat nabij de achtergevel van het woonhuis en is gebouwd rond 1895. Het eenlaagse schuurtje heeft een rechthoekige plattegrond en heeft een zadeldak dat uitkraagt aan de zijden. De gevels zijn gepleisterd en wit geschilderd. Het schuurtje is voorzien van een deur en een laadluik.

De schuurtjes zijn van algemeen belang. Het heeft cultuurhistorische belang als bijzondere uitdrukking van de sociaal-economische ontwikkeling van De Kempen, namelijk de stichting van fabrieksnederzettingen met woningen voor alle sociale lagen. Het heeft ensemblewaarden als onderdeel van een groter geheel, het als gezicht te beschermen fabrieksdorp Dorplein. Het is van belang vanwege de architectuurhistorische, bouwtechnische en typologische zeldzaamheid.

3.31.7.002 Karschop bij Burgemeester van Houtstraat 7, Budel

(adres twee keer karschop bij boerderij)

Langgevelboerderij uit ca. 1900

CHW. Nr.: BP020-000687

Bestaat niet meer.

266 Biemans, 1989, 59.

267 Biemans, 1989, 61.

268 Biemans, 1989, 63.

Afbeelding: Karschop Burgemeester van Houtstraat 7, Budel.²⁶⁹

3.31.7.003 Karschop bij Molenstraat 44-46, Budel

Sectie: F1 1e ged. 3788

Tweebeukige karschop, ca.1925 met schilddak, gedekt met stro en voet van oud Hollandse pannen.

CHW. Nr.: BP020-000727

Gemeentelijk monument

Afbeelding: Karschop Molenstraat 44-46, Budel.²⁷⁰

31.8 Koetshuis

31.9 Varia

3.31.9.003 Heuvel 11, Budel-Schoot

Hooimijten bij boerderij, molen, bedrijf

Cultuurhistorisch belang: o.a. zeldzaamheidswaarde.

CHW. Nr.: BP020-000671

Zijn gesloopt.

²⁶⁹ Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

²⁷⁰ Cultuurhistorische Waardenkaart Noord-Brabant, 2006.

Afbeelding: Hooimijten Heuvel 11, Budel-Schoot.

3.31.9.004 Theo Stevenslaan 9-11 (voorheen Anton Stevensstraat 9-11), Budel-Dorplein

Postkantoor uit 1900

Cultuurhistorisch en sociaal-historisch belang.

CHW. Nr.: BP020-000758

3.31.9.008 Kadaverhuisje bij Fabrieksstraat 58, Budel-Schoot

Kadaverhuisje

Kad. Nr.: BDL02 L 231

Beeldbepalend pand

3. Inventarisatie archeologisch landschap – Cranendonck

R. Berkvens, E. Drenth en J. Bosman

De inventarisatie van het archeologisch landschap is ook hier ingedeeld naar thema en complextype of begrip. De samenstelling van de complextypen is vanuit praktische overwegingen tot stand gekomen²⁷¹, met het doel te kunnen waarderen en selecteren binnen de archeologische monumentenzorg. Voor het onderzoek dat zich bezighoudt met de beeldvorming over het verleden hebben de complextypen vooral een attenderende waarde.

De complextypen zijn voorzien van definities, archeologische en landschappelijke correlaten en dateringen. Bovendien zijn de correlaten onderverdeeld in twee categorieën: (a) een correlaat dat van toepassing moet zijn bij dit complextype, en (b) een correlaat dat van toepassing kan zijn bij dit complextype.

De catalogus archeologie is als volgt opgebouwd:

- Uniek nummer van de archeologische vindplaats (opgebouwd uit gemeentenummer.themanummer.subthemanummer.volgnummer)
- Centrale coördinaten van de vindplaats
- Plaats en toponiem van de vindplaats
- Naam van de vinder
- Datum van de vondst
- Wijze van verwerving: kartering, proefsleuven, opgraving etc.
- Beschrijving van de vondst(en)
- Datering
- Cultuur waar de vindplaats aan gerelateerd kan worden, bijvoorbeeld Karolingisch of Trechterbeker
- Toelichting op de vindplaats
- Literatuur
- Bron van de vindplaats
- Nummer van de vindplaats in de betreffende bron

Enkele vindplaatsen hebben geen coördinaten. Deze vindplaatsen zijn wel meegenomen in de catalogus, maar ontbreken op de kaart.

²⁷¹ Gebaseerd op: G. de Wit & A. Sloos, 2008: De interpretatie van archeologische waarnemingen in Archis. Een concept voor een nieuwe set complextypen (Rapportage Archeologische Monumentenzorg 165).

Thema: 32 Bewoning

32.1 Romeinse villa

Een Romeinse villa was een landbouwbedrijf dat geïntegreerd was in de sociale en economische organisatie van de Romeinse wereld en waarvan het hoofdgebouw in Romeinse stijl was gebouwd. Villae komen vooral voor in het Zuid-Limburgse lössgebied op de rand van plateaus in de nabijheid van stromend water en infrastructuur; villae zijn daarnaast in mindere mate aangetroffen in Noord-Limburg in de Maasvallei en in het rivierengebied en sporadisch op de Brabantse zandgronden (b). Datering: Romeinse Tijd; de eerste villae dateren uit de tweede helft van de 1e eeuw A.D.

Archeologische en landschappelijke correlaten:

- woon- en doorgaans werkeenheden (hoofdgebouw (a) en verscheidene bijgebouwen (b));
- funderingsmateriaal (bijv. vuursteen) (a);
- natuursteen (a);
- aardewerk (a);
- nederzettingsafval (vaak gebroken en/of verbrand) (a);
- versterkt (omgreppeld of omheind) (b);
- sporen van agrarische activisten (b);
- evt. cultuurlaag (b);
- hypocausttegels (b);
- tubuli (b);
- vensterglas (b);
- vloermozaïeken (b);
- pleisterwerk (b);
- vloerniveau (b);
- glas (b);
- metaalvondsten (b);
- waterleidingen (b);
- afvoergoten (b);
- vijver (b)
- pad/weg (b);
- (sier)tuin (b);
- hekwerken (palissaden) (b);

32.2 Kasteel

Een kasteel is een van oorsprong middeleeuws gebouw dat de functies verdedigbaarheid en bewoonbaarheid combineert, door het verschaffen van woonruimte en verdedigbaarheid aan een beperkte groep mensen tot een maximaal van ongeveer 50 personen.

Datering: vanaf de Late Middeleeuwen A (ca. 1050 A.D.)–tot op heden.

Archeologische en landschappelijke correlaten:

- omgeven door een minstens 5 m brede gracht of grachten (a);
- opgaand muurwerk is minimaal 45-60 cm dik of fundering is minimaal 1 m dik (a);
- defensieve elementen: poortgebouw, torens, wallen etc. (a).
- evt. cultuurlaag (b);
- voorwerpen die met elitegroepen kunnen worden geassocieerd, zoals wapens, ruitersporen, stijgbeugels, jachtgerei, in combinatie met nederzettingsafval (b).

<u>Uniek nr.</u>	<u>3.32.2.0504</u>
Coördinaten	X=169250 / Y=368325
Coördinaten	X=169320 / Y=368300
Plaats	Soerendonk
Toponiem	Cranendonck
Naam vinder	W.van Exel
Datum vondst	1973 en 1996
Verwerving	archeologisch: inspectie, booronderzoek, opgraving
Beschrijving	Kasteel van de Heren van Cranendonck, Fundering op 30-40 cm onder maaiveld. Bij kanalisatie van de beek is een stuk van de west-muur van de oostelijke vluegel weggegraven. Na deze grondwerkzaamheden ter omlegging van de Budeler Aa ter plekke van het voormalige kasteel Cranendonck werden o.a. een 14e-/15e-eeuwse

drinkschaal van Siegburg-aardewerk en een pispot uit Westerwald aangetroffen. In de, wat genealogisch getinte, brochure over Cranendonck schrijven Klaversma en van Exel dat in 1819 "vlakbij de ruïne, op de plaats van het huidige gemeentehuis, een grote boerderij, de Cranendonckse Hoef, [is] ontstaan". Datering: volgens brochure, mogelijk eerste vermelding 1270. In 1673 werd Cranendonck door Franse troepen opgeblazen. Beex 1973, p.*54, schrijft dat de plaats van het bewuste huis middels detectieonderzoek kon worden vastgesteld. De locatie ligt zo'n 200 meer oostelijk dan daarvoor was aangenomen. Vgl. hiervoor de in het CAA gegeven coördinatenset: Waarn.nr.32428. Bij Arts 1994, spec. afb.4 (p.26) zijn de resultaten in kaart gebracht: reconstructie van het verloop van de funderingsresten op basis van door Beex verstrekte gegevens. In 1996 is door amateurarcheologen (onder auspiciën van de ROB) o.l.v. de gemeente-archeoloog van Eindhoven/Helmond een proefopgraving uitgevoerd om te bapeln in hoeverre het terrein archeologisch beschermd diende te worden. In een 3-talsleuven werden resten gevonden van a) een 35 m brede gracht met puinvulling b) uitbraaksleuven van 2 verschillende muren, c) een 10 m brede gracht (uit de 14e eeuw), d) een aarden wal beschoeid met plaggen en aan weerszijden voorzien van een muur, e) een houten palissade(?), en f) een 10 m brede gracht uit de 13e/14e eeuw. Blijkens de datering die de archeologische vondsten hebben is gracht in de 15e eeuw aangelegd. De meeste vondsten dateren uit de 16e/17e eeuw, van na het schoon baggeren van de gracht. Daar er nog muurwerk en grachten met veel vondsten in het niet beschermde terrein aangetroffen werden, is het archeologisch monument aanzienlijk uitgebreid. (naar Arts en Biemans 1997). In 1993 werd op het terrein door M. Maas nog een haak voor het dragen van een degen gevonden met de metaaldetector. Hoge/Volle Middeleeuwen - Nieuwe tijd A onbekend/n.v.t.

Datering
Cultuur
Toelichting
Literatuur

Bron
Archis nr.

Klaversma en Van Exel, 1973; Beex 1973k; Arts 1994; Arts, N. & J. Biemans 1997, Biemans 1996.
 Archis
 32428, 32801, 36396, 600112, 600113

32.3 Kamp

Overkoepelende term voor tijdelijk bewoonde nederzetting uit Paleolithicum, Mesolithicum, Neolithicum en (Midden-)Bronstijd die is ingericht voor bewoning (basiskamp), de exploitatie van niet gedomesticeerde voedselbronnen of grondstoffen (extractiekamp).

Datering: Paleolithicum-(Midden-)Bronstijd.

Archeologische en landschappelijke correlaten:

- vuurstenen werktuigen en, ruim vertegenwoordigd, dito afval (afslagen en kernen); verscheidene versleten, gebroken en verbrande werktuigen (voor de Steentijd en de Vroege Bronstijd, voor de rest van de Bronstijd een b) (a);
- vanaf het Neolithicum met aardewerkscherven (a);
- tevens natuurstenen werktuigen (bijvoorbeeld klopstenen, retouchoirs en natuursteen dat is gebruikt als aambeeld, constructiesteen voor haarden en als kooksteen (a).
- evt. cultuurlaag (b);
- oppervlakte- en/of kuilhaarden (b);
- sporen van tenten of hutten (b);
- verkoolde planten- en dierenresten (bot); bij goede conservering ook onverkoolde resten (b).

32.4 Schans

Versterkt complex, bestaande uit wallen en grachten, in het veld opgeworpen, vaak met behulp van takkenbossen.

Datering: Nieuwe Tijd (16e-19e eeuw A.D.).

Archeologische en landschappelijke correlaten:

- sporen van wallen, grachten en houten of (bak)stenen geschutsposten (a);

- versterkte doorgangen/poorten (a).
- veelvuldig langs de randen van een territorium en oorlogsgebieden, zoals de zuid- en oostgrens van de Republiek der Verenigde Nederlanden. In Amsterdam ook stadswal (Oude Schans, Weteringschans). Ook op plaatsen waar de vloot die lag te wachten op gunstige wind beveiligd moest worden, zoals bij Oudeschild op Texel (b);
- militaria en munitie (b);
- vaak in combinatie met andere militaire elementen, zoals linies, dijken etc. (b).

32.5 Wal/omwalling

Terrein omgeven door (al dan niet onderbroken) grachten, palissaden en wallen, waarvan de precieze functie niet geheel duidelijk is. In de meeste gevallen zijn er in eerste instantie geen aanwijzingen voor vaste bewoning en zijn er dientengevolge nauwelijks vondsten.

Datering: Late Middeleeuwen (vanaf de 13e eeuw A.D.)- Nieuwe Tijd.

Archeologische en landschappelijke correlaten:

- sporen van of aanwijzingen voor wallen en grachten (a);
- evt. cultuurlaag (b).

Datering: Late Middeleeuwen (vanaf de 13e eeuw A.D.)- Nieuwe Tijd.

32.6 Nederzetting

Verscheidene gelijktijdige huisplaatsen, erven of concentraties/verspreidingen vondsten die wijzen op tijdelijke of permanente bewoning. Er zijn geen aanwijzingen voor stedelijke elementen (zie boven) en evenmin dat de bewoning plaatsgevonden heeft op een kunstmatige verhoging. Eventueel is de nederzetting begrensd geweest door een greppel, wal, palissade etc.

Datering: Neolithicum-Nieuwe-tijd.

Archeologische en landschappelijke correlaten:

- grondsporen die wijzen op permanente bewoning, zoals palenconfiguraties behorende tot huisplattegronden, afvalkuilen, waterputten, haardplaatsen, erfgreppels etc., die duiden op verscheidene gelijktijdige erven (a);
- nederzettingvondsten (grondstof, halffabricaten, eindproducten en afval; relatief groot percentage is gebroken en verbrand, ecologische resten (zoals plantenresten en botten die duiden op de verwerking en consumptie van voedsel) (a).
- evt. cultuurlaag (b);
- omheining (palissade, wal etc.) (b).

<u>Uniek nr.</u>	3.32.6.0143
Coördinaten	X=166350 / Y=368570
Plaats	Soerendonk
Toponiem	
Naam vinder	Deeben
Datum vondst	1978
Verwerving	opgraving
Beschrijving	
Datering	Laat-Paleolithicum - Mesolithicum
Cultuur	onbekend/n.v.t.
Toelichting	Geen sporen of vondsten
Literatuur	W.J.H. Verwers, in: <i>Jaarverslag van de ROB 1982</i> .
Bron	Archis
Archis nr.	14219

<u>Uniek nr.</u>	3.32.6.0197
Coördinaten	X=170500 / Y=361500
Plaats	Budel-Dorplein
Toponiem	Bij Zinkfabriek
Naam vinder	WJH Nouwen Weert
Datum vondst	1969
Verwerving	niet-archeologisch: onbepaald
Beschrijving	fragmenten vuursteen
Datering	Laat-Mesolithicum - Laat-Mesolithicum
Cultuur	onbekend/n.v.t.

Toelichting	
Literatuur	
Bron	Archis
Archis nr.	15481
<u>Uniek nr.</u>	<u>3.32.6.0198</u>
Coördinaten	X=171000 / Y=360730
Plaats	Onbekend
Toponiem	Loozerheide
Naam vinder	Butter
Datum vondst	1940
Verwerving	niet-archeologisch: onbepaald/niet geregistreerd
Beschrijving	
Datering	Laat-Paleolithicum - Laat-Paleolithicum
Cultuur	onbekend/n.v.t.
Toelichting	
Literatuur	
Bron	Archis
Archis nr.	15539
<u>Uniek nr.</u>	<u>3.32.6.0199</u>
Coördinaten	X=170600 / Y=361650
Plaats	Onbekend
Toponiem	Loozeheide
Naam vinder	Wouters
Datum vondst	9999
Verwerving	niet-archeologisch: onbepaald/niet geregistreerd
Beschrijving	
Datering	Laat-Mesolithicum - Laat-Mesolithicum
Cultuur	onbekend/n.v.t.
Toelichting	
Literatuur	
Bron	Archis
Archis nr.	15540
<u>Uniek nr.</u>	<u>3.32.6.0200</u>
Coördinaten	X=170400 / Y=362110
Plaats	Dorplein
Toponiem	Loozerheide
Naam vinder	A. Wouters
Datum vondst	9999
Verwerving	niet-archeologisch: onbepaald/niet geregistreerd
Beschrijving	Fragmenten vuursteen
Datering	Laat-Paleolithicum - Laat-Paleolithicum
Cultuur	Ahrensburg-cultuur
Toelichting	
Literatuur	
Bron	Archis
Archis nr.	15541
<u>Uniek nr.</u>	<u>3.32.6.0201</u>
Coördinaten	X=169930 / Y=362150
Plaats	Budel-Schoot
Toponiem	Schoot
Naam vinder	WJH Nouwen Weert
Datum vondst	9999
Verwerving	niet-archeologisch: onbepaald/niet geregistreerd
Beschrijving	Fragmenten vuursteen
Datering	Mesolithicum - Mesolithicum
Cultuur	onbekend/n.v.t.

Toelichting	
Literatuur	
Bron	Archis
Archis nr.	15571
<u>Uniek nr.</u>	<u>3.32.6.0202</u>
Coördinaten	X=170500 / Y=362000
Plaats	onbepaald
Toponiem	
Naam vinder	Particulier
Datum vondst	9999
Verwerving	niet-archeologisch: onbepaald/niet geregistreerd
Beschrijving	
Datering	Mesolithicum - Mesolithicum
Cultuur	onbekend/n.v.t.
Toelichting	
Literatuur	
Bron	Archis
Archis nr.	15572
<u>Uniek nr.</u>	<u>3.32.6.0203</u>
Coördinaten	X=170750 / Y=362200
Plaats	Budel-Dorplein
Toponiem	Loozerheide
Naam vinder	WJH Nouwen Weert
Datum vondst	9999
Verwerving	niet-archeologisch: onbepaald/niet geregistreerd
Beschrijving	Fragmenten vuursteen
Datering	Mesolithicum - Mesolithicum
Cultuur	onbekend/n.v.t.
Toelichting	
Literatuur	
Bron	Archis
Archis nr.	15573
<u>Uniek nr.</u>	<u>3.32.6.0204</u>
Coördinaten	X=171000 / Y=365000
Plaats	Budel
Toponiem	Budelerbergen
Naam vinder	WJH Nouwen, Weert
Datum vondst	9999
Verwerving	niet-archeologisch: onbepaald/niet geregistreerd
Beschrijving	Fragmenten vuursteen
Datering	Laat-Paleolithicum - Mesolithicum
Cultuur	onbekend/n.v.t.
Toelichting	
Literatuur	
Bron	Archis
Archis nr.	15574
<u>Uniek nr.</u>	<u>3.32.6.0205</u>
Coördinaten	X=171250 / Y=362800
Plaats	Budel
Toponiem	Budelerbergen
Naam vinder	F. Raemakers Weert
Datum vondst	1978
Verwerving	niet-archeologisch: onbepaald/niet geregistreerd
Beschrijving	Vuurstenen fragmenten (spitsen, kling en werktuig)
Datering	Mesolithicum - Mesolithicum
Cultuur	onbekend/n.v.t.

Toelichting	
Literatuur	
Bron	Archis
Archis nr.	15976
<u>Uniek nr.</u>	<u>3.32.6.0213</u>
Coördinaten	X=168150 / Y=365170
Plaats	Budel
Toponiem	Hoogpoort
Naam vinder	Bruekers
Datum vondst	04-02-1989
Verwerving	archeologisch: onbepaald/niet geregistreerd
Beschrijving	Waarnemingen en provisorische opgraving na afloop opgravingen IPP, zie waarnemingsnummer 33677. Eindverslag Stichting Regionaal Archeologisch Bodemonderzoek is hier nog niet verwerkt.
Datering	Vroege Middeleeuwen D - Hoge/Volle Middeleeuwen
Cultuur	onbekend/n.v.t.
Toelichting	Sporen van bewoning wijzen op nederzetting uit de 8-10 ^e eeuw. Bekend is dat in Budel domeingoederen hebben gelegen welke geheel of gedeeltelijk door Pipijn van Herstal aan het klooster Chevremont geschonken zijn. In 947 gaat ook de kerk van Budel met de daaraan toevallende tienden als schenking naar dat klooster. De oude kerk van voor de verwoesting in 1504 dateerde uit de 13 ^e eeuw en de bewoners die de hier gevonden waterputten gebruikten zullen die kerk niet gekend hebben.
Literatuur	Anonymus 1989c; Boks 1990
Bron	Archis
Archis nr.	17880
<u>Uniek nr.</u>	<u>3.32.6.0218</u>
Coördinaten	X=168270 / Y=365160
Plaats	Budel
Toponiem	Willem II straat
Naam vinder	Particulier
Datum vondst	19-04-1999
Verwerving	niet-archeologisch: graafwerk
Beschrijving	De turfput was gefundeerd op de houten velg van een karrenwiel en was opgebouwd uit in een kring gestapelde tapse veenturven. Inventaris vondsten uit de put:5 scherven roodbakkend aardewerk waaronder fragmenten van een oorkommetje en 1 grape (alleen pootje) 4 scherven grijsbakkend (gedraaid) aardewerk waaronder 1 groot oor van een teil (met 'schub'versiering onderrand) en twee randfragmenten (van dezelfde teil?)10 scherven steengoed waaronder 3 bodem fragmenten kannen met uitgeknepen voet, 1 oor grote kan met ijzerengobe, 1 bodemfragment Siegburger drinkschaaltje en 22 fragmenten rode bakstenen verder 8 fragmenten dakleij, 7 hele kiezelstenen, 2 fragmenten kwartsiet, 2 ijzersintels, 20 fragmenten bot (o.a. fragmenten bovenkaak varken,onderkaak rund), x snippers hout/turf, 1 fragment walnoot, 1 ijzeren voorwerp ('schoenlepel'), 14 fragmenten leer (o.a. 1 spitse zool, 1fragment andere schoen) afkomstig van tenminste drie verschillende schoenen en 1 trip. Van de trip is alleen het (losgesneden) leer bewaard).
Datering	Late Middeleeuwen - Late Middeleeuwen
Cultuur	onbekend/n.v.t.
Toelichting	Materiaal is turf; put dateert uit het einde 15e eeuw
Literatuur	Arts 1999b
Bron	Archis
Archis nr.	200017
<u>Uniek nr.</u>	<u>3.32.6.0383</u>
Coördinaten	X=166850 / Y=369190
Plaats	Soerendonk

Toponiem Klein Witsem/De Putberg
Naam vinder G. Beex
Datum vondst 1966
Verwerving archeologisch: (veld)kartering
Beschrijving "Geïmproviseerd" fiche op basis van een lijst met vondstmeldingen G. Beex19670317: "Vindplaats vuursteenartefacten." Opm.: in Bull. KNOB 1967 wordt gesproken van een "concentratie van vuursteenartefacten". Volgens een brief d.d. 19660919 waren er te weinig artefacten om "het materiaal aan een bepaalde cultuur toe te schrijven." Arts(1987) dateert het materiaal in het Paleolithicum of Mesolithicum.
Datering Laat-Paleolithicum - Mesolithicum
Cultuur onbekend/n.v.t.
Toelichting
Literatuur Beex 1967c
Bron Archis
Archis nr. 30558

Uniek nr. 3.32.6.0385

Coördinaten X=166075 / Y=368575
Plaats Soerendonk
Toponiem Het Goor
Naam vinder W. Iven
Datum vondst 1966
Verwerving onbepaald/niet geregistreerd
Beschrijving Sterke concentratie vuursteenartefacten gevonden in zandafgraving. De vondsten zijn afkomstig van de rand van de afgraving (op de rand).
Datering Mesolithicum - Mesolithicum
Cultuur onbekend/n.v.t.
Toelichting Aansluitend ten oosten hiervan een grote zandrug die de voortzetting van de vindplaats is.
Literatuur Beex 1966h en 1988
Bron Archis
Archis nr. 30562

Uniek nr. 3.32.6.0386

Coördinaten X=166350 / Y=368680
Plaats Soerendonk
Toponiem Groot Witsem
Naam vinder Beex
Datum vondst 1966
Verwerving archeologisch: (veld)kartering
Beschrijving Zandstaan/kwartsiet afslag (Wommersom-kwartsiet) en vuursteen artefacten werktuigen. "Geïmproviseerd" fiche op basis van een lijst met vondstmeldingen G. Beex19670317: "Vindplaats vuursteen artefacten."
Datering Midden-Mesolithicum - Laat-Mesolithicum
Cultuur n.v.t.
Toelichting De site werd gemeld in een brief d.d. 19660919. Enkele maanden daarvoor had Beex de vindplaats ontdekt. Wommersom kwartsiet en andere vondsten zijn pas verzameld in de tweede week van september 1966.
Literatuur Beex 1966h
Bron Archis
Archis nr. 30564

Uniek nr. 3.32.6.0398

Coördinaten X=173250 / Y=371770
Plaats Maarheeze
Toponiem Hoef aan de Pan
Naam vinder PA Derks, Geldrop
Datum vondst 9999
Verwerving archeologisch: (veld)kartering

Beschrijving	Enige tientallen vuursteenartefacten en afslag, wsch Mesolithisch. Gevonden in een brandgang nabij Hoeve aan de Pan.
Datering	Mesolithicum - Mesolithicum
Cultuur	onbekend/n.v.t.
Toelichting	
Literatuur	Beex 1971 en 1988
Bron	Archis
Archis nr.	30595
<u>Uniek nr.</u>	<u>3.32.6.0399</u>
Coördinaten	X=171370 / Y=363880
Plaats	Budel
Toponiem	Weerter- en Budelerbergen
Naam vinder	onbepaald
Datum vondst	9999
Verwerking	onbepaald/niet geregistreerd
Beschrijving	"Geïmproviseerd" fiche op basis van een lijst met vondstmeldingen G. Beex ca 1966:"Vindplaats vuursteen artefacten der Tjongercultuur. (De coördinaten die het Oud Archief opgeeft waren mij niet bekend."Opm.: in Oud Archief geen fiche met die informatie aangetroffen. Opm.: op waarnemingen kaartblad CAA (57F) is naast het obj.nr. 6 met potloodde aantekening "mesolithicum" gemaakt (wsch handschrift G. Beex), zodat de ouderdom van het vondstcomplex wellicht moet worden bijgesteld. Eenduidige informatie ontbreekt.
Datering	Laat-Paleolithicum - Laat-Paleolithicum
Cultuur	Federmesser-groep
Toelichting	Vuurstenen werktuig
Literatuur	
Bron	Archis
Archis nr.	30601
<u>Uniek nr.</u>	<u>3.32.6.0400</u>
Coördinaten	X=170490 / Y=362580
Plaats	Budel
Toponiem	Budelerbergen
Naam vinder	J. Butter
Datum vondst	08-1929
Verwerking	onbepaald/niet geregistreerd
Beschrijving	"Geïmproviseerd" fiche op basis van een lijst met vondstmeldingen G. Beex ca 1966:"Vindplaats van neolithische pijlpunten en scherven. Deze vindplaats van het Oud Archief was mij niet bekend."Opm.: later aantekening toegevoegd "vindplaats van Bohmers". Fiche met bedoelde informatie werd in Oud Archief niet aangetroffen. Opm.: het betreft een vindplaats die door Butter wordt genoemd in een brief van 19520717: "... neolithische vindplaats ten Noorden van de spoorlijn Antwerpen - Budel - Mönchen-Gladbach ... is totaal vernietigd en bebost." De site is beschreven in Butter 1931 (locatie: Carte 3, ter hoogte van de G van Gladbach; zie pag. 19). Het aardewerk wordt beschreven als "ruw/oneffen, verschaald met fijne kwarts, onversierd en gelijkend op aardewerk uit hutkommen in Spiennes [De Loe; p.67]". De artefacten van de site worden afgebeeld in fig. 1 en 2 en op de foto (fig. 3); scherven idem. Bovenstaande vondstbeschrijving is niet uitputtend. Uit afgebeelde trapezia blijkt dat er ook MESOL site ligt. Opm.: het door De Loe afgebeelde aardewerk uit de "fonds de cabanes" van Spiennes behoort tot de Michelsberg cultuur.
Datering	Midden-Neolithicum A - Midden-Neolithicum A
Cultuur	Michelsberg-cultuur
Toelichting	Vuursteen (spitsen, kling, schrabber en kern) en handgevormd aardewerk
Literatuur	Butter 1931
Bron	Archis
Archis nr.	30609

<u>Uniek nr.</u>	<u>3.32.6.0402</u>
Coördinaten	X=171000 / Y=364000
Plaats	Budel
Toponiem	Budelerbergen
Naam vinder	F. Davits
Datum vondst	10-1928
Verwerving	indirect: literatuur
Beschrijving	"Geïmproviseerd" fiche op basis van enkele Oud Archief-fiches (groen), waarop verscheidene vondsten van Davits (en anderen), gedaan tussen 1928 en 1938 worden vermeld. Meldingen zijn ontleend aan berichten in diverse kranten (in brievenarchief ROB; Gem. Budel). Het gaat om:- 19281002: een urn (Weerterbergen, achter Buulderbosch),- 19311008: 4 cm lange (blad)spitsen; verscheidene inwoners van Budel schijnen een archeologische verzameling te hebben op dat moment.- 19320915: vele stenen voorwerpen en urnen en een macrolithische kling inde zandverstuivingen in de omgeving van Budel,- 19351031: krabbertjes, mesjes, stekers ("graveerstiften"), boren, laurierbladvormige en driehoekige spitsen, afval. Dit complex wordt MESOL gedateerd. Afkomstig van werkverschaffings terrein, rondom een oud ven. Opm.: Davits schijnt (op 19480828; De Tijd) zo'n dertig jaar lang te hebben verzameld. O.a. Van Giffen (BAI) heeft de collectie gezien. In het Oud Archief bevindt zich eveneens een aantal onder de coördinaten 171-2/363-4 geplaatste witte ROB-fiches met de beschrijving van door het RMO van de Heer Casimir Ubaghs te Maastricht aangekochte voorwerpen, waarvan er een drietal betrekking heeft op urnen uit het gebied tussen Weert en Budel. Mogelijk verwijst het fiche in het CAA ook naar deze fiches.
Datering	Laat-Paleolithicum - Midden-Bronstijd
Cultuur	onbekend/n.v.t.
Toelichting	Complete urnen en vuurstenen werktuigen
Literatuur	
Bron	Archis
Archis nr.	30615
<u>Uniek nr.</u>	<u>3.32.6.0404</u>
Coördinaten	X=171470 / Y=362680
Plaats	onbepaald
Toponiem	Weerter- en Budelerbergen
Naam vinder	C.R. de Rooij, Ermelo
Datum vondst	1971
Verwerving	niet-archeologisch: onbepaald/niet geregistreerd
Beschrijving	RCC-fiche (niet ingevoerd). Betreft een vondstmelding van 5 werktuigen (!;geen afval?) aangetroffen "op hoogstens 2 m2". Verzameld tijdens een militaire oefening. Daarbij 3 sites ontdekt. Onderhavige site is A. Opm.: Bloemers heeft een (wsch) steker die door de vinder is aangemerkt als afkomstig van vindplaats C, op RCC-fiche opgenomen bij site A. Bovenstaand gecorrigeerd. Opm.: determinatie typen op basis van schetsjes, die bij vondstmelding gevoegd was.
Datering	Laat-Paleolithicum - Laat-Mesolithicum
Cultuur	onbekend/n.v.t.
Toelichting	Vuursteen (spitsen en klingen), nederzetting (3 sites)
Literatuur	
Bron	Archis
Archis nr.	30619
<u>Uniek nr.</u>	<u>3.32.6.0406</u>
Coördinaten	X=170570 / Y=361050
Plaats	Budel-Dorplein
Toponiem	Bij Zinkfabriek
Naam vinder	onbepaald

Datum vondst	1953
Verwerving	onbepaald/niet geregistreerd
Beschrijving	Volgens Loeb-fiche:"Mesolithicum; Tardenoisien. Gevonden op terrein van zinkfabriek aan de grens naast een paar meertjes ten oosten van de fabriek."Opm.: er wordt niet vermeld of de melder/eigenaar ook de vinder van het materiaal is.
Datering	Midden-Mesolithicum - Laat-Mesolithicum
Cultuur	onbekend/n.v.t.
Toelichting	
Literatuur	
Bron	Archis
Archis nr.	30629
<u>Uniek nr.</u>	<u>3.32.6.0410</u>
Coördinaten	X=170600 / Y=361800
Plaats	onbepaald
Toponiem	Loozerheide
Naam vinder	Particulier
Datum vondst	9999
Verwerving	indirect: collectie
Beschrijving	Scriptie (?) Inst. voor Prehistorie te Leiden (IPL) die van een objectnummer was voorzien. Betreft een beschrijving van het "Complex 20" van de vergelijkingscollectie IPL (inmiddels wsch Prov. Museum Noordbrabant). Collectie is het restant van een grote hoeveelheid vondsten die door Neeskens is verzameld. Neeskens heeft zelf regelmatig vondsten verkocht aan J. Butter (Deventer). Na overlijden is de verzameling grotendeels verspreid geraakt. Restant - 144 stuks - is via W.T. Klumper (Wagenstr. 18, Utrecht) op het IPL terecht gekomen. Hetgeen resteert is verre van representatief voor een "normaal" vondstcomplex: kernen en schrabbers ontbreken bijv. vrijwel geheel. Hoewel het complex neolithische vondsten omvat, ontbreken bijlen of fragmenten daarvan. Opm.: de locatie is via gesprekken met nabestaanden bij benadering bepaald. Opm.: de collectie is aangelegd voor ca 1950. Doets bezocht dhr. Klumper op 19680704 (had het restant verkregen tussen 1955 en 1957).
Datering	Midden-Mesolithicum - Laat-Mesolithicum
Cultuur	n.v.t.
Toelichting	Wommersom-kwartsiet.
Literatuur	
Bron	Archis
Archis nr.	30648
<u>Uniek nr.</u>	<u>3.32.6.0959</u>
Coördinaten	X=170975 / Y=360450
Plaats	Budel
Toponiem	Hoeveneind
Naam vinder	onbepaald
Datum vondst	1953
Verwerving	archeologisch: opgraving
Beschrijving	
Datering	Laat-Paleolithicum - Laat-Paleolithicum
Cultuur	Federmesser-groep
Toelichting	Een houtskoolmonster uit een haard is 14C-gedateerd : 11440 + 120 BP (GrN-); zie in dit verband tevens Lanting & Van der Picht (1995/1996, 115) i.v.m. een abusievelijk aan Budel II toegeschreven 14C-datering
Literatuur	Lanting & Van der Plicht 1995/1996; Wouters 1990a
Bron	Archis
Archis nr.	37293
<u>Uniek nr.</u>	<u>3.32.6.1191</u>

Coördinaten	X=168000 / Y=365550
Plaats	Budel
Toponiem	Duitse School
Naam vinder	BAAC bv
Datum vondst	12-02-2008
Verwerving	archeologisch: proefsleuvenonderzoek
Beschrijving	<p>Uit het proefonderzoek blijkt dat in het onderzoeksgebied, naast een nederzetting uit de IJzertijd, tevens een nederzetting uit de Vroege en Midden Romeinse tijd en een nederzetting uit de Laat Romeinse tijd voorkomt. Er is vermoedelijk geen continuïteit in bewoning tussen de drie verschillende fasen. Het lijkt er bij andere vindplaatsen op dat in de Laat Romeinse periode meestal sprake is van een nieuwe bevolkingsgroep die zich in een (nagenoeg) onbevolkt gebied vestigt. Daarbij wordt vaak aansluiting gezocht op locaties van oudere bewoning. Jongere sporen, zoals de greppels, getuigen van een in oorsprong middeleeuws perceleringssysteem. De conservering van de grondsporen is goed, doordat de sporen zijn afgedekt door een esdek en een restant bodem of oude akkerlaag. Dit ondanks de recente vergravingen bij de sloop van de Duitse school: onder de funderingen van deze gebouwen zijn eveneens sporen aangetroffen. Enkel de plaatsen waar de Duitse school heeft gestaan zorgen voor diepgaande verstoringen waardoor enkel de diepere sporen zijn overgeleverd. Twee verschillende structuren zijn te dateren in de IJzertijd. Structuur 10 behoort tot het type Sint-Oedenrode en wordt gedateerd in de Vroege IJzertijd. Gezien het fragmentaire karakter van de plattegrond is deze typering niet zeker. Structuur 17 is toe te wijzen aan het type Oss-Ussen 4A dat over het algemeen vanaf de Midden tot Late IJzertijd wordt gedateerd. Maar liefst negen structuren zijn tot de periode Vroeg tot Midden Romeinse tijd gerekend. Het gaat om acht structuren van het Alphen-Ekeren type en één structuur van het Oss-Ussen 5 type. Deze negen structuren vormen mogelijk een ferme indigène rond een middenplein dat ter hoogte van werkput 1 kan zijn gesitueerd. De greppels die een dergelijke nederzetting kunnen omheinen, zijn nog niet aangetroffen. Mogelijk bevinden ze zich buiten het plangebied. Drie structuren worden tot de Laat Romeinse periode gerekend. Ze hebben een afwijkende opbouw en oriëntatie. Ze zijn vergelijkbaar met de korte structuren die onder andere te Geldrop zijn aangetroffen en die eveneens in de Laat Romeinse tijd worden geplaatst. Ook het vondstmateriaal wordt in deze drie periodes ingedeeld. Ten eerste valt het overwicht van Vroeg/Midden en Midden Romeins aardewerk op. Ten tweede is het opmerkelijk dat er 27 scherven gedateerd worden op de overgang IJzertijd - Romeinse tijd of in het begin van de Romeinse tijd. Ten laatste wijzen we op de 4 scherven die met zekerheid in de Laat Romeinse periode worden gedateerd. Of al dan niet sprake is van een continue bewoning tussen de Midden tot Late IJzertijd bewoning en de nederzetting uit de Vroeg tot Midden Romeinse periode is alsnog onduidelijk. Tussen de Vroeg tot Midden en de Laat Romeinse periode lijkt geen continuïteit te zijn. Dit past in het beeld van de Romeinse periode in de 4e eeuw. De ruimere regio zou, na verlaten te zijn in de loop van de derde eeuw, vanaf circa 380 weer bewoond worden door immigranten van onduidelijke oorsprong. Een laatste periode die eveneens vertegenwoordigd is, maar niet getuigt van een vorm van bewoning, is de Late Middeleeuwen-Nieuwe Tijd. In deze periode is het gebied waarschijnlijk enkel als landbouwgebied gebruikt. Enkele greppels die terug te brengen zijn tot de percelering van 1832 wijzen hierop. De oorsprong van deze greppels kan teruggebracht worden tot de Late Middeleeuwen, wat bevestigd wordt door het vondstmateriaal. Het esdek is van recentere tijd. Hieruit is voornamelijk materiaal uit de Nieuwe Tijd gehaald.</p>
Datering	Vroege Middeleeuwen D - Hoge/Volle Middeleeuwen
Cultuur	onbekend/n.v.t.
Toelichting	

Literatuur Dyselinck & Van der Mark 2008
Bron Archis
Archis nr. 411804

Uniek nr. 3.32.6.1314

Coördinaten X=166125 / Y=368025

Plaats Soerendonk

Toponiem Het Goor

Naam vinder onbepaald

Datum vondst 9999

Verwerving archeologisch: (veld)kartering

Beschrijving Bron: Een ongedateerde brief van Jos Deebeën met v.w.b. deze waarneming de tekst: '1. Federmesser vindplaats in het Goor te Soerendonk (gem. Maarheeze). Deze vindplaats bleek bij bezoek aan R.O.B. in juli jl. aan verkeerde kant van de weg te liggen op de topografische kaart. Juiste plaatsbepaling is: 57E 166.125 x 368.025. Het gaat hierbij om een akker waar aan het oppervlak ongeveer 75 artefacten gevonden zijn'.

Datering Laat-Paleolithicum - Laat-Paleolithicum

Cultuur Federmesser-groep

Toelichting

Literatuur Beex 1988

Bron Archis

Archis nr. 45008

Afbeelding: Zicht op het Goor (maart 2011)

Uniek nr. 3.32.6.1501

Coördinaten X=168250 / Y=365150

Plaats Budel

Toponiem Willem II straat

Naam vinder N. Arts/Th. Fransen

Datum vondst

Verwerving niet-archeologisch graafwerk

Beschrijving Turfput met inhoud (schoentje, scherven en kaakbeen). Putdiepte is 2,1 m met karrenwielfundering. Binnendiameter is 2 m en bodemdiepte is 3,5 m. Turfplaggen zijn dakpansgewijs op elkaar gestapeld.

Datering Late Middeleeuwen - Nieuwe Tijd

Cultuur nvt

Toelichting

Literatuur Anonymus 2004b

Bron	Literatuur
Archis nr.	600007
<u>Uniek nr.</u>	<u>3.32.6.1680</u>
Coördinaten	Onbekend
Plaats	Budel
Toponiem	Boschdijkdwarsstraat 16
Naam vinder	J. Vermeulen & W. van den Wildenberg
Datum vondst	34029
Verwerving	archeologisch: inspectie
Beschrijving	ontdekt bij afbraak boerderij; een put (hoofdzakelijk) van baksteen, de andere gebouwd m.b.v. turven; in turfput fragment van grijs aardewerk
Datering	Middeleeuwen - Nieuwe Tijd
Cultuur	
Toelichting	
Literatuur	Jaspers 1993
Bron	Literatuur
Archis nr.	600187
<u>Uniek nr.</u>	<u>3.32.6.1684</u>
Coördinaten	Onbekend
Plaats	Budel
Toponiem	Weerter- en Budelerbergen
Naam vinder	vml. W.A. van der Meijden
Datum vondst	in 1936 of daarvoor
Verwerving	onbekend
Beschrijving	
Datering	Laat-Paleolithicum - Laat-Paleolithicum
Cultuur	
Toelichting	
Literatuur	Van der Meijden 1936
Bron	Literatuur
Archis nr.	600191
<u>Uniek nr.</u>	<u>3.32.6.1685</u>
Coördinaten	Onbekend
Plaats	Budel
Toponiem	Weerter- en Budelerbergen
Naam vinder	vml. W.A. van der Meijden
Datum vondst	in 1936 of daarvoor
Verwerving	onbekend
Beschrijving	
Datering	Mesolithicum - Mesolithicum
Cultuur	
Toelichting	
Literatuur	Van der Meijden 1936
Bron	Literatuur
Archis nr.	600192
<u>Uniek nr.</u>	<u>3.32.6.1690</u>
Coördinaten	X=170600 / Y=361200
Plaats	Budel-Dorplein
Toponiem	Loozerheide
Naam vinder	A. Wouters
Datum vondst	ca. 1950-1960
Verwerving	archeologisch: (veld)kartering
Beschrijving	Vindplaats is gelegen op de noordelijke rand van het
Datering	Mesolithicum - Mesolithicum
Cultuur	

Toelichting	ca. 700 werktuigen
Literatuur	Wouters 1990b
Bron	Literatuur
Archis nr.	600197
<u>Uniek nr.</u>	<u>3.32.6.2291</u>
Coördinaten	X=174725 / Y=370625
Plaats	Maarheeze
Toponiem	Nieuwe Beemden (Hugten)
Naam vinder	P. van Gisbergen
Datum vondst	onbekend
Verwerving	archeologisch: veldkartering
Beschrijving	
Datering	Vroeg-Neolithicum B - Laat-Neolithicum B
Cultuur	
Toelichting	
Literatuur	
Bron	archief-Van Gisbergen; BOKS 1
Archis nr.	600826
<u>Uniek nr.</u>	<u>3.32.6.2292</u>
Coördinaten	X=174725 / Y=370625
Plaats	Maarheeze
Toponiem	Nieuwe Beemden (Hugten)
Naam vinder	P. van Gisbergen
Datum vondst	onbekend
Verwerving	archeologisch: veldkartering
Beschrijving	
Datering	Midden-Mesolithicum - Laat-Mesolithicum
Cultuur	
Toelichting	
Literatuur	
Bron	archief-Van Gisbergen; BOKS 1
Archis nr.	600827
<u>Uniek nr.</u>	<u>3.32.6.2293</u>
Coördinaten	X=174725 / Y=370625
Plaats	Maarheeze
Toponiem	Nieuwe Beemden (Hugten)
Naam vinder	P. van Gisbergen
Datum vondst	onbekend
Verwerving	archeologisch: veldkartering
Beschrijving	
Datering	Mesolithicum - Neolithicum
Cultuur	
Toelichting	
Literatuur	
Bron	archief-Van Gisbergen; BOKS 1
Archis nr.	600828
<u>Uniek nr.</u>	<u>3.32.6.2294</u>
Coördinaten	X=174725 / Y=370625
Plaats	Maarheeze
Toponiem	Nieuwe Beemden (Hugten)
Naam vinder	P. van Gisbergen
Datum vondst	onbekend
Verwerving	archeologisch: veldkartering
Beschrijving	
Datering	Mesolithicum - Neolithicum
Cultuur	

Toelichting
Literatuur
Bron archief-Van Gisbergen; BOKS 1
Archis nr. 600829

Uniek nr. 3.32.6.2295
Coördinaten X=174725 / Y=370625
Plaats Maarheeze
Toponiem Nieuwe Beemden (Hugten)
Naam vinder P. van Gisbergen
Datum vondst onbekend
Verwerving archeologisch: veldkartering
Beschrijving
Datering Mesolithicum - Neolithicum
Cultuur
Toelichting ca. 2,5 kg
Literatuur
Bron archief-Van Gisbergen; BOKS 1
Archis nr. 600830

Uniek nr. 3.32.6.2296
Coördinaten X=174725 / Y=370625
Plaats Maarheeze
Toponiem Nieuwe Beemden (Hugten)
Naam vinder P. van Gisbergen
Datum vondst onbekend
Verwerving archeologisch: veldkartering
Beschrijving
Datering Vroeg-Neolithicum B - Laat-Neolithicum B
Cultuur
Toelichting
Literatuur
Bron archief-Van Gisbergen; BOKS 1
Archis nr. 600831

Uniek nr. 3.32.6.2424
Coördinaten X=170050 / Y=362000
Plaats Budel
Toponiem Weerter- en Budelerbergen
Naam vinder A. Wouters
Datum vondst 9999
Verwerving niet-archeologisch: onbepaald/niet geregistreerd
Beschrijving ad100 vindplaats Wouters, a Budel II. Hoefsteker, 2 klingen, gravette-spits en klingschrabber
Datering Laat-Paleolithicum - Laat-Paleolithicum
Cultuur Federmesser-groep
Toelichting
Literatuur
Bron Archis
Archis nr. 9281

Uniek nr. 3.32.6.2425
Coördinaten X=170200 / Y=361500
Plaats Budel
Toponiem Bij Zinkfabriek
Naam vinder Wouters
Datum vondst 9999
Verwerving niet-archeologisch: onbepaald/niet geregistreerd

Beschrijving	ad100 vindplaats Wouters,a Budel Ia en Ib: documentatie rcc: foto ROB kb2347-28-30-31-33 tekening blad 10-13-15 museum Asselt in rcc: archief ROB
Datering	Mesolithicum - Mesolithicum
Cultuur	onbekend/n.v.t.
Toelichting	
Literatuur	
Bron	Archis
Archis nr.	9282
<u>Uniek nr.</u>	<u>3.32.6.2426</u>
Coördinaten	X=170500 / Y=361750
Plaats	Budel-Dorplein
Toponiem	Bij Zinkfabriek
Naam vinder	Wouters
Datum vondst	9999
Verwerving	niet-archeologisch: onbepaald/niet geregistreerd
Beschrijving	Ad100 vindplaats Wouters,a Budel Ib.: Documentatie: Foto ROB Kb 2347-29-30-34 Tekening Blad 11-12-13-16 Museum Asselt In archief ROB
Datering	Midden-Mesolithicum - Laat-Mesolithicum
Cultuur	onbekend/n.v.t.
Toelichting	Wommersom-kwartsiet
Literatuur	
Bron	Archis
Archis nr.	9283
<u>Uniek nr.</u>	<u>3.32.6.2427</u>
Coördinaten	X=170200 / Y=361500
Plaats	Budel
Toponiem	Budel
Naam vinder	Wouters
Datum vondst	9999
Verwerving	indirect: collectie
Beschrijving	Documentatie: Foto Kb2499 9A en tekening 44 museum Asselt en ROB
Datering	Mesolithicum - Mesolithicum
Cultuur	onbekend/n.v.t.
Toelichting	
Literatuur	
Bron	Archis
Archis nr.	9350

32.7 Borg/Stins/Versterkt huis

Plaats met resten van bewoning; resten van geïsoleerd huis/ erf van hout of steen, al dan niet gecombineerd met die van erf (bijbehorende bijgebouwen, waterput(ten), greppels, hooiberg e.d.). Deze locatie is eventueel begrensd door een greppel, omheining etc., maar niet gelegen op een kunstmatige ophoging.

Datering: Late Middeleeuwen (vanaf de 13e eeuw A.D.)- Nieuwe Tijd.

Archeologische correlaten en landschappelijke ligging:

- één huisplattegrond plus eventuele plattegronden van bijgebouwen en faciliteiten, zoals een waterput, afvaldump(s) e.d. (a);
- nederzettingvondsten (grondstof, halffabricaten, eindproducten en afval; relatief groot percentage is gebroken en verbrand, ecologische resten (zoals plantenresten en botten die duiden op de verwerking en consumptie van voedsel) (a).
- resten van een omheining (palissade, greppel etc.) (b);
- evt. cultuurlaag (b);

- lay-out van de hoofdstructuur in de vorm van veeboxen en haardplaats (b);
- omheining (palissade, wal etc.) (b).

32.8 Moated site

Door een minimaal 5 m brede gracht omgeven wooncomplex, waarbij het voornaamste gebouw in (bak)steen is uitgevoerd. De rest bestaat uit steen of (meestal) houtbouw. De gebouwen kunnen defensieve elementen, zoals kantelen, torens en een poortgebouw bezitten, maar zijn niet reëel verdedigbaar. Ze hebben uitsluitend een residentiële functie.

Datering: Late Middeleeuwen (vanaf de 13e eeuw A.D.)- Nieuwe Tijd.

Moated site is een internationaal gangbare verzamelnaam voor complexen die op regionaal niveau vaak anders worden aangeduid, zoals stenen kamer (rivierengebied, Zeeland), begraven hofstad (Hollandse kustgebied), havezate (Overijssel en Drenthe), borg (Groningen) en stins (Friesland).

Archeologische en landschappelijke correlaten:

- omgrachting (minimaal 5 m breed) (a);
- opgaand muurwerk dunner dan 45-60 cm, funderingen smaller dan 1 m (a);
- archeologische resten wijzen op een zekere welstand (a).
- evt. cultuurlaag (b);
- soms poortgebouw, torens etc. maar deze zijn niet reëel verdedigbaar (b);
- meestal combinatie van baksteen- en houtbouw (b).

<u>Uniek nr.</u>	<u>3.32.8.001</u>
Coördinaten	X=168070 / Y=366200
Plaats	Budel
Toponiem	de Burgskens ('kasteel van Budel')
Naam vinder	particulier
Datum vondst	25-5-1974
Verwerving	niet-archeologisch: graafwerk en archeologisch booronderzoek
Beschrijving	In februari 2000 zijn door de ROB boringen op het terrein verricht.
Datering	Late Middeleeuwen - Late Middeleeuwen
Cultuur	onbekend/n.v.t.
Toelichting	Vierkant kavel omgeven door een duidelijk zichtbare verlaagde doch verlande gracht. In de brief van G. Beex is sprake van een omgracht terrein, dat al gedeeltelijk was blootgelegd door een inwoner uit Budel bij graafwerkzaamheden, die daarbij ingeheide palen aantrof en aardewerk.

Literatuur

Bron Archis
Archis nr. 14488 en 411413

32.9 Landweer

Lineair stelsel van aarden wallen en grachten, meestal langs de randen van een territorium, met een passief defensieve functie.

Datering: (Late) Middeleeuwen-Nieuwe Tijd.

Archeologische en landschappelijke correlaten:

- lage, kunstmatig opgeworpen, lineaire wallen (a);
- lineair stelsel van grachten (a);
- beperkt tot het pleistocene deel van Nederland (a).
- vaak in combinatie met andere defensieve elementen (b);
- vaak in combinatie met doorgaande wegen (b).

32.10 Bewoning onbepaald

Nederzettingvorm waarvan de precieze aard niet is vastgesteld.

Datering: Paleolithicum-Nieuwe Tijd.

Archeologische indicatoren: zie voor een indicatie elders binnen de groep 'Bewoning (inclusief verdediging)'.

<u>Uniek nr.</u>	<u>3.32.10.1507</u>
Coördinaten	X=174180 / Y=368550

Plaats	Soerendonk
Toponiem	
Naam vinder	G. Beex
Datum vondst	1967
Verwerving	niet-archeologisch graafwerk
Beschrijving	
Datering	Paleolithicum - Mesolithicum
Cultuur	onbekend
Toelichting	Vuurstenen artefacten (werktuig/gereedschap)
Literatuur	Beex 1967c
Bron	Literatuur
Archis nr.	600013

Uniek nr. 3.32.10.1509

Coördinaten	X=169500 / Y=362150
Plaats	Budel
Toponiem	Heikant
Naam vinder	Th. Fransen, Budel
Datum vondst	9999
Verwerving	Onbekend
Beschrijving	Vuursteen artefacten (pijlpunt, schrabbers)
Datering	Onbepaald
Cultuur	onbekend/n.v.t.
Toelichting	Oppervlaktevondsten gedaan in de buurt van de spoorwegovergang
Literatuur	Rapport Archeologische Attentiekkaart gemeente Cranendonck 2000
Bron	
Archis nr.	

Thema: 33 Cultus/heiligdom

33.1 Kerk

Zelfstandig kerkelijk gebouw, bestaande uit een toren, schip en een koor, met een kerkrechtelijke status. In beginsel bevat een kerk een altaar en is deze gewijd.

Datering: Vroege Middeleeuwen-Nieuwe Tijd.

Archeologische en landschappelijke correlaten:

- hout- of steenbouw. Meestal een zaalbouw met vaak een aan de oostzijde uitgebouwd koor (a);
- oriëntatie is oost-west met, indien aanwezig, een toren aan de westzijde (a).
- bij steenbouw frequent pilaren (b);
- doopvont (b);
- soms, maar niet altijd met begravingen (b);
- soms gelegen binnen afscheiding (greppel, sloot, palissade) (b);
- mobilia met een christelijke symboliek (b);
- kerkklok en aanwijzingen in de directe omgeving voor het gieten van de klok (b);
- vaak in combinatie met kerkhof (b);
- vaak in of bij nederzettingen (b).

<u>Uniek nr.</u>	3.33.1.1498
Coördinaten	X=174180 / Y=368550
Plaats	Nederweert/Maarheeze
Toponiem	Hugterbroek
Naam vinder	J. Ypey (ROB)
Datum vondst	1953
Verwerving	archeologisch: opgraving
Beschrijving	grenskerk uit de 17e en 18e eeuw
Datering	Nieuwe Tijd A - Nieuwe Tijd B
Cultuur	nvt
Toelichting	In 1953 is hier door de ROB een klein onderzoek uitgevoerd olv Ypey. Hier is echter niets over bekend. Eigenlijk niet in gemeente Maarheeze, maar wel gerelateerd aan Maarheeze.
Literatuur	Rapporten Archeologische attentiekaart van de gemeente Cranendonck, Heemkundekring 'Budel en Cranendonck' 2000 en 2004.
Bron	Literatuur
Archis nr.	600004

33.2 Kapel

Zelfstandig kerkelijk gebouw waarvan de kerkrechtelijke status over het algemeen minder is dan van een kerspel- of een kloosterkerk. In beginsel bevat een kapel een altaar en is deze gewijd.

Datering: Vroege Middeleeuwen-Nieuwe Tijd.

Archeologische en landschappelijke correlaten:

- eenvoudige hout- of steenbouw. Meestal een zaalbouw met vaak een aan de oostzijde uitgebouwd koor (a);
- oriëntatie is oost-west met, indien aanwezig, een toren aan de westzijde (a).
- soms, maar niet altijd met begravingen (b);
- soms gelegen binnen afscheiding (greppel, sloot, palissade) (b);
- mobilia met een christelijke symboliek (b);
- vaak in of bij nederzettingen. Verder komen we bij grote kastelen zgn. eigenkapellen tegen. Soms in het veld (veldkapel) of langs een weg (wegkapel), bestemd voor bewoners en passerende reizigers (b).

<u>Uniek nr.</u>	3.33.2.1649
Coördinaten	Onbekend
Plaats	Maarheeze
Toponiem	
Naam vinder	onbekend
Datum vondst	1970 of eerder
Verwerving	niet-archeologisch: toevalsvondst

Beschrijving	bij bouwen van huis werden de fundamenteën van de voormalige Catharina kapel gevonden
Datering	Middeleeuwen - Nieuwe Tijd
Cultuur	
Toelichting	
Literatuur	Beex 1970m
Bron	Literatuur
Archis nr.	600156

33.3 Klooster

Gebouw of complex van gebouwen, dienende tot verblijf van een gemeenschap van mannen of vrouwen die zich uit de wereld hebben teruggetrokken om in de beperkingen van de clausuur een godsdienstig leven te leiden. Ze richten zich naar een bepaalde regel of constitutie, waarbij aan de koördienst (*officia*) bijzondere aandacht wordt besteed. Onder invloed van de Romeinse castra-aanleg werd de kern gevormd door de kloosterkerk met een kloosterhof die door een kloostergang omgeven is. Daaromheen groepeerden zich als de belangrijkste gebouwen de kapittelzaal, de dormter, de refter met keuken, de spreekzaal (*locutorium* of *auditorium*) en de ziekenzaal met kapel. Buiten de clausuur stonden het aalmoeshuis, de herberg voor pelgrims en reizigers, de woning van de abt of prior, het *salutatorium*, schuren, stallen en kelders en een poortgebouw (kloosterpoort). Grote orden bezaten vaak een melkerij, een bakkerij en een brouwerij. De cisterciënzers en enige aan hen verwante orden hadden lekenbroeders of conversen in hun gemeenschap. Voor hen stichtten zij buitenhoven met eet-, slaapzalen etc. en allerlei werkplaatsen. Gelegen zowel binnen steden als op het platteland. Binnen de stadsmuren moesten de kloostergebouwen veel beknopter zijn dan op het platteland.

Datering: vanaf de Middeleeuwen tot heden.

Archeologische en landschappelijke correlaten:

- specifieke lay-out met karakteristieke elementen (kloosterhof, dormter met kloosterzellen etc.) (a).
- vaak omgeven door muur en gracht (b);
- vaak begravingen binnen het complex (b);
- bijgebouwen in de directe omgeving (b).

<u>Uniek nr.</u>	<u>3.33.3.1661</u>
Coördinaten	168150 x 365170
Plaats	Budel
Toponiem	Kloosterterrein
Naam vinder	Heemkundekring + IPP
Datum vondst	1989
Verwerving	Opgraving
Beschrijving	Onderzoek vond plaats in het oude dorpscentrum van Budel, op de plaats waar voorheen een zusterklooster stond, langs de zuidzijde van de kerk O.L.Vrouw Visitatie.
Datering	Vroege Middeleeuwen - Nieuwe tijd
Cultuur	Nvt
Toelichting	Gracht met fundamenteën aangetroffen. Volgens de onderzoekers dienden deze om de kerk en dodenakker van de rest van de wereld af te sluiten. Ook werden vier waterputten aangetroffen: eikenhouten boomstampotten (12e-13e eeuw en late Middeleeuwen).
Literatuur	Boks 1990; Breukers 1989.
Bron	Literatuur
Archis nr.	600168

Afbeelding: Vindplaatsaanduiding van een aantal van de gevonden waterputten bij de kerk van Budel (maart 2011)

33.4 Cultusplaats/heiligdom/tempel

Formele, niet-overdekte locatie van niet-christelijke religieuze handelingen of gebouw voor het praktiseren van religie (niet-christelijk)..

Datering: in elk geval Late Bronstijd-Romeinse Tijd.

Archeologische en landschappelijke correlaten:

- rechthoekig omgepeld dan wel anderszins omheind terrein (a);
- specifieke samenstelling van archeologica, die afwijkt van nederzettingen en graven (a).
- vierhoekig terrein met greppel/wal en/of palissade met daarbinnen resten van stenen/of houten gebouw (a);
- steen- of houtbouw (a);
- votiegaven (aardewerk (a), metalen voorwerpen, waaronder munten (a) en militaria (a));
- (verbrande) dierenbotten (a).
- votiegaven, zoals aardewerk en metalen voorwerpen (b);
- verbrande dierenbotten (b).
- altaren (b);
- votiefstenen (b);
- ovens (b).

Thema: 34 Begraving

34.1 Grafheuvel

Artificiële heuvel waarin of -onder graven met en/of lijkbegraving als crematie. Ingeval van 'zichtbaar' is de heuvel bovengronds herkenbaar, bij 'niet-zichtbaar' ontbreekt de heuvel bovengronds, maar zijn er wel aanwijzingen aanwezig voor een grafheuvel, in de vorm van een bewaard gebleven oud-oppervlak of bodemvorming n.a.v. het heuvellichaam (infiltratiezone of fibers).

Datering: Laat-Neolithicum-Vroege Middeleeuwen (?).

Archeologische en landschappelijke correlaten:

- verbrande (gecremeerde) of onverbrande menselijke resten (a);
- sporen van of aanwijzingen voor kunstmatig heuvellichaam (a).
- eventueel grafkuil (b);
- grafgiften, die verbrand kunnen zijn (b);
- eventueel urn, d.w.z. aardewerken container van crematieresten (b);
- soms zijn dodenhuisjes aanwezig (b);
- grafstructuren rond graf (ringsloot en paalkrans) (b);
- grafheuvels zijn vaak gelegen op/ tegen de kam van landschappelijke verhogingen aan (b).

Uniek nr.	<u>3.34.1.0585</u>
Coördinaten	X=166000 / Y=365000
Plaats	Budel
Toponiem	Berg
Naam vinder	onbepaald
Datum vondst	9999
Verwerving	onbepaald/niet geregistreerd
Beschrijving	De documentatie in het CAA bestaat uit een "geïmproviseerd" fiche op basis van de inventarisatie door G. Beex met de tekst: '+- 166.-/365.- Op het gemeentehuis te Budel vertelde men mij dat in de omgeving van het gehucht Berg bronzen zwaarden in grafheuvels waren gevonden. Deze zouden in het bezit zijn van iemand die thans te Hasselt of Gent woont. Juiste plaats en eigenaar heb ik nog niet achterhaald'.
Datering	Bronstijd - IJzertijd
Cultuur	onbekend/n.v.t.
Toelichting	'grafheuvels'.
Literatuur	
Bron	Archis
Archis nr.	33479

34.2 Grafheuvelveld

Drie of meer artificiële heuvels uit dezelfde archeologische cultuur/periode over of waarin inhumatie- en/of crematiegraven. Ingeval van 'zichtbaar' zijn de heuvels bovengronds herkenbaar, bij 'niet-zichtbaar' ontbreekt de heuvel bovengronds, maar zijn wel aanwijzingen aanwezig voor een grafheuvel, in de vorm van een bewaard gebleven oud-oppervlak of bodemvorming n.a.v. het heuvellichaam (infiltratiezone of fibers).

Datering: Laat-Neolithicum-Vroege Middeleeuwen (?).

Archeologische en landschappelijke correlaten:

- verbrande (gecremeerde) of onverbrande menselijke resten (a);
- sporen van of aanwijzingen voor een kunstmatig heuvellichaam (a).
- eventueel grafkuil (b);
- grafgiften (aardewerk, wapens/werktuigen en sieraden) (b);
- soms zijn dodenhuisjes aanwezig (b);
- grafstructuren rond graf (standspoor, ringsloot, paalkrans) (b);
- grafheuvels zijn vaak gelegen op/ tegen de kam van landschappelijke verhogingen aan (b).

Uniek nr.	<u>3.34.2.0517</u>
Coördinaten	X=172525 / Y=369735
Plaats	Maarheeze
Toponiem	Voormalig AMK-terrein: Koenraadweg; Hugterheide

Naam vinder	Beex
Datum vondst	05-1965
Verwerving	archeologisch: (veld)kartering
Beschrijving	CAA: 57FN-11 In 1965 werd op deze locatie door de toenmalige provinciaal archeoloog van Noord-Brabant; G.A.C. Beex, een groep van tien grafheuvels aangewezen. In 1971 werd de groep als zodanig beschermd; met een vermoedde datering in de Bronstijd. De documentatie in het CAA bestaat uit een tweetal Loeb-fiches en een kopie van de door G. Beex d.d. 19-5-1965 geschreven meldingsbrief met bijbehorende schaaltekening van het terrein. Op de tekening zijn de locaties van 9 heuvels weergegeven, die binnen een maximaal 40 m brede strook tussen de coördinaten 172.42/369.72 en 172.525/369.735 liggen. De diameter van de heuvels varieert tussen de 10 en 15 m, de hoogte tussen de 50 en 80 cm. In het kader van het AMR-project werden de heuvels op 14 mei 2001 aan een nader onderzoek onderworpen (middels proefputjes). Het blijkt hier te gaan om een complex van stuifduinen; geheel op natuurlijke wijze ontstaan. Voor nadere informatie zie Livelink en/of dossier. Naar aanleiding van de resultaten heeft de AMC besloten het monument af te voeren. Het monument is van de AMK gehaald en de gegevens zijn in Livelink ondergebracht onder dit waarnemingsnummer.
Datering	Bronstijd - Bronstijd
Cultuur	onbekend/n.v.t.
Toelichting	'Groep van uit pluggen opgebouwde grafheuvels'.
Literatuur	Beex 1966b
Bron	Archis
Archis nr.	32947

34.3 Urnenveld

Drie of meer bijzettingen in urnen (een aardewerken container), in een doek of los, die alle drie in een kuultje zijn gedeponerd. Over deze bijzettingen zijn heuvels, uiteenlopend van ronde, rechthoekige tot (mogelijk) achtvormige (sleutelgatvormige) vorm opgeworpen, die gewoonlijk opgebouwd zijn uit (heide)plaggen. De diameter van deze heuvels varieert doorgaans van enkele meters tot ca. 15 m. Rond de voet van een heuvel is in de regel een ronde, vierkante, rechthoekige of achtvormige/sleutelgatvormige greppel aanwezig.

N.B.: Tot de urnenvelden behoren ook crematiebijzettingen die niet overdekt zijn met een kunstmatige heuvel.

Datering: Late Bronstijd-begin Midden-IJzertijd.

Archeologische en landschappelijke correlaten:

- (menselijke) crematieresten (a);
- heuvel of aanwijzing voor heuvel (bodenvorming of bewaard gebleven oud-oppervlak) (a).
- grafgiften: vooral aardewerk en bronzen sieraden, kledingaccessoires en toiletgerei (b);
- urn ofwel aardewerken container (b);
- houtskool (resten van de brandstapel) (b);
- soms zijn artefacten (vooral aardewerk) in greppel aanwezig (b);
- soms zijn dodenhuisjes aanwezig (b);
- urnenvelden zijn in de regel aangelegd op verhogingen in het landschap en de oriëntatie van de graven volgt de richting van deze verhogingen (b);
- een algemeen verschijnsel is dat urnenvelden rondom één of meer oudere tumuli zijn aangelegd (b).

34.4 (Vlak)graf

Solitaire grafkuil die niet overdekt is met een grafheuvel.

Datering: Mesolithicum-Nieuwe Tijd.

Archeologische en landschappelijke correlaten:

- verbrande of onverbrande menselijke resten (inclusief lijksilhouet) (a);
- grafkuil (a);
- het ontbreken van (aanwijzingen voor) een heuvel (a).
- evt. grafgiften, die verbrand kunnen zijn (b).

34.5 Grafveld

Drie of meer dichtbijeengelegen grafkuilen met crematiebijzetting of lijkbegroving (onverbrande menselijke resten) die niet overdekt zijn (geweest) door een heuvel. Rijengrafvelden, kerkhoven en joods/ christelijke begraafplaatsen vallen buiten deze definitie.

Datering: Paleolithicum-Nieuwe Tijd.

Archeologische en landschappelijke correlaten:

- verbrande of onverbrande menselijke skeletresten (inclusief lijksilhouet) (a);
- grafkuil (a);
- het ontbreken van (aanwijzigen voor) een heuvel (a).
- evt. grafgiften, die verbrand kunnen zijn (b).

<u>Uniek nr.</u>	<u>3.34.4.0387</u>
Coördinaten	X=168000 / Y=365000
Plaats	Budel
Toponiem	Schepenhuis
Naam vinder	Particulier
Datum vondst	1969
Verwerving	onbepaald/niet geregistreerd
Beschrijving	Ijzeren bijl (beulsbijl), scherven en bot. De nek van de hamer ontbreekt; restlengte 97 mm. Grootste breedte 50 mm; breedte snede 29 mm; diameter steelgat 19-21 mm. Onderzijde loopt vanaf steelgat licht omhoog naar de snede. Het stuk werd samen gevonden met een (inmiddels niet meer te achterhalen) vuurstenen bijtje van ca 12 cm lengte.
Datering	Laat-Neolithicum - Laat-Neolithicum
Cultuur	Enkelgrafcultuur
Toelichting	Getypte vondstmelding Van der Sanden t.b.v. publicatie in Arch. Kron. Van Noord-Brabant 1979-1980. De vondst is tijdens de restauratie in 1969/1970 gedaan.
Literatuur	Van der Sanden 1983
Bron	Archis
Archis nr.	30565

<u>Uniek nr.</u>	<u>3.34.4.0401</u>
Coördinaten	X=171000 / Y=364000
Plaats	onbepaald
Toponiem	Weerter- en Budelerbergen
Naam vinder	Particulier
Datum vondst	10-1928
Verwerving	indirect: literatuur
Beschrijving	"Geïmproviseerd" fiche op basis van enkele Oud Archief-fiches (groen), waarop verscheidene vondsten van Davits (en anderen), gedaan tussen 1928 en 1938 worden vermeld. Meldingen zijn ontleend aan berichten in diverse kranten (in brievenarchief ROB; Gem. Budel). Het gaat om:- 19281002: een urn (Weerterbergen, achter Buulderbosch),- 19311008: 4 cm lange (blad)spitsen; verscheidene inwoners van Budel schijnen een archeologische verzameling te hebben op dat moment.- 19320915: vele stenen voorwerpen en urnen en een macrolithische kling inde zandverstuivingen in de omgeving van Budel,- 19351031: krabbertjes, mesjes, stekers ("graveerstiften"), boren, laurierbladvormige en driehoekige spitsen, afval. Dit complex wordt MESOL gedateerd. Afkomstig van werkverschaffingsterrein, rondom een oud ven. Opm.: Davits schijnt (op 19480828; De Tijd) zo'n dertig jaar lang te hebben verzameld. O.a. Van Giffen (BAI) heeft de collectie gezien. In het Oud Archief bevindt zich eveneens een aantal onder de coördinaten 171-2/363-4 geplaatste witte ROB-fiches met de beschrijving van door het RMO van de Heer Casimir Ubaghs te Maastricht aangekochte voorwerpen, waarvan er een drietal betrekking heeft op urnen uit het gebied tussen Weert en Budel. Mogelijk verwijst het fiche in het CAA ook naar deze fiches.
Datering	Late Bronstijd - Laat-Romeinse tijd

Cultuur onbekend/n.v.t.
Toelichting
Literatuur
Bron Archis
Archis nr. 30615

Uniek nr. 3.34.4.0519

Coördinaten X=171420 / Y=363225

Plaats Budel

Toponiem Budeler Bergen

Naam vinder G. Beex

Datum vondst 9999

Verwerving archeologisch: (veld)kartering

Beschrijving De documentatie in het CAA bestaat uit een "geïmproviseerd" fiche op basis van de inventarisatie door G. Beex met de tekst: '171.420/363.225 Op deze plaats vond ik wat losse crematieresten. Dat is overigens maar een zwakke aanwijzing voor een urnenveld. Het terrein is een woest telkens veranderend stuifgebied'.

Datering onbepaald - onbepaald

Cultuur onbekend/n.v.t.

Toelichting losse crematieresten.

Literatuur

Bron Archis

Archis nr. 32955

34.6 Kerkhof

Drie of meer christelijke begravingen op een speciaal daarvoor bestemd terrein in de directe omgeving van een (voormalige) kerk, kapel, abdij, klooster of gasthuis.

Datering: vanaf de Vroege Middeleeuwen tot heden.

Archeologische en landschappelijke correlaten:

- grafkuilen (a);
- oost-west oriëntatie met het hoofd naar het westen (christelijk) (a);
- inhumatie in de vorm van menselijk skelet in anatomisch verband of lijksilhouet (a);
- geen grafgiften, wel persoonlijke bezittingen (kledingaccessoires (ring, oorbanglers, gesp etc.) of voorwerpen met christelijke symboliek (rozenkrans, insignes) (a);
- in samenhang met kerk, kapel, abdij, klooster of gasthuis (a).
- vaak container in de vorm van houten, met ijzer of ander metaal beslagen (boomstam)kist of sarcofaag (tufsteen, zandsteen, mergel, baksteen) (b);
- vaak op een door een greppel, sloot of muur omgeven terrein (b);
- markering van het graf (grafsteen met inscriptie, kruis etc.) (b);
- gestructureerde lay-out, d.w.z. graven liggen in rijen op regelmatige onderlinge afstanden met daartussen paden (b).

34.7 Rijengrafveld

Drie of meer op een rij gelegen inhumatiegraven.

Datering: 5e tot 9e eeuw A.D. (Vroege Middeleeuwen A t/m C).

Archeologische en landschappelijke correlaten:

- grafkuilen; minimaal drie op een rij (a);
- inhumatie in de vorm van menselijk skelet in anatomisch verband of lijksilhouet (a).
- in de regel complete grafgiften; over het algemeen (ijzeren) wapens in mannengraven (b); kledingaccessoires en sieraden in vrouwengraven (b);
- wanneer christelijke graven deel uitmaken van een rijengrafveld, is de oriëntatie van de grafkuilen oost-west, hoofd naar het westen (b);
- soms in combinatie met paarden en honden, resp. bij mannen en vrouwen (b);
- soms is de grafkuil omgeven door een kringgreppel (b);
- soms in combinatie met crematiegraven (b).

34.8 Begraving onbepaald

Complexiteit dat primair te maken heeft met begraving, maar dat niet precies bepaald kan worden.

Datering: Prehistorie-Nieuwe Tijd.

Archeologische en landschappelijke correlaten: Zie voor een indicatie elders onder de groep 'Begraving'.

Thema: 35 Infrastructuur

35.1 Weg

Smalle strook grond, gebruikt en geschikt gemaakt, bijvoorbeeld door plaveisel, voor het verkeer.

Datering: Prehistorie-Nieuwe Tijd.

Archeologische en landschappelijke correlaten:

- karrensporen (b);
- evt. wegdek, bestrating met zand, grind en/of hout (b);
- soms begeleidende berm sloten (b);
- soms geflankeerd door mijlpalen (Romeins) (b).

35.2. Brug/voorde

Constructie om de ene met de andere oever te verbinden; veelal steunend op pijlers of in de vorm van een zandlichaam (dam). Doorwaadbare plaats door een beek of rivier.

Datering: Steentijd-Nieuwe Tijd.

Archeologische en landschappelijke correlaten:

- constructie uit steen, hout en/of metaal, in de regel bestaande uit horizontale en verticale elementen (pijlers) (a).
- gelegen op locatie waar het beek- of rivierdal relatief smal en de beek of rivier ondiep is, met verkeersvriendelijke (niet te natte of te mulle) aangrenzende zones (a).
- grondlichaam met eventueel andersoortige gevarieerde vulling en beschoeiing haaks op twee oevers (a);
- Ingeval van rivieren en beken in de regel aangelegd op de locaties waar het stroomdal relatief smal is en omzoomd wordt door verkeersvriendelijk terrein, waarbij de brug haaks op de stroomrichting staat (b).
- eventueel houten structuur (b);
- eventueel met stenen geplaveide beek- of rivierbedding (b).

35.3 Percelering/verkaveling

Greppels en sloten in het land, waarlangs overtollig hemelwater wordt afgevoerd. De diepte is niet groter dan noodzakelijk voor de waterhuishouding.

Datering: vanaf Steentijd (?) t/m Nieuwe Tijd.

Archeologische en landschappelijke correlaten:

- gegraven lineair fenomeen met bepaalde minimum en maximum dimensies (a);
- primaire vulling die wijst op langzaam stromend en periodiek stilstaand water (sterk gelaagde vulling, soms met organische bandjes of laag) (a).

Thema: 36 Agrarische productie

36.1 Akker/(moes)tuin/plaggendek

Areaal dat beakkerd is. Akker met opgebracht dek met een minimale dikte van 40 cm. Terrein waar groenten en fruit en/of bloemen zijn geteeld of verbouwd.

Datering: Lineaire Bandkeramiek (Vroeg-Neolithicum A)- Nieuwe Tijd.

N.B.: Naar alle waarschijnlijk is het eergetouw in het Midden-Neolithicum ingevoerd.

Archeologische en landschappelijke correlaten:

- doorwoelde laag; voor de duidelijkheid: de ingeploegde ondergrond behoort feitelijk niet tot het plaggendek (a);
- opgebracht pakket grond met een minimale dikte van 40 cm (a);
- macroresten of pollen van de verbouwde gewassen (a).
- zowel in de stad als op het platteland (a).
- krassen veroorzaakt door eergetouw of ploegvoren, herkenbaar aan de onderkant van de akkerlaag (b);
- evt. op de akker of in de directe omgeving spieker of andere opslagvormen (b);
- sporen van of aanwijzingen voor bemesting of andere vormen van grondverbetering (wier, kalk etc.) (b);
- houtskool van het platbranden van gewas voor de beakkering (b).
- greppels, staketsels, heg of muur ter begrenzing (b);
- bedden, spitsporen en/of plantgaten (b);
- ploegsporen in of onder het plaggendek (b);
- esgreppels, in de regel aangelegd in bundels; elk 6 tot 8 m lang en 0,6 tot 1 m breed; onderlinge tussenafstanden over het algemeen ca. 1 m. (b);
- plaggendekken vertonen vrijwel altijd een zekere gelaagdheid (b).

36.2 Celtic Field

Specifieke akkervorm bestaande uit een systeem van rechthoekige omwalde akkers van ca. 40 x 40 m.

Datering: Late Bronstijd-Romeinse Tijd.

Archeologische en landschappelijke correlaten:

- doorwoelde/oudtijds verstoorde laag (a);
- (resten van of aanwijzingen voor) wallen (a);
- macroresten of pollen van de verbouwde gewassen (a).
- de aanwezigheid van krassen veroorzaakt door een eergetouw (b);
- de *Celtic fields* zijn verspreid over de pleistocene gronden (b).

36.3 Veekraal/schaapskooi

Gebouw of omheining, al dan niet overdekt, in de vorm van bijvoorbeeld een palenrij met vlechtwerk of greppel, waarbinnen vee gehouden is.

Datering: veekraal mogelijk vanaf het Neolithicum t/m Nieuwe Tijd; schaapskooi waarschijnlijk vanaf de Bronstijd t/m Nieuwe Tijd.

Archeologische en landschappelijke correlaten:

- gebouw heeft vaak kenmerkende plattegrond (rond, ovaal etc.) (a);
- omheining (palenrij, staketsel, wal, greppel etc.) (a);
- sporen van dierlijke betreding/pootafdrukken (a).
- mest (b);
- aanwijzingen voor veedrift in de vorm van palenrijen, greppel- of walsystemen, die aansluiten op de veekraal of schaapskooi (b);
- dierlijke haren (b);
- resten van insecten (b).

Thema: 37 Grondstofwinning

37.1 Kleiwinning

Locatie waar klei gewonnen is.

Datering: Steentijd-Nieuwe Tijd.

Archeologische en landschappelijke correlaten:

- sporen van ingravingen (a);
- natuurlijk voorkomen van klei (a).
- winningswerktuigen

37.2 IJzerertswinning

Locatie waar ijzererts is gewonnen.

Datering: vanaf (vermoedelijk) Bronstijd tot in de Nieuwe Tijd.

Archeologische en landschappelijke correlaten:

- sporen van ingravingen, soms met het stort van uitgeworpen grond (a);
- natuurlijke voorkomens van ijzerhoudende ertsen en andere materialen, zoals klapperstenen en moerasijzererts (a).

37.3 Turf/veenwinning

Locatie waar veen is gewonnen.

Datering: vanaf in elk geval de IJzertijd t/m Nieuwe Tijd.

Archeologische en landschappelijke correlaten:

- sporen van ingravingen (sleuven of putten), soms met daartussen zetwallen (a);
- veenbrokken of -broden (a);
- natuurlijk voorkomen van (zouthoudend) veen (a).
- veenwinningswerktuigen: schep, spade etc. (b);
- percelen met onregelmatig oppervlak in veengebied (b).

Thema: 38 Industrie en nijverheid

38.1 Metaalbewerking

Locatie waar ijzererts werd be-/verwerkt en waar non-ferro metalen zijn bewerkt/gegoten.

Datering: Laat-Neolithicum (Klokbekercultuur)-Nieuwe Tijd.

Archeologische en landschappelijke correlaten:

- resten van smidse/oven/stookplaats (a);
- houtskool, kolen etc. (a);
- afval: hamerslag, herverhittings- en smeedslakken, druppels, sintels, ovenafval (a);
- specifiek bewerkingsgereedschap: aambeeld, hamer, schaar, beitel, tang etc. (b);
- mondstuk/tuyaire en blaasbalg (b);
- baren, brokken (b);
- halffabricaten, soms in combinatie met schroot en/of eindproducten (b);
- smeltkroezen, cupellen (b);
- kalksteen of schelpen (b);
- mallen (b);

38.2 Pottenbakkerij

Locatie waar aardewerken potten zijn geproduceerd.

Datering: Vroeg-Neolithicum A-Nieuwe Tijd.

Archeologische en landschappelijke correlaten:

- stookplaats of oven (resten) (a);
- kuilen met brandsporen evt. in combinatie met misbaksels (a);
- afval: misbaksels (versinterde en verkleefde potten), halffabricaten, concentraties gebroken aardewerk (schervenhoppen), resten van ovenwanden (a);
- proenen, productiekokers (b);
- gereedschap: spatels, (vorm)kammen, polijststenen, stempels, ijzerdraad (b);
- kuilen met grondstoffen (leem, klei) en/of mageringsmateriaal (b);
- vaak aan rand van of net buiten de nederzetting/stad (b);
- soms in de onmiddellijke nabijheid van klei- of leemputten (b).

38.3 Steenbakkerij/pannenbakkerij

Locatie waar (bak)stenen, pannen, tegels, plavuizen etc. zijn gebakken.

Datering: Romeinse Tijd-Nieuwe Tijd.

Archeologische en landschappelijke correlaten:

- ovenrestanten (bijvoorbeeld resten van lemen ovenwanden of bakstenen oven) (a);
- concentraties (gebroken) stenen of pannen in de directe omgeving van de oven (a);
- misbaksels (a);
- regelmatig in de onmiddellijke nabijheid van klei- of leemputten (b);
- soms in combinatie met pottenbakkerij (b);
- vaak (ver) buiten de nederzetting/stad, maar soms op het terrein van of in de directe nabijheid van kerk, klooster of kasteel/paleis/buithuis (b);
- vaak in de uiterwaarden (b).

38.4 Vuursteenbewerking

Locatie waar vuursteen is bewerkt. De activiteit kan gericht zijn op de productie van (*pre*)cores, halffabricaten, en/of op de voortgaande bewerking daarvan, met inbegrip van bijvoorbeeld het slijpproces.

Datering: Paleolithicum-Bronstijd (evt. jonger).

Archeologische en landschappelijke correlaten:

- debitage-afval uit één of meer fasen van de reductiesequentie (a);
- werktuigen van organisch of lithisch materiaal: geweihamer, klopsteen, retouchoir, drevel, (onderdeel van een) drukstaaf, overig (zaagplaatje, e.d.) (b);
- spaarzaam ander productieafval, zoals een boorkern of een stuk met zaagsnede (b);
- afgedankte (fragmenten van) halffabricaten. Alleen in samenhang met ander hier beschreven materiaal; anders komen ook complextypen, zoals de groep 'Depot' in beeld. (b);
- polissoir (b).

38.5 (Houts)koolbranderij

Locatie waar houtskool of kolen gebrand is in meilers.

Datering: type 1 Romeins; type 2 Vroege Middeleeuwen.

Archeologische en landschappelijke correlaten:

- concentratie houtskool (a);
- Twee typen houtskoolmeilers:
type 1 rechthoekige, ingegraven kuilen (ca. 1 x 2,5 m) met steile wanden en vlakke bodem, aangegloeide wanden, extreem houtskoolrijk);
- type 2 ronde, ingegraven kuilen (diameter 1 tot 1,5 m) met steile wanden en vlakke bodem, aangegloeide wanden, extreem houtskoolrijk (a).
- Meestal niet geassocieerd met bewoning (b).

38.6 Leerlooierij

Locatie waar leer is geloid.

Datering: Middeleeuwen-Nieuwe Tijd.

Archeologische en landschappelijke correlaten:

- looiputten of- bakken (a);
- specifiek botspectrum (vaak in grote aantallen): hoornpitten, onderpoten (a);
- afval: leerafsnijsels; pakketten dierenhaar (a).
- looigereedschap (b);
- chemisch residu in bodem (b).

38.7 Brouwerij

Locatie waar bier is gebrouwen.

Datering: vanaf 12e eeuw-Nieuwe Tijd.

Archeologische en landschappelijke correlaten:

- plek waar brouwketel heeft gestaan (stookplaats met ringmuur (a);
- spoelbakken/reservoirs (a);
- geëest graan en evt. bakovens voor het eesten (a).
- eesttegels (b);
- typisch vaatwerk: komforen, zeven, vergieten, brouwketel, grote potten, soms met aankoeksel van inkoken (b).

38.8. (Water)molen

Mechanische faciliteit in de vorm van een molen aangedreven door wind- of waterenergie.

Datering: Late Middeleeuwen A (12e eeuw A.D.)-Nieuwe Tijd.

Archeologische en landschappelijke correlaten:

- sporen van een molen (plaats): kunstmatig opgeworpen heuvel met daarin of daarop sporen van een molen (fundering in de vorm van (bak)stenen teerlingen, houtbouw) (a);
- sporen van een stenen gebouw (a);
- aan- en afvoerkanaal (a).
- molenstenen (a).
- paleobotanische resten (b);
- afwateringskanaal (zie gemaal) (b).
- houten rad (b).

38.9 Onbepaald

Thema: 39 Depot

39.1 Depot

Om uiteenlopende redenen (vanuit religieusrituele, functionele en sociale achtergronden) opzettelijk gedeponeerd aantal voorwerpen van hetzelfde of verschillend type in droge context (hoge delen van duinen en donken, dekzandkoppen etc.) of natte context (bijvoorbeeld rivier, moeras en veen). Het kan gaan om verscheidene stuks grondstoffen, halffabricaten en/of eindproducten.

Datering: Steentijd-Nieuwe Tijd.

Archeologische correlaten en landschappelijke ligging:

- Directe archeologische correlaten zijn moeilijk te geven, te meer daar een breed scala van artefacttypen gedeponeerd lijkt te zijn (grondstoffen, wapens, werktuigen, aardewerk etc.) (a);
- de afwezigheid van indicatoren van andere complextypen (a).

N.B.: Bouwoeffers, bijvoorbeeld munten in paalsporen die behoren tot huisplattegronden, worden als apart complextype onderscheiden en niet als deel van een nederzetting gezien.

<u>Uniek nr.</u>	<u>3.39.1.0223</u>
Coördinaten	X=166600 / Y=364780
Plaats	Budel
Toponiem	Driebokstraat
Naam vinder	Particulier
Datum vondst	16-03-2000
Verwerving	archeologisch: (veld)kartering
Beschrijving	Gevonden in het beekdal van de Buulder Aa. Bronskleurig, alleen aan de binnenkant enkel groene vlekken. Recente beschadigingen. Ongeveer 1 cm onder de rand, juist onder de bovenste aanhechting van het oor bevinden zich nog delen van een 'visgraat' versiering, die anders ontbreekt. Op de ene helft van de vierkante kokeropening bevindt zich een versiering, bestaande uitribbeltjes. Aan beide zijden afgeronde imitatievleugels. Aan de bovenkanten aan de zijde tegenover het oor zijn nog delen van de gietnaad zichtbaar. Afmetingen 119x49x41 mm. Er werd gezocht met de metaaldetector, maar de bijl werd met het blote oog gevonden, een gedeelte stak boven de grond uit. Waarschijnlijk is de bijlafkomstig uit grond die vrijgekomen is, bij verbreding van de Buulder Aa.
Datering	Late Bronstijd - Late Bronstijd
Cultuur	onbekend/n.v.t.
Toelichting	
Literatuur	Arts 2000a
Bron	Archis
Archis nr.	200039

<u>Uniek nr.</u>	<u>3.39.1.0508</u>
Coördinaten	X=173630 / Y=373630
Plaats	Maarheeze
Toponiem	Vroolijke Jager
Naam vinder	P. v.d. Laar uit Someren
Datum vondst	1936
Verwerving	onbepaald/niet geregistreerd
Beschrijving	Vindplaats van Romeinse munten. gevonden bij ontginning van de heide op ongeveer 20 cm diepte. Zij zaten op een kluitje bij elkaar zonder omhulsel (mogelijk vergane beurs). Gezien het bedrag in die tijd moet niet lang na 98 n.Chr. de vondst, waarschijnlijk de inhoud van een beurs, verborgen of verloren zijn.
Datering	Midden-Romeinse tijd - Midden-Romeinse tijd
Cultuur	n.v.t.
Toelichting	Het is onzeker om hoeveel munten het in eerste instantie (ten tijde van de vondst) ging. Boersma noemt in zijn artikel 48 munten: 42 koperen munten periode Augustus t/m Trajanus, 1 messing munt, sestertius uit het jaar 98.
Literatuur	Zadoks-Josephus 1957 en Boersma 1963
Bron	Archis

Archis nr. 32821

39.2 Muntvondst

Zie definitie onder 39.1, maar dan alleen munten.

Uniek nr. 3.39.2.2372
Coördinaten X=171000 / Y=369000
Plaats Maarheeze
Toponiem Maarheeze / Landhorst
Naam vinder
Datum vondst
Verwerving
Beschrijving
Datering Nieuwe Tijd
Cultuur
Toelichting
Literatuur
Bron Numis
Archis nr. 600910

Uniek nr. 3.39.2.2375
Coördinaten X=167000 / Y=365000
Plaats Budel
Toponiem Budel
Naam vinder
Datum vondst
Verwerving
Beschrijving
Datering Romeinse Tijd
Cultuur
Toelichting (pseudo-muntfibula)
Literatuur
Bron Numis
Archis nr. 600913

Uniek nr. 3.39.2.2376
Coördinaten Onbekend
Plaats Budel
Toponiem Budel
Naam vinder
Datum vondst
Verwerving
Beschrijving
Datering IJzertijd
Cultuur
Toelichting (pseudo-muntfibula ?)
Literatuur
Bron Numis
Archis nr. 600914

Uniek nr. 3.39.2.2381
Coördinaten X=167000 / Y=366000
Plaats Gastel
Toponiem Gastel
Naam vinder
Datum vondst
Verwerving
Beschrijving
Datering Nieuwe Tijd

Cultuur
Toelichting
Literatuur
Bron
Archis nr.

Philipsdaalder

Numis
600919

Thema: 40 Onbekend

40.1 Onbekend

<u>Uniek nr.</u>	<u>3.40.1.0027</u>
Coördinaten	X=168230 / Y=368220
Plaats	Soerendonk
Toponiem	Dorpsakkers
Naam vinder	RAAP
Datum vondst	19-04-2000
Verwerving	archeologisch: (veld)kartering
Beschrijving	RAAP-briefrapport 2000-838/MW. Het zuidwestelijk deel van plangebied Dorpsakkers ligt op een hoog gelegen dekzandrug. Hier zijn scherven uit de Late Middeleeuwen en de Nieuwe Tijd gevonden. Mogelijk is dit een aanwijzing voor de aanwezigheid van een huisplaats uit deze periode.
Datering	Late Middeleeuwen - Late Middeleeuwen
Cultuur	onbekend/n.v.t.
Toelichting	
Literatuur	Schiltmans 2000
Bron	Archis
Archis nr.	131041
<u>Uniek nr.</u>	<u>3.40.1.0120</u>
Coördinaten	X=165800 / Y=368700
Plaats	Soerendonk
Toponiem	Groenstraat
Naam vinder	Deeben
Datum vondst	1978
Verwerving	niet-archeologisch: onbepaald
Beschrijving	artefacten zijn verbrand; in slootprofiel waren houtskoolvlekken zichtbaar.
Datering	Laat-Paleolithicum - Mesolithicum
Cultuur	onbekend/n.v.t.
Toelichting	1 vuursteen spitsfragment, 5 vuurstenen klingfragmenten, steil getoucheerd, 16 vuurstenen afslagfragmenten en een kernfragment.
Literatuur	
Bron	Archis
Archis nr.	14159
<u>Uniek nr.</u>	<u>3.40.1.0214</u>
Coördinaten	X=167700 / Y=359400
Plaats	Budel
Toponiem	Dorplein
Naam vinder	A. Wouters
Datum vondst	9999
Verwerving	niet-archeologisch: onbepaald/niet geregistreerd
Beschrijving	6 stenen spitsen, 1 vuurstenen sikkkel, halve-maanvorming met retouche
Datering	Laat-Paleolithicum - Laat-Neolithicum B
Cultuur	onbekend/n.v.t.
Toelichting	
Literatuur	
Bron	Archis
Archis nr.	17881
<u>Uniek nr.</u>	<u>3.40.1.0222</u>
Coördinaten	X=165900 / Y=364850
Plaats	Budel
Toponiem	Berg
Naam vinder	Particulier

Datum vondst	15-04-2000
Verwerving	niet-archeologisch: onbepaald/niet geregistreerd
Beschrijving	grijs gevlekt vuursteen, met grote rode vlek. Lijkt Lousberg-vuursteen. Latere waarnemingen op de vindplaats door de vinder hebben geen enkele andere vondst opgeleverd.
Datering	Midden-Neolithicum - Laat-Neolithicum
Cultuur	onbekend/n.v.t.
Toelichting	
Literatuur	Arts, Lipsch, Van de Wijdeven 2000a
Bron	Archis
Archis nr.	200038
<u>Uniek nr.</u>	<u>3.40.1.0226</u>
Coördinaten	X=168800 / Y=363280
Plaats	Budel
Toponiem	Heikant
Naam vinder	Particulier
Datum vondst	1997
Verwerving	niet-archeologisch: metaaldetectie
Beschrijving	Zegelring met een huismerk met de letters 'AAF' en 'VB'. Waarschijnlijk uit de 18e eeuw. Gevonden met de metaaldetector.
Datering	Nieuwe tijd B - Nieuwe tijd B
Cultuur	onbekend/n.v.t.
Toelichting	materiaal is waarschijnlijk messing
Literatuur	Arts 2001
Bron	Archis
Archis nr.	200057
<u>Uniek nr.</u>	<u>3.40.1.0227</u>
Coördinaten	X=167380 / Y=367580
Plaats	Budel
Toponiem	
Naam vinder	Particulier
Datum vondst	1992
Verwerving	niet-archeologisch: metaaldetectie
Beschrijving	Gladde ring waarbij in de omtrek een reeks tekens staan gegraveerd. Gevonden met de metaaldetector.
Datering	onbepaald - onbepaald
Cultuur	onbekend/n.v.t.
Toelichting	Materiaal is waarschijnlijk messing
Literatuur	Arts 2001
Bron	Archis
Archis nr.	200058
<u>Uniek nr.</u>	<u>3.40.1.0228</u>
Coördinaten	X=167230 / Y=362630
Plaats	Budel
Toponiem	Budel-Schoot; De Poel
Naam vinder	Particulier
Datum vondst	22-06-2000
Verwerving	niet-archeologisch: onbepaald/niet geregistreerd
Beschrijving	Pijpaarden versiering: 'patacon'. Ovale vorm 27 x 22 x 4 mm. Gevonden bij schoffelwerkzaamheden in een boomgaard. Op dezelfde vindplaats zijn al eerder scherven door dezelfde vinder gevonden daterend uit de 12e tot en met de 17e eeuw. Datering waarschijnlijk 17e eeuw.
Datering	Nieuwe tijd B - Nieuwe tijd B
Cultuur	onbekend/n.v.t.
Toelichting	Patacon. Zie beschrijving.
Literatuur	Arts 2000b
Bron	Archis

Archis nr. 200083

Uniek nr. 3.40.1.0247

Coördinaten X=166350 / Y=368570

Plaats Soerendonk

Toponiem Groenstraat

Naam vinder ROB

Datum vondst 1982

Verwerving archeologisch: opgraving

Beschrijving

Datering onbepaald - onbepaald

Cultuur onbekend/n.v.t.

Toelichting geen vondsten of sporen

Literatuur Verwers 1984b

Bron Archis

Archis nr. 29769

Uniek nr. 3.40.1.0391

Coördinaten X=173170 / Y=373420

Plaats Sterksel

Toponiem Vrolijke Jager

Naam vinder Particulier

Datum vondst 08-1964

Verwerving niet-archeologisch: onbepaald/niet geregistreerd

Beschrijving Volgens 2 Loeb-fiches en een "geïmproviseerd" fiche op basis van een lijst met vondstmeldingen G. Beex, ca. 1966: "Breedtoppig bijtje van een korrelige donkergrijze steensoort. Ovale, bijna ronde doorsnede. L. 6.8 cm, grootste br. 4 cm, grootste dikte 2.5 cm." Opm.: het betreft een fragment van een bijl. De top ontbreekt, zodat het onduidelijk is of het om een breedtoppig type gaat. De beschrijving van de steensoort kan op basalt duiden (doet na verwerking korrelig aan). De bijl is ca 40 cm onder maaiveld gevonden.

Datering Vroeg-Neolithicum B - Bronstijd

Cultuur onbekend/n.v.t.

Toelichting "korrelige donkergrijze steensoort" [Basalt?]

Literatuur Beex 1966j

Bron Archis

Archis nr. 30578

Uniek nr. 3.40.1.0393

Coördinaten X=173875 / Y=372650

Plaats Maarheeze

Toponiem Maarheezerdijk

Naam vinder Particulier

Datum vondst 1966

Verwerving onbepaald/niet geregistreerd

Beschrijving Bijl (Flint-Ovalbeil) van bruingrijze vuursteen met bijna ovale doorsnede en is in afgeronde facetten geslepen; door de plaatselijk te diepe voorbewerking (afslag negatieven?) is de bijl aan een zijde aanzienlijk dunner dan aan de andere kant. Lang 11.2 cm, grootste breedte 6.3 cm, grootste dikte 2.2 cm."

Datering Midden-Neolithicum A B - Laat-Neolithicum B

Cultuur onbekend/n.v.t.

Toelichting met slijpfacetten.

Literatuur Beex 1966j

Bron Archis

Archis nr. 30580

Uniek nr. 3.40.1.0394

Coördinaten X=174665 / Y=369425

Plaats Maarheeze

Toponiem
Naam vinder onbepaald
Datum vondst 9999
Verwerving onbepaald/niet geregistreerd
Beschrijving "Geïmproviseerd" fiche op basis van een lijst met vondstmeldingen G. Beex ca 1966:"Vindplaats vuursteenmateriaal. Inl. Ir. Kam Nijmegen."
Datering onbepaald - onbepaald
Cultuur onbekend/n.v.t.
Toelichting
Literatuur
Bron Archis
Archis nr. 30582

Uniek nr. 3.40.1.0395

Coördinaten X=171000 / Y=368800

Plaats Maarheeze

Toponiem

Naam vinder Particulier

Datum vondst 9999

Verwerving onbepaald/niet geregistreerd

Beschrijving "Geïmproviseerd" fiche op basis van een lijst met vondstmeldingen G. Beex ca 1966:"Kling van Grand-Pressigny vuursteen. Zijkanten zeer regelmatig geretoucheerd. Voor de rest geslepen. Lengte 12,5 cm (oorspronkelijk waarschijnlijk dubbele lengte gehad, maar afgebroken. Was in 1950 in bezit van Br. Aquilas Wouters (nu B.A.I. Groningen?). Vindplaats Maarheeze (mij niet nauwkeuriger bekend)."Opm.: wsch betreft het de kling die in Brabants Heem 1959 wordt genoemd, al wordt achter de coll. (Br. Aquilas Wouters) het jaartal 1958 genoemd (Beex1959).Opm.: een GP-dolk met identieke kenmerken werd in 1989 door Wouters gepubliceerd, met als vindplaats Kessel (Wouters 1989).

Datering Laat-Neolithicum A - Laat-Neolithicum A

Cultuur Enkelgrafcultuur/Stein-groep

Toelichting Restlengte 12,5 cm; deels geslepen; mogelijk

Literatuur Beex 1959a; Wouters 1989

Bron Archis

Archis nr. 30584

Uniek nr. 3.40.1.0397

Coördinaten X=173600 / Y=369600

Plaats Maarheeze

Toponiem Hugten

Naam vinder JJ Koenraad, Eindhoven

Datum vondst 1953

Verwerving onbepaald/niet geregistreerd

Beschrijving Spitstoppige vuurstenen bijl (Flint-ovalbeil) met gewelfd rechthoekige dwarsdoorsnede. Geelbruine vuursteen aan oppervlakte, inwendig grijs. Iets klokvormige omtrek en gewelfde, scherpe, gave snede. Snede deel gepolijst. L. 126 mm, Br. 61 mm, D. 26 mm. Nek iets beschadigd.

Datering Midden-Neolithicum A B - Laat-Neolithicum B

Cultuur onbekend/n.v.t.

Toelichting Gevonden op] landgoed Hugten ca 1953

Literatuur

Bron Archis

Archis nr. 30594

Uniek nr. 3.40.1.0403

Coördinaten X=171610 / Y=364800

Plaats Budel

Toponiem Weerter- en Budelerbergen

Naam vinder Particulier

Datum vondst	9999
Verwerving	archeologisch: (veld)kartering
Beschrijving	Volgens meldings-fiche Houben:"Gevonden op geëgaliseerd terrein. Op dit terrein is in de vijftiger jaren de Hilversum-Urn Budel gevonden."
Datering	Late Bronstijd - Laat-Romeinse tijd
Cultuur	onbekend/n.v.t.
Toelichting	1 scherf met nagelindrukken.
Literatuur	
Bron	Archis
Archis nr.	30617
<u>Uniek nr.</u>	<u>3.40.1.0405</u>
Coördinaten	X=168000 / Y=365000
Plaats	Budel
Toponiem	
Naam vinder	onbepaald
Datum vondst	1930
Verwerving	niet-archeologisch: onbepaald/niet geregistreerd
Beschrijving	Administratiegeplaatst 168/165. Het betreft 2 bijlen en enkel spitsen die dhr. Breevaart voor 1935 van een arbeider heeft gekregen.
Datering	Midden-Neolithicum B - Laat-Neolithicum A
Cultuur	onbekend/n.v.t.
Toelichting	"gesteelde pijlpunten"
Literatuur	
Bron	Archis
Archis nr.	30626
<u>Uniek nr.</u>	<u>3.40.1.0407</u>
Coördinaten	X=170000 / Y=361000
Plaats	Budel-Dorplein
Toponiem	Bij Zinkfabriek
Naam vinder	Particulier
Datum vondst	9999
Verwerving	archeologisch: (veld)kartering
Beschrijving	Volgens Loeb-Fiche:"Dubbel-Spits (Point Double). Lang 3,4 Cm, Gr. Br. 0.8 Cm. Oppervlakte-Vondst Op Terrein Bij Zinkfabriek. H. Schlangen En Andere Amateurs."Opm.: A. Bruijn En R. Hulst.
Datering	Laat-Mesolithicum - Laat-Mesolithicum
Cultuur	onbekend/n.v.t.
Toelichting	"Dubbel-spits (point double)": eventueel Sauveterre-spits.
Literatuur	
Bron	Archis
Archis nr.	30630
<u>Uniek nr.</u>	<u>3.40.1.0408</u>
Coördinaten	X=171440 / Y=361900
Plaats	onbepaald
Toponiem	Loozerheide / Boshoverheide
Naam vinder	Gebr. Houben Nederweert
Datum vondst	01-03-1970
Verwerving	archeologisch: (veld)kartering
Beschrijving	Meldings-Fiche Houben:"Een Aantal Gladwandige urnenscherven Met 1 Randstuk. Wsch Van 1 Pot. Op ongeveer 25 m afstand 2 vuurstenen klingen (Mesolithisch?). Oppervlaktevondst op stuifzandterrein."Opm. T.A.V. 002: het kan een graf betreffen. Datering voorlopig ruimer.
Datering	Bronstijd – Romeinse tijd
Cultuur	onbekend/n.v.t.
Toelichting	gladwandig, w.o. 1 randfragment, wsch. van 1 pot.
Literatuur	

Bron	Archis
Archis nr.	30642
<u>Uniek nr.</u>	<u>3.40.1.0409</u>
Coördinaten	X=170930 / Y=361990
Plaats	Dorplein
Toponiem	Loozerheide
Naam vinder	Particulier
Datum vondst	1971
Verwerving	niet-archeologisch: onbepaald
Beschrijving	Vuursteen steker (afgaande op de tekst kan het gaan om een kernvernieuwingsstuk ipv een steker)
Datering	Mesolithicum - Neolithicum
Cultuur	onbekend
Toelichting	bruine vuursteen
Literatuur	
Bron	Archis
Archis nr.	30644
<u>Uniek nr.</u>	<u>3.40.1.0411</u>
Coördinaten	X=169650 / Y=361720
Plaats	onbepaald
Toponiem	
Naam vinder	onbepaald
Datum vondst	9999
Verwerving	onbepaald/niet geregistreerd
Beschrijving	
Datering	onbepaald - onbepaald
Cultuur	onbekend/n.v.t.
Toelichting	
Literatuur	
Bron	Archis
Archis nr.	30877
<u>Uniek nr.</u>	<u>3.40.1.0412</u>
Coördinaten	X=169650 / Y=361720
Plaats	onbepaald
Toponiem	
Naam vinder	onbepaald
Datum vondst	9999
Verwerving	onbepaald/niet geregistreerd
Beschrijving	Waarn. op basis van Lijst Met Meldingen In Oud Archief. Fiches In Oud Ar-Chief Niet Aangetroffen. Het Kan Een Melding Betreffen Die Is Gebaseerd Opde Karteringen Van Butter. Aanvullende Informatie Ontbreekt Echter.Opm.: De Lijst Geeft 2 Coördinatenparen,
Datering	Midden-Mesolithicum - Midden-Mesolithicum
Cultuur	onbekend/n.v.t.
Toelichting	
Literatuur	
Bron	Archis
Archis nr.	30878
<u>Uniek nr.</u>	<u>3.40.1.0413</u>
Coördinaten	X=169000 / Y=361000
Plaats	onbepaald
Toponiem	
Naam vinder	onbepaald
Datum vondst	9999
Verwerving	onbepaald/niet geregistreerd

Beschrijving	Waarn. op basis van Lijst Met Meldingen In Oud Archief. Fiches Werden Inoud Archief Niet Aangetroffen. Mogelijk Heeft De Melding Betrekking Op Dekarteringen Door Butter. Aanvullende Informatie Ontbreekt Echter.
Datering	onbepaald - onbepaald
Cultuur	onbekend/n.v.t.
Toelichting	
Literatuur	
Bron	Archis
Archis nr.	30880
<u>Uniek nr.</u>	<u>3.40.1.0414</u>
Coördinaten	X=168200 / Y=360000
Plaats	onbepaald
Toponiem	Loozer Heide
Naam vinder	Particulier
Datum vondst	9999
Verwerving	onbepaald/niet geregistreerd
Beschrijving	Waarn. Gebaseerd Op Lijst Met Vondstmeldingen Oud Archief En Aanvullingdaarop Door G. Beex. Informatie Over De Aard Van De Vondsten En Het Complexontbreekt.
Datering	onbepaald - onbepaald
Cultuur	onbekend/n.v.t.
Toelichting	
Literatuur	
Bron	Archis
Archis nr.	30881
<u>Uniek nr.</u>	<u>3.40.1.0518</u>
Coördinaten	X=174410 / Y=369210
Plaats	Maarheeze
Toponiem	Hugterheide
Naam vinder	onbepaald
Datum vondst	9999
Verwerving	onbepaald/niet geregistreerd
Beschrijving	Handgevormd aardewerk.
Datering	Bronstijd - IJzertijd
Cultuur	onbekend/n.v.t.
Toelichting	Volgens ir. Kam te Nijmegen zijn hier urnen gevonden
Literatuur	
Bron	Archis
Archis nr.	32949
<u>Uniek nr.</u>	<u>3.40.1.1037</u>
Coördinaten	X=168280 / Y=368165
Plaats	Soerendonk
Toponiem	De Loop
Naam vinder	RAAP
Datum vondst	09-2005
Verwerving	archeologisch: booronderzoek
Beschrijving	Het fragment werd aangetroffen in het esdek en is vermoedelijk te dateren in de late Middeleeuwen. Het onderzoek vormt een uitbreiding op het onderzoek van Schiltmans, 2000: Plangebied Dorpsakkers, Soerendonk, gemeente Cranendonck.
Datering	Hoge/Volle Middeleeuwen - Late Middeleeuwen
Cultuur	onbekend/n.v.t.
Toelichting	boring 3: blauwgrijs aardewerk
Literatuur	RAAP Archeologisch Adviesbureau + Schiltmans, 2000
Bron	Archis
Archis nr.	400185

Uniek nr. 3.40.1.1064
Coördinaten X=166860 / Y=365380
Plaats Budel
Toponiem Voorterdijk
Naam vinder Pol, van der
Datum vondst 1999
Verwerving niet-archeologisch: metaaldetectie
Beschrijving
Datering Midden-Romeinse tijd - Midden-Romeinse tijd
Cultuur onbekend/n.v.t.
Toelichting 1x Sestertius van Antoninus Pius (138 - 161) of Marcus Aurelius Caesar (139 - 161), zwaar gecorrodeerd
Literatuur
Bron Archis
Archis nr. 404879

Uniek nr. 3.40.1.1131
Coördinaten X=167836 / Y=363842
Plaats Budel
Toponiem Grootschoterweg, Dammerstraat, Grensweg
Naam vinder RAAP
Datum vondst 10-08-2007
Verwerving archeologisch: booronderzoek
Beschrijving op basis van het bureauonderzoek geldt een lage verwachting voor vindplaatsen van jager-verzamelaars en een hoge verwachting voor vindplaatsen van landbouwende gemeenschappen. Het veldwerk bevestigde deze verwachting.
Datering Vroeg-Neolithicum A - Nieuwe tijd C
Cultuur onbekend/n.v.t.
Toelichting
Literatuur Hensen & Janssens 2007
Bron Archis
Archis nr. 409583

Uniek nr. 3.40.1.1143
Coördinaten X=166050 / Y=368000
Plaats Soerendonk
Toponiem Het Goor
Naam vinder Particulier
Datum vondst 9999
Verwerving onbepaald/niet geregistreerd
Beschrijving
Datering Laat-Paleolithicum - Laat-Paleolithicum
Cultuur Federmesser-groep
Toelichting
Literatuur Beex 1988
Bron Archis
Archis nr. 411406

Uniek nr. 3.40.1.1144
Coördinaten X=166050 / Y=367925
Plaats Soerendonk
Toponiem het Goor
Naam vinder Particulier
Datum vondst 9999
Verwerving onbepaald/niet geregistreerd
Beschrijving
Datering Laat-Paleolithicum - Laat-Paleolithicum
Cultuur Federmesser-groep

Toelichting	
Literatuur	Beex 1988
Bron	Archis
Archis nr.	411407
<u>Uniek nr.</u>	<u>3.40.1.1145</u>
Coördinaten	X=166130 / Y=367925
Plaats	Soerendonk
Toponiem	het Goor
Naam vinder	Particulier
Datum vondst	9999
Verwerving	onbepaald/niet geregistreerd
Beschrijving	
Datering	Laat-Paleolithicum - Laat-Paleolithicum
Cultuur	Federmesser-groep
Toelichting	
Literatuur	Beex 1988
Bron	Archis
Archis nr.	411408
<u>Uniek nr.</u>	<u>3.40.1.1147</u>
Coördinaten	X=165780 / Y=368780
Plaats	Soerendonk
Toponiem	
Naam vinder	Particulier
Datum vondst	08-05-1973
Verwerving	onbepaald/niet geregistreerd
Beschrijving	
Datering	Laat-Paleolithicum - Laat-Paleolithicum
Cultuur	Federmesser-groep
Toelichting	
Literatuur	
Bron	Archis
Archis nr.	411410
<u>Uniek nr.</u>	<u>3.40.1.1148</u>
Coördinaten	X=165920 / Y=367960
Plaats	Soerendonk
Toponiem	
Naam vinder	Particulier
Datum vondst	18-07-1974
Verwerving	onbepaald/niet geregistreerd
Beschrijving	
Datering	Laat-Paleolithicum - Laat-Paleolithicum
Cultuur	Federmesser-groep
Toelichting	
Literatuur	
Bron	Archis
Archis nr.	411411
<u>Uniek nr.</u>	<u>3.40.1.1149</u>
Coördinaten	X=165900 / Y=368620
Plaats	Soerendonk
Toponiem	
Naam vinder	Particulier
Datum vondst	18-07-1974
Verwerving	archeologisch: (veld)kartering
Beschrijving	
Datering	Mesolithicum - Mesolithicum
Cultuur	onbekend/n.v.t.

Toelichting	waaronder Wommersom-kwartsiet
Literatuur	
Bron	Archis
Archis nr.	411412
<u>Uniek nr.</u>	<u>3.40.1.1315</u>
Coördinaten	X=164975 / Y=365850
Plaats	Gastel
Toponiem	Buulderbergsche Heide
Naam vinder	onbepaald
Datum vondst	9999
Verwerving	archeologisch: (veld)kartering
Beschrijving	Bron: Een Ongedateerde Brief Van Jos Deebeben Met VOOR WAT
BETREFT	Deze Waarneming Detekt: '2. Mesolithische Vindplaats In Gastel (Gem. Maarheeze). 57E 164.975X 365.850. Vondsten Worden Gedaan Op Geploegde Akker Vlak Tegen De Belgisch-Nederlandse Grens'.
Datering	Mesolithicum - Mesolithicum
Cultuur	onbekend/n.v.t.
Toelichting	
Literatuur	
Bron	Archis
Archis nr.	45010
<u>Uniek nr.</u>	<u>3.40.1.1354</u>
Coördinaten	X=169550 / Y=363750
Plaats	Budel
Toponiem	Bij het vliegveld
Naam vinder	Swarts
Datum vondst	05-10-2002
Verwerving	niet-archeologisch: metaaldetectie
Beschrijving	Bronzen Bijl (detectorvondst)
Datering	Vroege Bronstijd - Vroege IJzertijd
Cultuur	onbekend/n.v.t.
Toelichting	gewicht: 110 gr. lengte: 72 mm, breedte: 22 mm, dikte: 3-20mm (afgebroken deel dikste)
Literatuur	
Bron	Archis
Archis nr.	47318
<u>Uniek nr.</u>	<u>3.40.1.1363</u>
Coördinaten	X=169600 / Y=365300
Plaats	Budel
Toponiem	Schoordijk 28
Naam vinder	Meeuwissen
Datum vondst	1970
Verwerving	niet-archeologisch: graafwerk
Beschrijving	Gevonden tijdens aanleg van fundering huis. Afmetingen 118 X 120 X75 mm. Op elke hoek bevindt zich een versiering in de vorm van een gezicht.
Datering	Late Middeleeuwen - Late Middeleeuwen
Cultuur	onbekend/n.v.t.
Toelichting	Materiaal: hard grijs vulkanisch gesteente
Literatuur	Arts 2003c
Bron	Archis
Archis nr.	48852
<u>Uniek nr.</u>	<u>3.40.1.1421</u>
Coördinaten	X=169000 / Y=368050
Plaats	Soerendonk

Toponiem	Buulder Aa
Naam vinder	Steeman
Datum vondst	01-01-1999
Verwerving	archeologisch: detectorvondst
Beschrijving	Bovenste gedeelte van een bronzen speerpunt. Afmetingen 86 X 30 X 16 mm. In de holte tussen de vleugels zaten nog resten van de houten steel, die op houtsoort en C14 worden gedateerd.
Datering	Late Bronstijd - Late Bronstijd
Cultuur	onbekend/n.v.t.
Toelichting	Vindplaats ligt in een kwekerij voor graszoden.
Literatuur	Arts, Lipsch, Van de Wijdeven 2000b
Bron	Archis
Archis nr.	53067
<u>Uniek nr.</u>	<u>3.40.1.1508</u>
Coördinaten	X=168800 / Y=364200
Plaats	Budel
Toponiem	Meemortel
Naam vinder	Th. Fransen, Budel
Datum vondst	
Verwerving	onbekend
Beschrijving	Munt met daarop een Romeinse figuur en de tekst "REX"
Datering	Romeinse tijd - Romeinse tijd
Cultuur	onbekend
Toelichting	De munt is waarschijnlijk in bezit van Dhr. Donders uit Eersel
Literatuur	
Bron	Literatuur
Archis nr.	600014
<u>Uniek nr.</u>	<u>3.40.1.1509</u>
Coördinaten	X=169650 / Y=365500
Plaats	Budel
Toponiem	Schoordijk
Naam vinder	P.C. Meeuwissen
Datum vondst	
Verwerving	onbekend
Beschrijving	Vierkant grof granietachtige 'vijzel' met op de vier hoeken voorzien van een naar buiten gewerkt hoofd (11 bij 11 cm)
Datering	Late Middeleeuwen - Nieuwe Tijd
Cultuur	onbekend
Toelichting	In Leende blijkt een zelfde vijzel te zijn gevonden. Het is niet duidelijk waar het voorwerp voor diende.
Literatuur	
Bron	Rapport archeologische attentiekaart gemeente Cranendonck 2000.
Archis nr.	600015
<u>Uniek nr.</u>	<u>3.40.1.1579</u>
Coördinaten	Onbekend
Plaats	Maarheeze
Toponiem	Herriken
Naam vinder	J. Lamers & F. van Beuningen
Datum vondst	36739
Verwerving	onbekend
Beschrijving	
Datering	Vroege Bronstijd - Nieuwe Tijd
Cultuur	
Toelichting	
Literatuur	Arts, Van Baaren & Broertjes 2000a
Bron	Literatuur
Archis nr.	600085

Uniek nr. 3.40.1.1580
Coördinaten Onbekend
Plaats Budel
Toponiem de Poel'
Naam vinder H. Verhoeven
Datum vondst 36699
Verwerving onbekend
Beschrijving
Datering Nieuwe Tijd A - Nieuwe Tijd A
Cultuur
Toelichting
Literatuur Arts, Van Baaren & Broertjes 2000b
Bron Literatuur
Archis nr. 600086

Uniek nr. 3.40.1.1581
Coördinaten Onbekend
Plaats Budel
Toponiem de Poel'
Naam vinder H. Verhoeven
Datum vondst juni 2000 en/of daarvoor
Verwerving onbekend
Beschrijving
Datering Volle/Hoge Middeleeuwen - Nieuwe Tijd A
Cultuur
Toelichting
Literatuur Arts, Van Baaren & Broertjes 2000b
Bron Literatuur
Archis nr. 600087

Uniek nr. 3.40.1.1585
Coördinaten Onbekend
Plaats Budel
Toponiem onbekend
Naam vinder W.H. Kam
Datum vondst 1952
Verwerving onbekend
Beschrijving vgl. Wouters, BH 1956, 43; De urn van Budel, wordt beschreven in Glasbergen 1962
Datering Vroege Bronstijd - Vroege Bronstijd
Cultuur
Toelichting
Literatuur Beex 1988
Bron Literatuur
Archis nr. 600092

Uniek nr. 3.40.1.1587
Coördinaten Onbekend
Plaats Budel
Toponiem
Naam vinder onbekend
Datum vondst in 1959 of daarvoor
Verwerving onbekend
Beschrijving meer dan één bijl
Datering Vroeg-Neolithicum B - Bronstijd
Cultuur
Toelichting
Literatuur Knippenberg 1959
Bron Literatuur

Archis nr.	600094
<u>Uniek nr.</u>	<u>3.40.1.1588</u>
Coördinaten	Onbekend
Plaats	Budel
Toponiem	
Naam vinder	onbekend
Datum vondst	in 1959 of daarvoor
Verwerving	onbekend
Beschrijving	
Datering	Neolithicum - Neolithicum
Cultuur	
Toelichting	
Literatuur	Knippenberg 1959
Bron	Literatuur
Archis nr.	600095
<u>Uniek nr.</u>	<u>3.40.1.1645</u>
Coördinaten	Onbekend
Plaats	Maarheeze
Toponiem	
Naam vinder	
Datum vondst	1976 of eerder
Verwerving	onbekend
Beschrijving	
Datering	Midden-Neolithicum A - Laat-Neolithicum B
Cultuur	
Toelichting	
Literatuur	Verwers 1978
Bron	Literatuur
Archis nr.	600152
<u>Uniek nr.</u>	<u>3.40.1.1658</u>
Coördinaten	Onbekend
Plaats	Maarheeze
Toponiem	Goorse Putten
Naam vinder	P.A. Derks
Datum vondst	1973 of eerder
Verwerving	archeologisch: (veld)kartering
Beschrijving	gevonden langs de oostrand van de Goorse Putten
Datering	Laat-Paleolithicum - Laat-Paleolithicum
Cultuur	Federmesser-groep
Toelichting	
Literatuur	Beex 1973m
Bron	Literatuur
Archis nr.	600165
<u>Uniek nr.</u>	<u>3.40.1.1686</u>
Coördinaten	Onbekend
Plaats	Budel
Toponiem	Weerter- en Budelerbergen
Naam vinder	vml. W.A. van der Meijden
Datum vondst	in 1936 of daarvoor
Verwerving	onbekend
Beschrijving	Het betreft twee bladvormige spitsen en een pijlpunt van het Denneboom-type
Datering	Vroeg-Neolithicum B - Midden-Bronstijd
Cultuur	
Toelichting	
Literatuur	Van der Meijden 1936

Bron	Literatuur
Archis nr.	600193
<u>Uniek nr.</u>	<u>3.40.1.1687</u>
Coördinaten	Onbekend
Plaats	Budel
Toponiem	Loozerheide
Naam vinder	
Datum vondst	in 1936 of daarvoor
Verwerving	onbekend
Beschrijving	Daaronder bevindt zich vermoedelijk ook versierd klokbekeardewerk
Datering	Neolithicum - IJzertijd
Cultuur	
Toelichting	
Literatuur	Van der Meijden 1936
Bron	Literatuur
Archis nr.	600194
<u>Uniek nr.</u>	<u>3.40.1.1689</u>
Coördinaten	Onbekend
Plaats	Budel
Toponiem	Meemortel 37
Naam vinder	onbekend
Datum vondst	1920-1930
Verwerving	niet-archeologisch: graafwerk
Beschrijving	Gevonden bij de bouw van het pand Meemortel 37; kruik gemaakt in het Rijnland; vermoedelijk 18e-eeuws
Datering	Nieuwe Tijd B - Nieuwe Tijd B
Cultuur	
Toelichting	
Literatuur	Biemans 1992b
Bron	Literatuur
Archis nr.	600196
<u>Uniek nr.</u>	<u>3.40.1.1696</u>
Coördinaten	Onbekend
Plaats	Maarheeze
Toponiem	onbekend
Naam vinder	onbekend
Datum vondst	1939
Verwerving	onbekend
Beschrijving	
Datering	Bronstijd - IJzertijd
Cultuur	onbekend
Toelichting	in 1939 werd volgens een krantenbericht (11-2-1939, naam krant onbekend)
Literatuur	Beex 1988
Bron	Literatuur
Archis nr.	600203
<u>Uniek nr.</u>	<u>3.40.1.2306</u>
Coördinaten	X=167950 / Y=368830
Plaats	Soerendonk
Toponiem	Eeuwsels
Naam vinder	
Datum vondst	
Verwerving	
Beschrijving	versierd met radstempel
Datering	vml. Laat-Romeinse tijd

Cultuur
Toelichting
Literatuur

Bron N. Arts
Archis nr. 600843

Uniek nr. 3.40.1.2307

Coördinaten X=167650 / Y=363840

Plaats Budel

Toponiem Grensweg

Naam vinder

Datum vondst 37073

Verwerving archeologisch: inspectie

Beschrijving boomstamput; datering o.b.v. aardewerk; gevonden bij
bouwwerkzaamheden van brandweerkazerne

Datering Hoge/Volle Middeleeuwen - Nieuwe Tijd A
Cultuur n.v.t.

Toelichting

Literatuur

Bron N. Arts

Archis nr. 600844

Uniek nr. 3.40.1.2308

Coördinaten X=167650 / Y=363840

Plaats Budel

Toponiem Grensweg

Naam vinder

Datum vondst 37073

Verwerving archeologisch: inspectie

Beschrijving 14e eeuw; gevonden bij bouwwerkzaamheden kazerne; afkomstig uit
boomstamput?

Datering Late Middeleeuwen - Late Middeleeuwen

Cultuur n.v.t.

Toelichting

Literatuur

Bron N. Arts

Archis nr. 600845

Uniek nr. 3.40.1.2309

Coördinaten X=167650 / Y=363840

Plaats Budel

Toponiem Grensweg

Naam vinder

Datum vondst 37073

Verwerving archeologisch: inspectie

Beschrijving 13e eeuw; minstens twee grote kannen; gevonden bij bouwwerkzaamheden
brandweerkazerne; afkomstig uit boomstamput?

Datering Hoge/Volle Middeleeuwen - Late Middeleeuwen

Cultuur n.v.t.

Toelichting

Literatuur

Bron N. Arts

Archis nr. 600846

Uniek nr. 3.40.1.2310

Coördinaten X=167650 / Y=363840

Plaats Budel

Toponiem Grensweg

Naam vinder

Datum vondst 37073
Verwerving archeologisch: inspectie
Beschrijving 17e/18e eeuw; gevonden bij bouwwerkzaamheden
brandweerkazerne; afkomstig uit boomstamp?
Datering Nieuwe Tijd A - Nieuwe Tijd B
Cultuur n.v.t.
Toelichting
Literatuur
Bron N. Arts
Archis nr. 600847

Uniek nr. 3.40.1.2311

Coördinaten X=166240 / Y=364840
Plaats Budel
Toponiem " visvijvers"
Naam vinder
Datum vondst
Verwerving
Beschrijving
Datering Bronstijd-Nieuwe tijd
Cultuur
Toelichting
Literatuur
Bron N. Arts
Archis nr. 600848

Uniek nr. 3.40.1.2312

Coördinaten X=166240 / Y=364840
Plaats Budel
Toponiem " visvijvers"
Naam vinder
Datum vondst
Verwerving
Beschrijving
Datering Romeinse tijd
Cultuur
Toelichting
Literatuur
Bron N. Arts
Archis nr. 600849

Uniek nr. 3.40.1.2313

Coördinaten X=117880 / Y=365420
Plaats Budel
Toponiem Voorterdijk
Naam vinder
Datum vondst
Verwerving
Beschrijving
Datering Romeinse tijd
Cultuur
Toelichting
Literatuur
Bron N. Arts
Archis nr. 600850

Bibliografie Cranendonck

- Anonymus. *Cultuurhistorische inventarisatie provincie Noord-Brabant. Gemeente Budel. 's-Hertogenbosch* (Provincie Noord-Brabant), 1983. (1983a)
- Anonymus. *Cultuurhistorische inventarisatie provincie Noord-Brabant. Gemeente Maarheeze. 's-Hertogenbosch* (Provincie Noord-Brabant), 1983. (1983b)
- Anonymus. *Voorlopige inventarisatie monumenten Budel*. Budel, 1983. (1983)
- Anonymus. Opgravingscampagne Budel-Klooster (4-11 februari 1998). *Archeologie in Limburg* 39 (1998) 190. (1998)
- Heemkundekring "De Baronie van Cranendonck" (werkgroep archeologie). *Toelichtingen en aanvullingen bij de archeologische attentiekaart van de gemeente Cranendonck schaal 1: 10.000*. Budel, 2000 en 2004 (aanvulling). (2004)
- Arts, N.. Maarheeze. In: Verwers, W.J.H.. *Archeologische kroniek Noord-Brabant 1992. Brabants Heem* 46 (1994) 39.
- Arts, N.. Archeologische vondsten, Laat-middeleeuwse turfput in dorpskern Budel (gemeente Cranendonck). *Nieuwsbrief Archeologie Peel- en Kempenland* 3 (1999) nr.3, 13. (1999b)
- Arts, N.. Bronzen kokerbijl uit Budel (gemeente Cranendonck). *Nieuwsbrief Archeologie Kempen- en Peelland* 4 (2000) nr. 2, 13. (2000a)
- Arts, N.. Archeologische vondsten. Pijpaarden koekversiering uit Budel. *Nieuwsbrief Archeologie Kempen- en Peelland* 4 (2000) nr. 4, 13. (2000b)
- Arts, N.. Archeologische vondsten. Twee ringen uit Budel. *Nieuwsbrief Archeologie Kempen- en Peelland* 5 (2001) nr.1, 7 - 8.
- Arts, N.. Archeologische vondsten. Natuurstenen vijzeltje uit Budel (gemeente Cranendonck). *Nieuwsbrief Archeologie Kempen- en Peelland* 7 (2003) nr. 26, 21. (2003c)
- Arts, N., J. Biemans. Archeologie en het kasteel Cranendonck. *Het Brabantse Kasteel* 19 (1997) 1.
- Arts, N., K. van Baaren, J. Broertjes. Archeologische vondsten. Twee bronzen ringen uit Maarheeze (gemeente Cranendonck). *Nieuwsbrief Archeologie Kempen- en Peelland* 4 (2000) nr. 4, 10 - 11. (2000a)
- Arts, N., M. Lipsch, W. van de Wijdeven. Archeologische vondsten. Kling van Lousberg-vuursteen uit Budel (gem. Cranendonck). *Nieuwsbrief Archeologie Kempen- en Peelland* 4 (2000) nr. 3, 12. (2000a)
- Arts, N., M. Lipsch, W. van de Wijdeven. Archeologische vondsten. Bronzen speerpunt uit Soerendonck (gemeente Cranendonck), *Nieuwsbrief Archeologie Kempen- en Peelland* 4 (2000) nr. 3, 13 - 14. (2000b)
- Asseldonk, M.M.P. van. *Helmondse cijns Veghel I (1406 - 1540)*. Zpl., 1988. (1988b)
- Asseldonk, M.M.P. van. *Cijnsboeken van de heer van Helmond (±1600 - 1783) betreffende Veghel*. zpl., 1988. (1988c)
- Asseldonk, M.M.P. van. *Helmondse cijnsregisters betreffende Veghel 1599 - 1783*. Zpl., 1988. (1988d)

- Asseldonk, M.M.P. van. *De Meierij ontrafeld. Plaatselijk bestuur, dorpsgrenzen en bestuurlijke indeling, circa 1200 - 1832*. Tilburg (Zuidelijk Historisch Contact), 2003.
- Asseldonk, M.M.P. van, K.A.H.W. Leenders. Een middeleeuwse IJzeren Rijn? De route Antwerpen - Roermond. *Noordbrabants Historisch Jaarboek 20* (2003) 53 - 92.
- Bader, J., *Verborgen in Brabantse bodem. Joodse begraafplaatsen in Noord-Brabant*, Tilburg 2002.
- Beex, G.. Het Neolithicum in Noord-Brabant. *Brabants Heem* 11 (1959) 2 - 16. (1959a)
- Beex, G.. Maarheeze. *Bulletin van de Koninklijke Nederlandse Oudheidkundige Bond* 65 (1966) *19. (1966b)
- Beex, G.. Soerendonk. *Bulletin van de Koninklijke Nederlandse Oudheidkundige Bond* 65 (1966) *56. (1966h)
- Beex, G.. Sterksel. *Bulletin van de Koninklijke Nederlandse Oudheidkundige Bond* 65 (1966) *56. (1966j)
- Beex, G.. Soerendonk. *Bulletin van de Koninklijke Nederlandse Oudheidkundige Bond* 66 (1967) *58. (1967c)
- Beex, G.. Maarheeze. *Bulletin van de Koninklijke Nederlandse Oudheidkundige Bond* 69 (1970) *19. (1970a)
- Beex, G.. Maarheeze. *Bulletin van de Koninklijke Nederlandse Oudheidkundige Bond* 69 (1970) *137. (1970m)
- Beex, G.. Maarheeze. *Bulletin van de Koninklijke Nederlandse Oudheidkundige Bond* 70 (1971) *98. (1971d)
- Beex, G.. Maarheeze. *Bulletin van de Koninklijke Nederlandse Oudheidkundige Bond* 72 (1973) *53. (1973k)
- Beex, G.. Maarheeze. *Bulletin van de Koninklijke Nederlandse Oudheidkundige Bond* 72 (1973) *104. (1973m)
- Beex, G.. Maarheeze. *Bulletin van de Koninklijke Nederlandse Oudheidkundige Bond* 76 (1977) *98. (1977)
- Beex, G.. Wijers (visvijvers). In: W.C.M. van Nuenen c.s. (red.). *Drie dorpen, een gemeente. Een bijdrage tot de geschiedenis van Hoogeloon, Hapert en Casteren*. Hapert, 1987, 145-146.
- Beex, G.. Archeologisch overzicht van de gemeenten Budel en Maarheeze. *Aa-Kroniek* 7 (1988) 141 - 150.
- Berkel, G. van, K. Samplonius. *Nederlandse plaatsnamen. De herkomst en betekenis van onze plaatsnamen*. Utrecht, 1995.
- Biemans, J.H.C.. 70 jaar spoorlijn Eindhoven-Weert. *Aa-Kroniek* 2 (1983) nr. 4, 10.
- Biemans, J.H.C.. Geschiedenis van Budel c.a. en Maarheeze c.a.. *Aa-Kroniek* 7 (1988) 58 - 72. (1988a)
- Biemans, J.H.C.. De grenspaal "De oude Meulenstat" (van Hugten). *Aa-Kroniek* 7 (1988) 159 - 166. (1988b)
- Biemans, J.H.C.. Bakhuizen in Maarheeze en Soerendonk. *Aa-Kroniek* 8 (1989) 55 - 65. (1989a)

- Biemans, J.H.C.. De grenspaal bij "de oude Meulenstat" van Hugten. Historische notities over een eeuwenoud grenspunt en een monumentale grenspaal. A. Bruekers (red.). Nederweerts Verleden, doorsneden land (1989) 109– 1122. (1989b)
- Biemans, J.H.C.. "Soerendonck wolde op haer selve zijn". Pogingen tot oprichting van een afzonderlijke parochie Soerendonck, 1692-1819. *Aa-Kroniek* 10 (1991) 136 - 144, 238 – 243; 11 (1992) 8 - 13, 91 - 97.
- Biemans, J.H.C.. Interessante vondst voor geschiedenis Hugten. *Aa-Kroniek* 11 (1992) 56 - 60. (1992a)
- Biemans, J.H.C.. Een wijnkruik gevonden in de Meemortel te Budel. *Aa-Kroniek* 11 (1992) nr. 2, 106 - 107. (1992b)
- Biemans, J.H.C.. Gemeentelijk monumentenbeleid Maarheeze werpt eerste vruchten af. *Aa-Kroniek* 11 (1992) 176 - 187. (1992c)
- Biemans, J.H.C.. Archeologisch onderzoek kasteel Cranendonck. Een eerste verslag van de opgraving april - mei 1996. *Aa-Kroniek* 15 (1996) nr. 2, 81 - 86.
- Biemans, J.H.C.. Een 15de-eeuws pelgrimsteken op een Maarheezer kerkklok. *Aa-Kroniek* 16 (1997) 253 - 262.
- Biemans, J.H.C.. *Gastel: H. Cornelius*. In: Margry, P.J., C. Caspers. *Bedevaartplaatsen in Nederland. Deel 2: Provincie Noord-Brabant*. Amsterdam, 1998, 320 - 324.
- Biemans, J.H.C.. Gemeentesymbolen in Cranendonck (I). De voormalige gemeente Maarheeze. *Aa-kroniek* 25 (2006) 45 – 60. (2006a)
- Biemans, J.H.C.. Gemeentesymbolen in Cranendonck (II). De voormalige gemeente Soerendonck. *Aa-kroniek* 25 (2006) 101 - 105. (2006b)
- Biemans, J.H.C.. Gemeentesymbolen in Cranendonck (III). De voormalige gemeente Budel. *Aa-kroniek* 25 (2006) 141 – 147. (2006c)
- Biemans, J.H.C.. Gemeentesymbolen in Cranendonck (IV en slot). De gemeente Cranendonck. *Aa-kroniek* 25 (2006) 201 - 207. (2006d)
- Biemans, J.H.C., A. Staals-Jacobi, J. Verhoeven. *Meer dan een dak boven mensen. Religieus erfgoed van Maarheeze en Soerendonck*. Maarheeze, 2008.
- Biemans, J.H.C.. Een achttiende-eeuwse tekening van de kerktoren van Maarheeze. *Aa-kroniek* 2 (2016) 201 - 207.
- Bijsterveld, A.J.A.. *Laverend tussen Kerk en wereld. De pastoors in Noord-Brabant 1400 - 1570*. Amsterdam, 1993.
- Blom, J.C.H., Lambert (red.). *Geschiedenis van de Nederlanden*. Baarn, 2006.
- Blom, W.. *100 Jaar zinkproductie in Nederland*. Eindhoven, 1992.
- Boersma, J.S.. De Romeinse muntvondsten in de provincie Noord-Brabant. *Jaarboek voor Munt- en Penningkunde* 50 (1963) 1 - 75.
- Boks, H.K.F.. Brigade Budel Koninklijke Marechaussee 1887-1987. *Aa-Kroniek* 6 (1987) 34 – 116.

- Boks, H.K.F.. (De bouw van) Budels "Huis der wijzen" ofwel onze dorpschool in de 18e eeuw. *Aa-Kroniek* 7 (1988) 178 - 192.
- Boks, H.K.F.. Een stukje Budels historie "boven de grond". *Aa-Kroniek* 9 (1990) 274 - 286.
- Bolmers, J.B.. Over "zeer oude Linden". *Brabants Heem* 27 (1975) 40 - 45.
- Brouwer, R.. *Begraafplaatsen in de gemeente Cranendonck*. Eindhoven (Stichting De Terebinth) 2010.
- Bruekers, A.. Eindverslag opgravingscampagne Budel-klooster, 4-11 februari (1989).
- Butter, J.. *Les silex de Budel (Le Brabant septentrional des Pays-Bas), 1e partie*. Amsterdam, 1931.
- Camps, H.P.H.. *Oorkondenboek van Noord - Brabant tot 1312. Deel I, De Meierij van 's - Hertogenbosch (met de heerlijkheid Gemert)*. Den Haag, 1979.
- Cantillon, Ph. de. *Vermakelykheden van Brabant, en deszelfs onderhoorige landen, vervattende een beknopte en zaakelyke historische, chronologische, geographische en genealogische beschryving der steden, dorpen ... mitsgaders van de stadhuizen, cathedraalen ... en andere voornaame gebouwen van dit hertogdom ..., doormengt met een verhaal van deszelfs burgerlyke- en geestelyke regeermacht ... en wat meer de aandacht des leezers, in die provincie, waardig is*. Amsterdam (David Weege), 1770. (Met 190 afb. op 99 pltn)
- Couwenbergh, M.. *A.J. Groenewegen, 1874-1963: 'licht, leven en ruimte'*. Maastricht (Adriaan Groenewegen Stichting), 2007.
- Dijk, F. van. *De boom en andere monumenten. Wandeling door het dorp Heeze*. Heeze (Heemkundekring "De Heerlijkheid Heeze-Leende-Zesgehuchten" en het I.V.N., afdeling Heeze-Leende), 1985.
- Dooren, M. van. Sigarenmaken in Budel tot 1987. *Aa-Kroniek* 7 (1988) 8 – 16; 8 (1989) 14 - 22.
- Dyselinc, T., R. van der Mark. *Budel, Duitse school. Tweefasig inventariserend veldonderzoek (IVO) door middel van proefsleuven.*'s-Hertogenbosch, 2008. (BAAC-rapport A-07.0119 / A-08.0030).
- Emmens, K., i.s.m. Monumentenhuis Brabant, R. Stenvert. *Budel, voormalige kloosterkapel, Kerkstraat 8 / Kapelstraat 1*. (Bouwhistorische verkenning) (2008).
- Enklaar, D. Th.. *Gemeene gronden in Noord-Brabant in de Middeleeuwen. In het licht gegeven door D.Th. Enklaar*. Utrecht, 1941. (ix, 378 p.) (Werken der Vereeniging tot uitgaaf der bronnen van het oud-vaderlandsche recht ; 3e reeks, no.9)
- Exel, W.J. van. *Cranendonck in kaart. Een onderzoek naar topografische kaarten ten behoeve van de historische geografie van een gebied*. z.p., 1981. (Werkstuk doctoraal bijvak historische geografie, KU Nijmegen)
- Heesters, W.. *Schijndel. Historische verkenningen*. Waalre, 1984.
- Hensen, G., M. Janssens. *Plangebied Grootshoterweg-Grensweg te Budel, gemeente Cranendonck; archeologisch vooronderzoek. Een bureau- en inventariserend veldonderzoek*. Weesp, 2007. (RAAP-notitie, 2478).
- Henkens, J.. Dwaalkruis langs de Geuzendijk. *Aa-Kroniek* 8 (1989) 145 - 150.

- Hüsken, J. & B. Hüsken, *Cultuurhistorische beschrijving en waardering van het aanzicht van een aantal panden in de dorpskern Budel-Schoot in de gemeente Cranendonk* (Rapport Cultuurhistorisch Bureau Hüsken en Zoon), Eindhoven 2016.
- Hüsken, J. & B. Hüsken, *Cultuurhistorische beschrijving en waardering van het aanzicht van een aantal panden in de dorpskern Gastel in de gemeente Cranendonk* (Rapport Cultuurhistorisch Bureau Hüsken en Zoon), Eindhoven 2016.
- Jansen, R.J.. *Wel en wee rond Cranendonck's bestuurlijke stee*. Maarheeze (Gemeentebestuur), 1985.
- Jaspers, H.. Historische bomen in ons heemgebied. *Aa-Kroniek* 2 (1983) nr. 2, 38 - 44.
- Jaspers, H.. Douanepalen van de Admiraliteit van de Maze te Budel. *Aa-Kroniek* 3 (1984) 88 - 96.
- Jaspers, H.. Schans tussen Soerendonk en Gastel? *Aa-Kroniek* 5 (1986) 77 - 80.
- Jaspers, H.. Aardmannekes in Maarheeze. Sagen, legenden en andere verhalen uit ons heemgebied (V). *Aa-kroniek* 14 (1987) 27 - 32.
- Jaspers, H.. Hoe de kapelaan met een gebedenboek het dwaallicht Budel uitjoeg en over de heks en de koe in de varkensstal: sagen, legenden en andere verhalen uit ons heemgebied. *Aa-kroniek* 15 (1987) 29 - 32.
- Jaspers, H.. Molen Janzona op Schoot "bestaat" 50 jaar. *Aa-Kroniek* 6 (1987) 169 – 185.
- Jaspers, H.. Het wegkapelletje in Budel-Dorplein. *Aa-Kroniek* 7 (1988) 167 - 170.
- Jaspers, H.. De olieslagerij "Aan de oude molen". *Aa-Kroniek* 8 (1989) 46 - 54. (1989a)
- Jaspers, H.. Het "prisonneke" in Dorplein. *Aa-Kroniek* 8 (1989) 127 - 132. (1989b)
- Jaspers, H.. Het wegwijk aan de Nieuwedijk. *Aa-Kroniek* 8 (1989) 122 - 126. (1989c)
- Jaspers, H.. De eerste steenlegging en het einde van de Sint Antoniuschool te Budel-Schoot. *Aa-Kroniek* 8 (1989) 23 - 25. (1989d)
- Jaspers, H.. Een gevangenis in de "Burgskens". *Aa-Kroniek* 9 (1990) 39 - 44. (1990a)
- Jaspers, H.. De brouwerij bij de lindeboom op Klein-Schoot. *Aa-Kroniek* 9 (1990) 91-101. (1990b)
- Jaspers, H.. Van brouwerij-mouterij via boerderij-burgemeesterswoning via klooster van Kapucijnen en textiel fabriek-leerlooiery tot begin van het Capucijnerplein. *Aa-Kroniek* 10 (1991) 145 – 169. (1991a)
- Jaspers, H.. De haven van de zinkfabriek in Budel-Dorplein. *Aa-Kroniek* 10 (1991) 41 – 58. (1991b)
- Jaspers, H.. Een boerderij in de Moosten te Soerendonk. *Aa-Kroniek* 10 (1991) 105 – 109. (1991c)
- Jaspers, H.. De "IJzeren Rijn" en het station te Budel-Schoot. *Aa-Kroniek* 10 (1991) 244 - 252, 11 (1992) 61 – 84, 188 – 197.
- Jaspers, H.. De bewoningsgeschiedenis van een huisplaats in de Buulderbosch naar aanleiding van de vondst van twee waterputten. *Aa-Kroniek* 12 (1993) nr. 3, 234 - 246.
- Jaspers, H. Molen Zeldenrust 125 jaar (1869-1994). *Aa-Kroniek* 13 (1994) 282 – 313. (1994a)

- Jaspers, H.. Heilig Hartbeelden (monumenten) en H. Harthulde. *Aa-Kroniek* 13 (1994) 85 - 98. (1994b)
- Jaspers, H.. 125 jaar brouwerij De Hoop in Budel. *Aa-Kroniek* 14 (1995) 90 - 98, 168 - 203.
- Jaspers, H.. Het Labyrint (doolhof) in de Peel in Dorplein. *Aa-Kroniek* 18 (1999) 89 - 92, 239 - 240.
- Jaspers, H.. Hugten van 1880-heden. *Aa-Kroniek* 18 (1999) 68 - 76, 116 - 131, 184 - 198, 278 - 291; 19 (2000) 11 - 22, 75 - 81, 128 - 137.
- Jaspers, H.. "Het "Boshuuske" (Boshuisje) in het Cranendonckse Bos. *Aa-kroniek* 19 (2000) 37 – 44. (2000a)
- Jaspers, H.. Slechte weg in de Heikant op Gastel en de Kattenkuil. *Aa-Kroniek* 19 (2000) 216 - 222. (2000b)
- Jaspers, H.. Monument in de Pan voor een vliegtuigcrash in 1943. *Aa-kroniek* 19 (2000) 32 - 36. (2000c)
- Jaspers, H.. Honderd jaar harmonie "Les echos de Dorplein", 1900 – 200. *Aa-Kroniek* 19 (2000) 138 – 176. (2000d)
- Jaspers, H.. Jan Sak en zijn muziektuin. *Aa-kroniek* 19 (2000) 1 - 10. (2000e)
- Jaspers, H.. Een wandeling door de Nieuwstraat, XIV. *Aa-Kroniek* 22 (2003) 1 - 8. (2003a)
- Jaspers, H.. Beschrijving van het fabrieksdorp Dorplein in 1912. *Aa-Kroniek* 22 (2003) 24 – 25. (2003b)
- Jaspers, H.. Het Goor, van natuur tot landbouwgrond in 1956/1957. *Aa-Kroniek* 23 (2004) 243 – 247.
- Kessel, J. van, F. Roijmans. *Natuurgebied het Kroonven: Kroonven – Klein Kroonven en Tjopvenneke Bladel* (Plantenwerkgroep de Kempen), 1993.
- Klaversma, T., L. van Exel. *Het kasteel Cranendonck*. Maarheeze (Gemeentebestuur), 1973.
- Knippenberg, W.H.Th.. Aanvulling Neolithische bijlen in N.-Brabant II. *Brabants Heem* 11 (1959) 47 - 48.
- Kolman, C., B.O. Meierink, R. Stenvert. *Monumenten in Nederland: Noord-Brabant*. Zwolle, 1997.
- Lammers, H.. Beroepsstructuur in Budel in de tweede helft van de negentiende eeuw. *Aa-Kroniek* 2 (1983) nr. 3, 2 – 8.
- Lanting, J.N., J. van der Plicht. De ¹⁴C-chronologie van de Nederlandse pre- en protohistorie. I: Laat-Paleolithicum. *Palaeohistoria* 37/38 (1995 / 1996) 71 - 125.
- Lanting, J.N., J. van der Plicht. De ¹⁴C-chronologie van de Nederlandse pre- en protohistorie. IV: bronstijd en vroege ijzertijd. *Palaeohistoria* 43/44 (2001 / 2002), 117 – 262.
- Maes, N.C.M. *Genetische kwaliteit inheemse bomen en struiken. Deelproject: Randvoorwaarden en knelpunten bij behoud en toepassing van inheemse genenmateriaal*. Wageningen (Instituut voor Bos- en Natuuronderzoek (IBN-DLO)), 1993. (IBN-rapport, ISSN 0928-6888; 020, ill., Rapport samengesteld in opdracht van het Informatie en Kennis Centrum, NBLF, Ministerie LNV, uitgevoerd door Ekologisch Adviesburo Maes, lit.opg., 86 p).

- Megens - Linders, A.M.H.. *Transcriptie van het cijnsregister uit het archief van de raad en rentmeestergeneraal der domeinen, inv.nr. 193. Sint-Oedenrode 1646 - 1651.* (zjr, zpl, op BHIC beschikbaar)
- Meijden, W.A. van der. Prehistorische vondsten bij Budel. *Tijdschrift van het Koninklijk Nederlandsch Aardrijkskundig Genootschap* 2^e serie 53 (1936) 539 - 546.
- Peerlings, W.. Het werkverschaffingskamp op Cranendonck. *Aa-Kroniek* 23 (2004) 165 – 172.
- Sanden, W.A.B. van der. Budel. In: Verwers, W.J.H.. *Archeologische Kroniek van Noord-Brabant 1979 – 1980.* Waalre, 1983, 17. (Bijdragen tot de studie van het Brabantse Heem, 23).
- Sanders, J.G.M., W.A. van Ham, J. Vriens (red.). *Noord-Brabant tijdens de Republiek der Verenigde Nederlanden 1572 - 1795. een institutionele handleiding.* Den Bosch/Hilversum 1996. (losse kaart achterin)
- Schiltmans, D.E.A.. *Plangebied Dorpsakkers, Soerendonk, gemeente Cranendonck. Een aanvullende archeologische inventarisatie.* Amsterdam (RAAP), 2000.
- Smits, J. De Strabrechtse Heide en Lieropse Heide, in: Bossenbroek, P. , H.G. van Nunen, *Het Land van Peel en Maas: natuurgebieden in Zuidoost-Nederland.* [z.p.], 1996, 9 - 25.
- Verwers, W.J.H.. Maarheeze. *Jaarverslag van de Rijksdienst voor het Oudheidkundig Bodemonderzoek 1982.* Amersfoort, 1984, 157. (1984b)
- Verwers, W.J.H.. Archeologische Kroniek Noord-Brabant 1988 – 1989. *Brabants Heem* 42 (1990) 135 - 162. (1990b)
- Voordt - Pieck, L. van der, M. Kuijl. Statistiek der provincie Noord-Brabant volgens de uitkomsten van het kadaster bij deszelfs invoering. Maastricht (Geographisch Etablissement F. Desterbecq), 1845.
- Voordt - Pieck, L. van der, M. Kuijl. Kaart der provincie Noord-Brabant, bestaande uit 12 bladen met verzamelings-kaart, volgens de opmetingen van het kadaster. [Maastricht] (Geographisch Etablissement van F. Desterbecq) 1842.
- Vreijzen, J.. *'De Politieke Lijn'. Een wandeling langs de spoorlijn van Weert naar Neerpelt.* Budel-Schoot, 2009.
- Wessel, E.. Budel-Dorplein, het fabrieksdorp en de zinkfabriek Wessel. In: Blom, W.. *100 Jaar zinkproductie in Nederland.* Eindhoven, 1992, 131 - 143.
- Wieberdink, G.L. (samensteller). *Historische Atlas van Noord-Brabant. Chromotopografische Kaart des Rijks 1:25.000.* Den IJp, 1989.
- Wingens, M., J. Biemans. Maarheeze: H. Gertrudis van Nijvel. In: Margry, P.J., C. Caspers. *Bedeveartplaatsen in Nederland. Deel 2, Provincie Noord-Brabant.* Amsterdam, 1998, 565 – 567.
- Winkelmolen, S.H.. *Budel en Cranendonck voorheen en thans. Bijdrage tot de kennis van onze plaatselijke en streekgeschiedenis, geplaatst in het raam van de vaderlandse en gewestelijke historie.* Budel, 1977 (2^e druk).
- Wit, G. de, A. Sloos. *De interpretatie van archeologische waarnemingen in Archis. Een concept voor een nieuwe set complextypen.* Amersfoort, 2008. (Rapportage Archeologische Monumentenzorg 165).

Wolters-Noordhoff. *Grote Historische Atlas van Nederland 1:50.000. Deel 4: Zuid-Nederland 1838 - 1857*. Groningen, 1990.

Wouters, A.M.. Vindplaats van de S.O.M.-cultuur in Kessel (L.). *Archeologie* 1 (1989) 46-49.

Wouters, A.M.. "Budel II". Vindplaats van een Epigravettien uit Budel-Dorplein. *Archeologie* 2 (1990) 14 - 39. (1990a)

Wouters, A.M.. Een rijke mesolithische vindplaats van de Rijn-Maas-Scheldecomponent (R.M.S.) te Budel-Dorplein. *Archeologie* 2 (1990) 63 - 78. (1990b)

Zadoks-Josephus, Jitta A.N.. Vondst van 42 koperen munten (1e eeuw na Chr., Someren 1936), in: *Jaarboek voor munt- en penningkunde* 44 (1957), 63-65.

Zwaal, P., J. Biemans. *Winters vult! Hoe een dorpsbrouwerij uit Maarheeze uitgroeide tot de grootste frisdrankenexporteur van Nederland*. Weert, 1997.

Geraadpleegde archieven

Archief Staatsbosbeheer, Tilburg

Archief Brabants Landschap, Haaren

Archief Natuurmonumenten, regiokantoor Eindhoven

Archief Natuurmonumenten, Centraal kantoor 's Gravenland