


adviseurs in
ruimtelijke
ontwikkeling

Quick scan cultuurhistorie

Empese en Tondense Heide

Gemeente Brummen

Datum: 16 november 2017

Projectnummer: 170420

INHOUD

TOELICHTING

1	Aanleiding en methode	3
2	Gebiedsbeschrijving en planomschrijving	4
3	Analyse	4
3.1	Historische kaarten	9
3.2	Atlas Gelderland	10
3.3	Landschapsbeleidsplan	10
4	Beoordeling en conclusie	12
4.1	Deelgebied 1	12
4.2	Deelgebied 2	12
4.3	Deelgebied 3	13

1 Aanleiding en methode

Rondom de Empese en Tondense Heide liggen verschillende percelen waarop het agrarische gebruik wordt of al is beëindigd. Deze percelen worden ingericht als natuurgebied. Op een deel van de percelen wordt in het kader van de ontwikkeling van het Gelders Natuurnetwerk (GNN) met gebruik van de Subsidieregeling Kwaliteitsimpuls Natuur en Landschap (SKNL) het huidige gebruik als landbouwgrond omgezet naar natuur. De maatregelen betreffen onder andere ingrepen in de bodem, zoals het aanleggen van watergangen, het graven van poelen en het afgraven van de fosfaatrijke bouwvoor.

Door de wijziging van artikel 3.1.6, tweede lid, onderdeel a van het Besluit ruimtelijke ordening (Bro) moeten naast de in de grond aanwezige of te verwachten monumenten ook cultuurhistorische waarden worden meegewogen bij het vaststellen van een wijzigingsplan.

In de quickscan worden de cultuurhistorische waarden in en in de omgeving van het plangebied geanalyseerd. Vervolgens wordt het effect van de maatregelen op deze waarden beoordeeld. Hieruit volgen conclusies en aanbevelingen met betrekking tot het behoud van cultuurhistorische waarden in het plangebied.

2 Gebiedsbeschrijving en planomschrijving

2.1.1 Plangebied

Het plangebied ligt tussen de plaatsen Eerbeek, Klarenbeek en Voorst. Op navolgende afbeelding is de ligging van het plangebied globaal weergegeven.


Uitsnede topografische kaart met globale aanduiding planlocatie (rode cirkel), bron: pdokviewer.pdok.nl

In navolgende afbeeldingen is de begrenzing van het plangebied weergegeven. Het plangebied bestaat uit drie deelgebieden.

Deelgebied 1 ligt ten westen van de Hallsedijk en aan de noordoostzijde van het natuurgebied Empese en Tondense Heide. Langs de westzijde wordt het plangebied grotendeels begrensd door de Veldbeek.


Luchtfoto met globale weergave deelgebied 1

Deelgebied 2 ligt rondom de Hallsedijk aan de zuidoostzijde van de Empese en Tondense Heide. Aan de westzijde wordt het begrensd door de Veldbeek en aan de noordzijde gedeeltelijk door het bouwperceel aan de Hallsedijk 25.


Luchtfoto met globale weergave deelgebied 2

Deelgebied 3 ligt aan de zuidwestzijde van de Empese en Tondense Heide.


Luchtfoto met globale weergave deelgebied 3

2.1.2 Planbeschrijving

Inrichtingsplan Empese en Tondense Heide

Voor de nog uit te voeren werkzaamheden in en rondom de Empese en Tondense Heide is een inrichtingsplan in ontwikkeling. Dit inrichtingsplan heeft alleen betrekking op deelgebied 1 en 3 van het voorliggende plan. In dit inrichtingsplan worden naast de maatregelen vanuit de gebiedsanalyse, maatregelen opgenomen die worden uitgevoerd ter realisering van het GNN. In navolgende afbeelding is het concept inrichtingsplan weergegeven, welke een impressie geeft van de uit te voeren maatregelen.

Het verleggen van de Veldbeek door het dempen en opnieuw aanleggen van deze watergang, wordt in dit deelgebied uitgevoerd in het kader van de gebiedsanalyse. Daarnaast wordt in dit kader een watergang dwars op de Veldbeek verondiept. De overige maatregelen worden uitgevoerd in het kader van het GNN, waaronder het dempen van andere sloten, greppels en waterlopen.

In de omgeving van deelgebied 3 zien de maatregelen op het gedeeltelijk verondiepen en gedeeltelijk verleggen van de zuidwestelijke hoofdwaterloop en het toevoegen van de gronden ten noorden van de verlegde waterloop aan het natuurgebied. Daarnaast wordt met het verleggen van de watergang de drainagebasis van deze watergang verhoogd. In dit deelgebied zijn de volgende maatregelen gepland:

Maatregelen
verondiepen waterloop
aanleggen waterloop
herinrichten van de gronden (nog nader te bepalen)
dempen, greppel, sloot en/of waterloop

Plan Voskamp

In deelgebied 2 aan de zuidoostzijde van de Empese en Tondense Heide is een aantal percelen particulier in eigendom. Op deze gronden wordt in het kader van de ontwikkeling van het GNN met behulp van de Subsidieregeling Kwaliteitsimpuls Natuur en Landschap (SKNL) het huidige gebruik als landbouwgrond omgezet naar natuur. Hiermee wordt een bijdrage geleverd aan het tegengaan van verdroging in de Empese en Tondenseheide en het bijdragen aan een verbinding met het Landgoed Voorstonden. In dit deelgebied vinden geen PAS-maatregelen plaats. Voor de natuurontwikkeling op deze percelen is een inrichtingsplan opgesteld (zie navolgende afbeelding). In dit deelgebied zijn de volgende maatregelen gepland:

Maatregelen
graven twee poelen
afgraven verrijkte topklaag
verbreden van greppels
planten van singels, struweel, 25 hoogstambomen en 20 knotwilgen

Bij de inrichting is de knoflookpad als gidsoort aangehouden. Deze soort heeft speciale aandacht in deze naturomgeving en is een symboolsoort in de gemeente Brummen.


Inrichtingsmaatregelen natuur in het deelgebied 2 plan Voskamp (bron: inrichtingsplan SKNL, plangebied Voskamp, Empese en Tondense Heide)

3 Analyse

In dit hoofdstuk zijn de cultuurhistorische waarden in de omgeving van het plangebied geanalyseerd aan de hand van historische kaarten, cultuurhistorische kaarten uit de Atlas Gelderland en het landschapsbeleidsplan van de gemeente Brummen.

3.1 Historische kaarten


Uitsnede topografische kaart rond 1865, 1935, 2000 en 2016, bron: topotijdreis.nl

Voor de ontginning was de gehele Empesen en Tondense Heide en nat heidegebied. In 1865 bestond er een duidelijk contrast tussen de grotendeels onontgonnen Empese en Tondense Heide, de ontgonnen gebied aan de oostzijde daarvan en de ontgonnen Eerbeeksche Hooilanden aan de zuidwestzijde. Vanaf ongeveer 1935 is de Empese en Tondense Heide ontgonnen en is hier een verkavelingsstructuur aangebracht. In 2014 heeft in een deel van de oorspronkelijke heide natuurontwikkeling plaatsgevonden en is de aangebrachte verkaveling weer geheel verdwenen. In de Eerbeeksche Hooilanden is nog grotendeels verkavelingsstructuur uit 1865 aanwezig.

3.2 Atlas Gelderland

In de cultuurhistorische kaarten van de Atlas Gelderland zijn de Eerbeekse Hooilanden aangeduid als sinds 1850 weinig veranderd cultuurland, oftewel de oude ontginningen in het zandgebied. Het landschap bestaat uit onregelmatig ingedeelde broeken en er is sprake van een herkenbaar nat onbewoond cultuureiland temidden van jonge heideontginningen. Hierbinnen ligt deelgebied 3. De Empese en Tondense Heide en een strook ten oosten ligt in de jonge ontginningen. Hierbinnen vallen deelgebied 1 en 2.


Links cultuurhistorische relictkaart uit Atlas Gelderland (met donkergroen: na 1850 weinig veranderd cultuurland en lichtgroen: na 1950 weinig veranderd cultuurland)

Rechts Historische geografie Gelderland Waarde uit Atlas Gelderland (met donkeroranje: oude ontginningen in zandgebied, lichtoranje: jonge ontginningen en bossen in het vochtige zandgebied en roze: broekige kamponginningen).

3.3 Landschapsbeleidsplan

In het Landschapsbeleidsplan van de gemeente Brummen zijn de verschillende landschapstypen in de gemeente onderscheiden. Het plangebied ligt in het deelgebied 'Ontginningen' en aan de oostzijde op de overgang naar het deelgebied 'Landgoederen'.

Het karakter van het Natte heide- en broekontginningen gebied wordt grotendeels bepaald doordat het aan de voet van de Veluwe ligt en onderdeel is van een dekzandvlakte waar oorspronkelijk kwel van de Veluwe aan de oppervlakte kwam. Op deze arme, natte gronden zijn in het verleden kwelafhankelijke vochtige heide, blauwgraslanden en broekbossen ontstaan. De gronden zijn vooral in de 19^e eeuw ontgonnen. De Empese en Tondense Heide zijn de schaarse restanten van deze heide.

In dit gebied zijn ook een groot aantal beken ontstaan. Verreweg de meeste van deze beken stromen van west naar oost door het gebied richting de IJssel. Veel beken zijn tegenwoordig door afvang van water en verlaagde grondwaterstanden niet meer dan kleine onbeplante slootjes.

Het gebied ten noorden van Hall (waaronder de Eerbeekse Hooilanden) is overwegend agrarisch, met de nadruk op de veehouderij. De kavels zijn tamelijk groot en laten een onregelmatig, rechthoekig patroon zien. Kavelbeplantingen ontbreken vrijwel, ook de ooit karakteristieke kavelbeplantingen van de Eerbeekse Hooilanden.

Het gebied heeft een open karakter, het oorspronkelijke natte karakter is slecht herkenbaar.

De karakteristiek voor dit deelgebied is als volgt samengevat:

- de Empese en Tondense Heide als belangrijke restanten van de ooit kenmerkende kwelafhankelijke vochtige heide;
- een groot aantal west – oost stromende beken;
- overwegend grondgebruik als grasland t.b.v. melkveehouderij;
- beperkt voorkomende beplantingselementen;
- rechthoekige patronen van wegen, kavels en lanen;
- verspreid staande boerderijen langs de wegen;
- het patroon van oostwest lopende wegen;
- de aanwezigheid van onverharde wegen.

Deelgebied 2 van het plangebied ligt op de overgang naar het deelgebied landgoederen uit het landschapsbeleidsplan. Dit deelgebied bestaat uit een zone van bossen, natuur, landgoederen en agrarische gronden. De karakteristiek voor dit deelgebied is als volgt samengevat:

- de grote boscomplexen;
- de ruimtelijke afwisseling van bossen en weidegebieden;
- aanwezigheid van landgoederen en buitenplaatsen;
- het patroon van oostwest lopende wegen en lanen;
- rechthoekige kavelpatronen;
- verspreid staande bebouwing langs de wegen;
- hoge grondwaterstanden en kwel;
- een groot aantal west- en oost stromende beken;
- hoge, zeer gevarieerde natuurwaarden;
- de aanwezigheid van onverharde wegen.

4 Beoordeling en conclusie

In dit hoofdstuk is de invloed van de geplande werkzaamheden op de cultuurhistorische waarden in de verschillende deelgebieden beoordeeld.

4.1 Deelgebied 1

Cultuurhistorische waarden

Deelgebied 1 ligt in de jonge ontginningen. Kenmerkend voor de ontginningen zijn het natte karakter, het rechthoekige kavelpatroon en de beken. Door deelgebied 1 loopt van noord naar zuid de Veldbeek, welke al op de historische kaart van 1865 aanwezig is. Deze watergang is een cultuurhistorisch waardevol element in dit gebied. Daarnaast is in dit gebied de kenmerkende verkaveling van de jonge ontginningen duidelijk herkenbaar.

Invloed werkzaamheden

- de werkzaamheden zien op het dempen en verplaatsen van de cultuurhistorisch waardevolle watergang de Veldbeek. Indien de watergang volledig wordt gedempt zal deze niet meer herkenbaar zijn in het landschap.
- de overige watergangen, greppels en sloten in het gebied worden ook gedempt. Hierdoor verdwijnt het kenmerkende verkavelingspatroon van de jonge ontginningen. Geadviseerd wordt om voor zover mogelijk deze verkavelingspatronen herkenbaar te houden.
- het afgraven van de fosfaatrijke bouwvoor draagt bij aan het zichtbaar maken van het oorspronkelijke natte karakter van dit gebied.
- de kades in het gebied zijn geen cultuurhistorisch waardevolle elementen. Het verwijderen van de kades is hierdoor niet van invloed op de cultuurhistorische waarden in het gebied.

Conclusie en advies

Met het afgraven van de bouwvoor wordt in deelgebied 1 bijgedragen aan het historisch kenmerkende natte karakter van het gebied. Het dempen, van sloten, greppels en waterlopen zorgt voor het verdwijnen van cultuurhistorisch waardevolle verkavelingspatronen en een watergang. Geadviseerd wordt om te onderzoeken of de maatregelen zo uitgevoerd kunnen worden zodat de waardevolle structuren in het landschap herkenbaar blijven.

4.2 Deelgebied 2

Cultuurhistorische waarden

Deelgebied 2 ligt in het overgangsgebied van de jonge ontginningen naar het oostelijk daarvan gelegen landgoederen landschap. Kenmerkend voor dit gebied zijn het natte karakter, het rechthoekige kavelpatroon en de oost-west lopende beken.

Invloed werkzaamheden

- Door het afgraven van de verrijkte toplaag, het aanleggen van twee poelen en het verbreden van greppels, wordt het oorspronkelijke natte karakter van dit gebied weer herkenbaar.

- met de aanplant van singels wordt aangesloten op de ontginningslijnen, waardoor deze kenmerkende structuren in het landschap benadrukt worden.
- de De hoogstambomen en knotwilgen worden aansluitend op erven aangeplant, zoals ook historisch gezien gebeurde.
- Tot slot sluit het inrichtingsplan voor dit deelgebied aan op het kleinschalige karakter van het naastgelegen landgoederen landschap.

Conclusie en advies

Het inrichtingsplan voor deelgebied 2 draagt bij aan het herkenbaar maken van oude ontginningslijnen in het landschap, waardoor de aanwezige cultuurhistorische waarden worden versterkt en behouden.

4.3 Deelgebied 3

Cultuurhistorische waarden

Deelgebied 3 ligt in de Eerbeekse Hooilanden, een gebied waar de oude ontginningspatronen nog herkenbaar aanwezig zijn. Kenmerkend voor dit deelgebied zijn het onregelmatige verkavelingspatroon en het natte karakter. Het contrast tussen dit landschap en de jonge heideontginningen is op de historische kaarten duidelijk herkenbaar.

Invloed werkzaamheden

- Door het verleggen van de beekloop en het dempen van greppels en sloten verdwijnt het kenmerkende verkavelingspatroon in dit deelgebied.
- Door vernatting van het gebied wordt het karakter van het natuurgebied dat hier voor de ontginningen aanwezig was terug gebracht.

Conclusie en advies

Door de vernatting van het gebied wordt het karakter van het natuurgebied dat hier voor de ontginningen aanwezig was terug gebracht. Het dempen van sloten, greppels en waterlopen zorgt voor het op beperkte schaal verdwijnen van cultuurhistorisch waardevolle verkavelingspatronen. Geadviseerd wordt om te onderzoeken of de maatregelen zo uitgevoerd kunnen worden dat de waardevolle structuren in het landschap herkenbaar blijven en bij de inrichting van het gebied rekening te houden met het contrast tussen de jonge ontginningen ter plaatse van de Empese en Tondense Heide en de oude ontginningen ter plaatse van de Eerbeekse Hooilanden.