

NEDERLANDSCHE TUINEN EN BUITENPLAATSEN

Dr. Ir. J. T. P. Bijhouwer

HEEMSCHUT-SERIE

DEEL 18

NEDERLANDSCHE
TUINEN
EN BUITENPLAATSEN

DOOR

DR. IR. J. T. P. BIJHOUWER

Lector Tuinkunst Landbouw-Hoogeschool

*Gefluistreerd met pentteekeningen van den
schrijver, deels naar oude gravures*

ALLERT DE LANGE - AMSTERDAM

1942

INLEIDING

DE BUITENPLAATSEN IN ONS LANDSCHAP

Eenige verwondering zal het zeker wekken, dat in de Heemschutserie een deeltje is opgenomen over de Oud-Nederlandsche buitenplaatsen en tuinen. Menigeen zal de overtuiging hebben, dat dit onderwerp meer thuis behoort in een tuinbouw-bibliotheek, misschien in een historisch handboek of een verzameling van deeltjes omtrent de kunstgeschiedenis.

Want de oude buitens zijn immers voor ons een overwonnen standpunt, wij zouden er niet over denken nog, evenals voorheen, parken aan te leggen met geschoren heggen, recht opgesnoeide boomen, taxuspyramiden en krulfiguren van palmranden? Wij zijn eerderders geworden van de Natuur, van de vrije, oorspronkelijke ruimte, en willen niets meer weten van al die stijve kunstmatigheid.

Wanneer wij de stad even kunnen ontvluchten, zijn wij te vinden in de bosschen van Bergen, in het park Groenendaal te Heemstede, in de loofhoutgebieden bij 's Graveland, bij De Vuursche en Baarn, die ons meer bevredigen dan de eentonige dennenbosschen. Wanneer wij een langere vakantie hebben, zwerven wij langs den Utrechtschen heuvelrug naar de omgeving van Arnhem, maken een tocht door den onvergetelijken Achterhoek met z'n voortdurende wisseling van bosch en veld, of wij genieten van de groote openheid van het plassen- en weideland, omzoomd door de ijle boomschermen van de wegen en de dichte bosschages nabij de dorpen.

En bij al die omzwervingen vergeten wij dat Bergen en Heilo, Groenendaal, de Keukenhof en Offem, evenals alle boschcomplexen tusschen Leiden en Loosduinen oude buitens zijn met hun jachtboschjes.

's Graveland en het Spanderswoud bestaan uit één samenhangende groep buitenplaatsen, De Vuursche,

Groeneveld en het Baarnsche bosch zijn buitens. De Utrechtsche rand, de Veluwezoom, het fraaie afwisselende gebied van Putten naar Hattem en van Hattem naar Dieren, de Achterhoek — overal is het mooiste bosch steeds weer het bosch van de buitenplaats; de mooiste laan is de Middachter Allee, de mooiste eik van Nederland staat bij het kasteel Verwolde. Het open polderland is op zijn fraaist, waar het grenst aan den zoom van buitens langs Vecht en Amstel, of waar, zooals bij Warmond, het zware geboomte van het park als een schiereiland naar voren komt.

De „natuurlijkheid” waar wij thans van genieten, bestaat, vooral in het Westen van ons land, voor meer dan de helft uit de restanten van de zorgvuldige kunstmatigheid van onze vaders. In het midden en Oosten zijn het de buitenplaatsen die het fraaiste bosch hebben bewaard, en hun bezit zooveel mogelijk hebben beschermd tegen den ontginningszucht.

Welk een moed om op zóó groote schaal bosch en park aan te leggen! Nog steeds parasiteeren wij er op, door er lanen in te hakken en een villapark ervan te maken, of door ze op te koopen en met veel ophef toe te voegen aan een stedelijk parkstelsel of aan onze „natuurmonumenten”. Thans leggen wij hier en daar een stadspark aan; het Amsterdamsche bosch met z'n 900 hectaren is in onze oogen een wonder van schepingskracht. In de 18e eeuw was onze stad omgeven door meer dan vierhonderd buitenplaatsen en buitentjes, die samen een veel grooter oppervlak besloegen. Zoodoende was een particuliere groengordel aanwezig, waar de geheele gezeten burgerij van profiteerde en waar het „gemeene volk” langs en tusschen wandelde, naar de maliebanen, kolfbanen, herbergen, kroegjes en speeltuinen die overal verspreid lagen in de Diemermeer, de Plantage, langs de Boerenwetering, de Amstel en den Haarlemmerweg.

In volgende hoofdstukken zal worden besproken hoe

de Nederlander uit de Gouden Eeuw zich zijn buitenwenschte en wat er later van is geworden, thans moeten wij even nagaan welke beteekenis de buitenplaatsen hebben in het landschap.

In het Westen van Nederland, waar de vroegere veenmoerassen en lage kleigebieden, soms via vervening, tot open weidegebied en bouwpuolder zijn ontgonnen, heeft het grondbezit van de stedelingen en hun liefde voor het „vermakelijke landleven” geleid tot het stichten van de buitens annex boerderij, soms tot de heerenboerderij. Daar is wèl het belang van de bodemproductie ten volle in erkend, maar tegelijk wijst de aanleg erop dat de mensch niet van brood alléén kan leven (en evenmin van boter, melk en kaas). De hoeve of het huis is omgeven door beplantingen, die in hun eenvoudige strakke begrensdheid één zijn met het omgevende strak ingedeelde land. Geleidelijk zijn deze boomgroepen uitgegroeid tot zware massieven, die aan onze mooie poldergebieden een relief geven, dat de 19e eeuwse inpolderingen missen. Want daar gaf het gewin — de eene vogel in de hand, die alle andere vogels als waardeloos beschouwt — den doorslag. Denkt u eerst aan de Beemster, waar de wegen royaal van breedte zijn, zoodat de boomrijen prachtig konden uitgroeien, waar de boerderijen (van de Heeren!) tegelijk hun buitenverblijven waren, met rijke boomgaarden, omgeven door boomsingels tusschen twee grachten. Daar is zelfs van den eersten dag af rekening gehouden met het ontstaan van de dorpskernen, waarvoor pleintjes werden aangelegd bij de kruispunten van de hoofdwegen. En vergelijkt u dien polder nu met den Prins Alexanderpolder en den Zuidplaspolder. Daar liggen geen buitens, daar is alles op doelmatigheid en landbouwtechniek ingesteld, waarbij vergeten is dat weliswaar de landbouwmachine geen invloed ondergaat van zijn omgeving, maar dat de landbouwer recht heeft op het „genoeglijk vlieden van zijn rustig leven”.

Fig. 1. Bergerbosch.

De stedeling die rondzwerft in de poldergebieden waar de buitenplaats nog aanwezig is, of waar nog duidelijke restanten zijn, wordt getroffen door de schoonheid, die de bewoner uit gewoonte dikwijls niet meer waarneemt. De hooge boomranden, strak begrensd, doen de open weiden en bouwlanden er tusschen nog zonniger schijnen, de uitzichten winnen aan diepte door de omlijsting van groen, de door lanen omsloten ruimten zijn heerlijk rustig van verhouding. Het geheel ademt de sfeer van : hier woont de mensch die van zijn omgeving weet te genieten.

Anders doet het buiten zich voor op de iets hoogere zandgronden, op de geestgronden en in de Geldersche Vallei, de Achterhoek en tusschen Apeldoorn en de IJssel. Daar is de buitenplaats dikwijls veel jonger dan het landschap waar hij ingebed ligt; er is geen zoo sterke eenheid met de omgeving. Willekeurig strekken zich tusschen de akkers en weiden de lanenstelsels en boschperceelen uit, opgebouwd volgens een vast stramien, dat aansluit op het allesbeheerschend punt — het kasteeltje met zijn voorhoven en tuinen. Daar is niet de stedeling genierter van het landleven, maar de landheer heeft de omgeving aan zich onderworpen. Het meest bekende voorbeeld hiervan is wel het lanenstelsel van Middachten, even fraai maar veel

Fig. 2. Buiten Zeeduin op Walcheren.

kleiner is de aanleg van Kernhem, bij de kruising van de wegen Utrecht—Arnhem en Ede—Lunteren, terwijl op den geest het Hof te Bergen, oud jachtslot van de Oranjes, het geheele Berger Bosch beheerscht. Tot het lanenstelsel van het Bergensche slot behooren (fig. 1) de Sparrenlaan, de Komlaan en de Eeuwige laan; het geheele bosch is geen natuur, maar aanleg uit de 17e eeuw, misschien met oudere fragmenten. Deze buitens, meestal gelegen in een van nature boomrijke streek, vormen toch in die aantrekkelijkheid wel degelijk de knooppunten en hoogtepunten.

Weer een geheel ander karakter hebben de kleine vroeg 19e eeuwse buitentjes, die algemeen voorkomen langs den Utrechtschen heuvelrug, in de omgeving van Haarlem en Den Haag, Groningen en Arnhem, en verspreid door het geheele land. Die zijn, zooals te verwachten is, aangelegd in „landschappelijken stijl”. Van buiten af vertoonen hun boommassieven een onrustiger contour, aan alle kanten steken lobben en bochten uit in de omliggende landen. Het

geboomte is sterker gevarieerd, kastanje en spar, bruine beuk, grijze schietwilg en geelachtige treurwilg wisselen elkaar af. Binnen het terrein vinden wij de gezellig slingerende wegen, de verspreide boomgroepen, die ons herinneren aan de openbare parken uit dien tijd, aan het Vondelpark en het park aan de Maas, aan het werk van de Zochers en aan Leonard A. Springer.

Door hun romantische sfeer en gewilde modevorm zijn de „landschappelijke” buitenplaatsjes in ons cultuurlandschap eigenlijk minder op hun plaats dan de strakke, geometrische parken van 17e en 18e eeuw. Zij liggen in het regelmatige patroon van akkers en weiden als vreemde elementen. Wèl harmonieeren zij met grilliger, natuurlijker landschapsvormen, met een bochtig rivierke of een ronde doorbraakkolk, waar zij in de omgeving van Deventer en Zutfen omheen zijn gebouwd, met het dicht, rijk geschakeerde Walchersche land (fig. 2), met de onmiddellijke omgeving van oude stadjes.

In vele van onze fraaiste landschappen, zoowel in het open cultuurland van het Westen en Noorden als in de oudere, romantischer gebieden in het Oosten en Zuiden is de buitenplaats met zijn heerenhuis of kasteel en het omgevende park het gloriepunt van het landschap, soms de omgeving beheerschend, soms alleen een verfijnde editie leverend van de eigenaardigheden van de streek.

Niet overal is het buiten zoo belangrijk; in het Limburgsche land, waar het landschapstype veel sterker wordt bepaald door hoog en laag, door den dichtbegroeiden steilrand, de golvende akkers op het plateau en het smalle beekdal met zijn populieren en zijn kronkelend water ligt het kasteeltje verscholen in het dal of het kleeft ergens aan den rotswand. Het is daar wel één geworden met zijn omgeving, maar het is nauwelijks meer domineerend dan de watermolens aan de Geul en de groote verspreid liggende boerderijen. Het

Fig. 3. Kasteel Kessel.

kesteel Kessel, als het ware gegroeid uit den heuvel, is hier een voorbeeld van (fig. 3), terwijl de buitens in het beekdal typisch aan te treffen zijn bij de Geul, nabij Valkenburg en verder stroomafwaarts.

Over het algemeen, in het vlakke deel van Nederland, is de buitenplaats de bloem van het landschap, de bloem waarvan de oud-Nederlandsche plantkundige Dodoens beweerde :

de bloeme is der planten vreugde.

HOOFDSTUK I

HET IDEALE BUITEN VAN DE 17^E EN 18^E EEUW

Voor velen van ons, die de vacaties doorbrengen op de Veluwe of in het Gooireservaat, rondzwervend in wat naar onze meening ongerepte natuur is, blijft het moeilijk te begrijpen dat onze voorvaderen genoeg vonden in een stijf-deftig buitentje gelegen in het kale polderland, met geschoren hagen, gefatsoeneerde boomen en keurige broderievakken, gevuld met bonte bloemen.

Maar zij, die gepoogd hebben te wonen op de woeste heiden, en daar serieus hebben getuinierd begrijpen al iets meer van dien voorkeur. Om echter geheel in den sfeer te komen, zal ik in de volgende pagina's aan het woord laten een typisch Nederlander van de 18e eeuw, Pieter de la Cour van der Voort. Ondanks, of misschien ten gevolge van zijn deels Franschen naam blijkt deze oude tuinbaas en tuinarchitect alle Nederlandsche deugden te bezitten, de redelijkheid en de spaarzaamheid, de bedachtzaamheid en toch ook de durf om groote nieuwe werken aan te pakken. Onder de tuinschrijvers van zijn tijd is hij een van de zeer weinigen die niet verdwaalt in een oneindig aantal recepten voor latwerken en loofgangen, broderies en parterres, maar die duidelijk en kernachtig de grondbeginselen behandelt.

Uit zijn werk: *Bijzondere Aenmerkingen over het aanleggen van pragtige en gemeene Landhuizen, lusthoven, plantagien en aenklevende cieraden, alles in den tijd van vijftig jaeren ondervonden, aengetekent, omstandig beschreven en met daer toe benodigende Plae-ten opgeheldert.*

Te Leiden, bij Abraham Kallewier, Jan en Herman

Verbeek, en Pieter van der Eyk, 1737, neem ik het volgende over :

„Alle buitenplaatsen en vermaekelijke lusthoven vereissen met gragten, muuren, schuttingen, staketsels, heggen, enz. omheinigt en besloten te zijn. Ook behooren ze voor kundige bezitters niet al te groot binnen haer omtrek te zijn. Hoe grooter men ze, door veranderingen van ongewoone, egter natuurlijke, gezigten en sieraden op eenen kleinen grond kan vertoonen, hoe meerder de beschouwers over de goede schikkingen der aenleggers zullen voldaan zijn, voornamentlijk als derzelve onderhoud niet te kostelijk valt. Want dat zijn de regte vermaekplaatsen, daer de bezitters toegelegd hebben om door konst alom de natuur na te bootsen, ten minsten koste de ziel te verkwikken, de tong te streelen en het oog door beschouwinge van onderscheide veldvermaekelykheden te verlustigen, als zijn : laeningen van wel behandelde hooge opgaende en uitkroonende boomen, scheerheggen, bosjens, digte berceaux, vrugt-heiningen, veelerlei hooge en lage vrugtboomen, zuivere wateren, en diergelijke tuingezigten meer ; zullende verstandige liefhebbers minder vermaek vinden in prachtige uiterlijkheden van kostelijke gebouwen, onnatuurlijke watervallen, fonteinen, grotten en meer andere geld spillende sieraden.

Om zodanige verkiezelyke vermaekplaets te verkrijgen, moet men vooral agt geven, dat die van deze drie hoedanigheden voorzien is : voor eerst, dat *wel* gelegen is, ten tweeden, dat een goeden vrugtbaeren grond heeft, en ten derde, dat van een oppervlakkige omtrek is (van een goeden vorm).

Het voornaemste omtrent de gelegenheit is, dat men daertoe eene gezonde luchtstreek verkiest en de gronden die dicht aen zee leggen verwerpt, alzo de zee-dampen zeer schadelyk zyn. Insgelyks niet omtrent moerassen en modderpoelen, ook niet na een groote volkrijke stad, dewijl deszelfs rook en uitwazemende dam-

pen eene gezonde lucht zouden kunnen besmetten. Daer bij komt dat de baldadigheden van het gemeene, zoo dicht bij gelegen volk den bezitter veeltijds benadeelen, behalven dat hij, door bezoek van vrienden en kennissen veel ontrust word. Nogtans behoort men van eene aanzienlijke stad niet al te verre afgelegen te zijn, opdat men in de voordeelen welke zoo groote zamenwooning van welvarende mensen kan aenbrengen, mag deel hebben, daer onder voornamentlijk begrepen wordt, dat men het overvloedige ten dierste aldaer kan verkoopen en het benodigde ten minsten prijze inkopen.

Een goede vette vrugtbaere grond, omtrent eene niet al te sterk lopende rivier van zoet water is het verkieslijkste, mits dat die binnendijks gelegen en rondom met kanaelen voorzien is, opdat alles ten minsten kosten kan aen- en afgevoert worden. Deze goede welgelegen grond verkregen hebbende, is het dienstig het lusthuis zodanig te kunnen plaetzen dat hetzelve van de meest waeyende en schadende winden, nogtans een ruim onbelemmert uitzigt behoudende, bevrijd word. Nog is het zeer nuttig en dienstig dat men zoo gelegen is dat men, winter en zomer met wagen en paerden over zand- en kleiwegen tot de stad kan naderen. Nevens dit alles hebben de Ouden eenen goeden buurman met reden zeer hoog geschat.

In het algemeen zijn hooge, vlakke waterpas of daer naest bijkomende gronden veel verkieselyker als laege of schuinse bergagtige, welke laetste, om de afloop van het water niet zoo vrugtbaer zijn.

Hoedanig de gelegenheid eens wel geschikten omtrek, om denzelven op het oog grooter, ook langer en cierlyker gezigten te doen vertoonen, behoorde te wezen, zal ik hier ter toetse brengen :

Regt vierkant (volkomen vierkant) is wel de geregeldste (regelmatigste) grond, maer geenszins de verkieslijkste voor iemand die een vermaekplaets op eenen kleinen grond wil aenleggen en beplanten, want

Fig. 4. Het ideale buitentje.

deze beslaet inderdaed meer grond, als oogenschijnlijk vertoont.

Lang vierkant (rechthoek) is beter, hier op kan eene goede schikkinge van fraeye laenen en beter verdelinge van andere cieraeden gemaekt worden, daerenboven kan men dien grond meer vergrootende doen voorkomen.

Een gelijkbeenige driehoek is de voordeeligste omtrek om het oog te bedriegen, voornamentlijk op plaetzen van eenen kleinen grond, maer de laeningen komen aldaer, omdat ze scherphoekig vallen, voor het oog zoo bevallig niet voor, als die regthoekig eindigen.

Een gelijkzijdige beslaet meer grond en maekt geene zoo lange laengezigten.

Ongelijkzijdige zijn nog nadeeliger.

Een grond, hol of als een bol rond van omtrek zijnde, is zeer nadeelig tot het aenleggen van plantagen.

Een grond van een ronden omtrek (cirkel) beslaet den meesten grond en vertoont korter gezigten.

Dus komt mij een grond, die lang vierkant is, tot eenen goeden omtrek het verkieszelykste voor, ten waere iemand eenen zeer kleinen grond wilde beplanten, en met vele cieraeden tot eene vermaekplaats aenleggen,

Fig. 5. Het ideale buitentje, binnentuin.

als wanneer tot eenen gelykbeenigen driehoek zoude overhellen.”

Pieter de la Cour geeft dan een plattegrond van een buitentje van ongeveer twee hectare, waarvan fig. 4 een vogelvlucht geeft, en fig. 5 aantoont, dat inderdaad het „uitzicht” van tuinzaal van het huis uit zeer ruim en „vergrootend” is.

Men vergelijke beide teekeningen met de beschrijving:

„De aenkomst door een ijzer hek over eene steene brug, leggende over de voorsloot.

De voorgrond (voorplein) met zestien uitkroonende lindeboomen en wederzijdse scheerheggen beplant.

Aen de regterzijde een moes- en meloentuin, rondom en in het midden met twee schuttingen bezet.

Aen de linkerzijde een oranje-huis (onder het welke een grot of ijskelder zoude kunnen gemaekt worden) leggende op een terras, dat negen voeten uit den gemeenen grond hoog is en van binnen en buiten met muren bemetzelt. Het zelve heeft naer binnen vier banketten (terrassen) tot de zomerstandplaets van oranjeboomen, zijnde aen de voet van het laegste banket een ronde waterbassein en in deszelfs midden een fontein. Op het bovenste of eerste banket zijn, tegen het zuiden, koude wijngaerds-kassen geplaatst.

Ter zijde van het terras het koetshuis met de stal-

linge, aen de andere zijde van het voorplein de tuinmanswooning.

Het heerenhuis, hebbende een doorzicht over een daer agter leggende parterre en ruime vijver dewelke rondom met een beuken-scheerhegge beplant is. Aen wederzijde van het parterre en vyver, ook agter deze zijn plaetzen tot laeg-stamde vrugtboomen. De (buiten) laeningen, bestaende in hooge scheerheggen.

Ten einde van de wederzijdse zijlaeningen staet in het midden een groot beeld en aan wederzijden een luthuisje, dog deze moeten zodanig geschikt zyn, dat alhier een doorzicht van drie zijden komt."

Hierop volgen in het boek enkele hoofdstukken over de wijze van aanleg, waaruit voor het begrip van de oude buitenplaats de volgende opmerkingen belangrijk zijn :

„Zonder eene algemeene berispinge te ondergaen kan niemand zig geheel het geweld der mode, al quam die buitenspoorig te woeden, onttrekken, maer het is ook dwaeslyk gewillig onder haere volstreckte slavernij te bukken. Nogtans ziet men dit bijzondere persoonen overkomen wanneer ze bij het aenleggen van luthoven en gebouw de manieren van Koningen en vorsten, die blootelijk ostentatie in het oog houden, in het kleine tragten na te bootsen, schoon ze daer door weinig gemaks genieten maer vele kosten omtrent derzelve onderhoud bejaegen.

Wie zal de landhuizen van onze Voorouders niet stellen boven onze hedendaegse? Als hij in aenmerkinge neemt dat zij de minste kosten, zoo in het aenleggen als onderhoud derzelve, om een aengename rust te genieten, beoogden. Daerom timmerden ze doorgaens op verwelfsels en maekten weinige verdiepingen, daer in ze niet meer, nog grooter kozijnen stelden als tot lucht- en ligtscheppinge vereist wierden.

Hunne muuren waren veelyds dubbelde en van

goede steenen in steenkalk gemetzeld opdat de regen niet zoude doordringen. Wyders waren deze gebouwen met hooge opgaende boomen beplant, welker lommer hun eene aengenaeme koelte verschafte en voor onguure stormwinden en quaede luchtdampen dekte.

Daerentegen bestaen veele hedendaegse landhuizen uit meer verdiepingen, met dunder en geen gespouwe muuren opgehaelt, waerin groote lichten met groote glazige schuifraamen gestelt zyn, dewelke niet alleen van buiten geen houte vensters hebben (luiken), maer slegts van binnen met zeer dunne blinden, die het licht nauwelijks afkeeren, voorzien zijn. Hebbende daer bij open gezigten over lofwerken, terrassen, vijvers en andere onbeplante vlaktens, zoodat ze van kostelijk onderhoud en ongezond zijn, vermids de doordringende zomerhette en winterkoude, dog vooral de doorslaende vogtige muuren aen 's mensen gezondheid en de daer in zijnde meubelen ten uiterste nadeelig en schadelijk zijn.

Daer bij komt dat de meeste hedendaegse gebouwen zoo ontijdig en haestig geplaeft worden, dat ze dikwils aen 't vergaen zijn, eer de regte tijd van haer gebruik aenkomt.

Gants anders was het oogmerk onzer Voorouders bij het aenleggen van hunne buitenplaetzen. Zij beoogden daer door eene zoete tijdkortinge en stille rust in hunne hooge ouderdom te zullen genieten, te gelijk uitziende om de kosten van het jaerlijkse onderhoud door andere kleine voordeelen te vergoeden. Daerom planten ze vooraf hooge opgaende uitkroonende boomen en na die kragtig begonnen te groeyen wierden de gebouwen aengelegt.

Tegenwoordig tragt men niets anders dan om alles heerlyk, pragtig en konstig voort te brengen, om het oog van vreemdelingen te voldoen zonder aen kosten en onderhoud, laet staen gemak of inkomen, gedagtig te zijn. Nogtans kan men niet ontkennen dat hooge

opgeschooren heggen, groote grazige en andere lofwerken, terrassen, ruime wateren met sierlyke uitgesnede kanten, watervallen, fonteinen, latwerken en andere sieraden welker onderhoud zeer kostelijk is, aengenaem voor het oog zijn. Maer dat is het alleen, daerentegen ontbeert men daerdoor overschaduwende wandelingen. In tegendeel kan men, onder het lommer van wel behandelde boomen een aengenaeme verquikkinge in hette, nevens een fraei gezicht genieten, daerenboven geven Ipen, Essen, Beuken en Eikenboomen, bejaerd zijnde, den eigenaer goed voordeel.

Vlaktens van gras zijn in ons vlak, laeg, grazig land niet zoo voldoende aen het oog als in bergagtige landen, daer men van grazige weiden ontbloot is, gelijk ook kanalen en vijvers in ons land, dat van wateringen doorsneden is, niet zoo bevallig zijn.

Om vele redenen meene ik, dat onze oude Landzaeten van geldspillende sieraden (fonteinen, grotten, latwerken, enz.) hebben afgezien. Zoo men des niet tegestaende aen de hedendaegse grootse manier wil deel hebben, dan zal men geen meer lofwerken, kanaelen, vijvers, terrassen, fonteinen, watervallen, grotten en latwerken op zijne vermaekplaets brengen, als om aen de mode te voldoen, wanneer ook de schikkingen geen kleinigheden moeten vertoonen, maar van groote partijen zijn.

Wat nu ten aenzien van eene goede schikkinge behoorde in agt genomen te worden, zal ik beknoptelijk tragten na te vorssen.

Dus komt mij voor dat men alles, 't geen het gezicht meest kan verlustigen en aen het lichaem door gaenderijen (op wandelingen) verquikkinge geven, het naeste aen het huis moet schikken en in tegendeel alles dat het oog minst verlustigt, afgelegenst brengen.

Men moet ook alles zodanig schikken dat de gezigten in verlenginge en zoo min doenlijk in verkortinge voorkomen. (fig. 6)

Fig. 6. Een typische lusthof in Haarlem.

Alles dat vlak in laege waterpasse gronden of omtrent waterpas legt, zal zig best van omhoog opdoen (voordoen), vandaer zullen alle gras- en lofwerken, besloote ronde, ovale en diergelyke kommen en vijvers cierlykst vertoonen. Ook ziet men alle gewassen, welker cieraed in de kroon of het bovenste der plant bestaet, best van omhoog.

Daerentegen worden alle gezigten die in verlenginge voorkomen, als laeningen en lange kanaelen beter op het staende oog beschouwen. Men moet altijd zorg dragen dat het lusthuis op eenen verheven grond geplaatst word, van welken alsdan de lofwerken cierlijk kunnen gezien worden.

Wilde beplantingen, om onder schaduwmakende boomen te wandelen, zijn zielverquikkende, maer deze moeten dicht bij het huis aengelegt worden, om niet al te brandende zon uit te staen eer men daertoe genadert

is. In zodanige plantingen kunnen open vakken, door opgeschoren heggen afgescheiden, tot fijne moezerij als ook tot laegstaende vrugtboomen geschikt worden.

Alle beplantingen van laeningen en scheerheggen, die te gelijk met het oog gezien worden, moeten van het zelve plantsoen, van gelijke groen en eenkoleurig van lof zijn. Iemand alle soorten van heggen en groen gewas begeerende, moet zorg dragen dat ieder soort afzonderlijk geplant word.

Wijders behoort men voor aen bij de aenkomst, door de opdoende dreeven en laeningen die tot het lusthuis strekken, de agtinge van den bezitter te kunnen ontdekken, als mede hoedanigen aenleg, gebouwen en cieraeden daer agter te wagten zijn; of zig het lustpaleis of jagthuis van gekroonde hoofden of minder souvereine princen zal opdoen, dan of die van minder princen, graven, hooge en laege stands- of bijzondere personen daer agter leggen.

Men moet wegens de schikkingen ontrent de jagthuizen gants anders als ontrent de lustpaleizen bedagt zijn, want daer moet alles wat verquikking aen vermoeidheid kan geven bygebracht worden. Doolhoven nog wildbaenen zouden hier niet voegen, maar lomme-reuse watergezigten en berceaux tot een aengenaeme rustgenietinge zijn hier gevoegelyker.

Nog staet te letten dat men zig, in het aenleggen van buitenplaetzen door teekeningen niet laet bedriegen, voornamentlijk door zulken die cieraeden en lofwerken vertoonen, gebeurende het veeltijds dat degeenen die op papier wel bevallen in den grond weinig voldoening geven, als alle zodanige doen, die met dunne ranken en bijgevoegde kleinigheden voorkomen. Daarentegen zullen degeenen die uit minder zwieren dog grooter partijen bestaen, van beter werking zijn, schoon ze in de teekeninge zoo behaeglyk niet schijnen.

Ook moet men bedenken dat alles in open lucht verkleint, nogtans meer in eenen ruimen als in eenen be-

sloten grond. Derhalven moeten paden, lofwerken, sieraden, enz. na gelykmatigheid zodanig geschikt zijn, dat alles malkanderen ondersteunt, nergens mis-stand geeft en geen stopping maekt, want het te kleine aengelegde zal het bijstaende grooter doen schijnen en in tegendeel zal het te groote het bijstaende te veel verkleinen en stoppige veroorzaeken, hetgeen beide zeer zal misstaen.

Nog moet in agt genomen worden, dat alles zodanig aengelegt word, dat men in de wandelingen de grootte van de vermaekplaets niet kan bespeuren. Daerom zal men weinige doorgaende gezigten en alsdan nog in de lengte der plaetze maken, ook de laeningen en sieraden op verscheide manieren schikken.

Fonteynen worden zoowel in open, als onder belommerde of meerder besloten plaetzen gestelt; na de afstand en ruimte der plaets van de welke ze bezien worden, moeten dezelve dikker en hooger sprongen geven.

Groepen van twee of meerder beelden worden in minder ruimte van doorgesnede laeningen als groote waterbasseinen moeten hebben, tot cieraed geplaatst. Nogtans moeten ze niet naeu besloten staan, opdat geen stoppige veroorzaken. Alles dat in open lucht geplaatst word moet ten minste levensgrootte zijn; om die reden zal de Griekse Venus beter in zaelen en gaenderijen als in open wandelingen en parterren voegen, naerdien men de maet eens schoonen vrouwenbeeld niet mag te buiten gaen. Onder vrouwenbeelden mag men Diana, Ceres en krijgsheldinnen van kloeker maet nemen, omdat haere lichaemsoeffeningen sterker gestel maken, daerom ze ook niet zoo poezelig moeten zijn. Tot kloeke mansbeelden zijn best genomen, die in de geschiedenis Reuzen genaemt zijn, onder dewelke Mars en Herkules enz. gestelt worden. (fig. 7). Deze moeten met sterke muskelen en spieren, dog niet boven natuurlijk, gemaekt zijn.

Rondom parterren die door heiningen besloten zijn,

Fig. 7. Hercules, naar Cornelis Troost.

worden enkele beelden in den omtrek gesteld, zoo ook omtrent waterkommen, daer ze door waterspiegeling van eene goede uitwerkinge zijn.”

Opvallend is in het geheele betoog van De la Cour de Hollandsche zuinigheid en degelijkheid. Daarnaast treft het dat bepaalde beginselen van symmetrie en rechtlijnigheid zóó vanzelfsprekend waren, dat ze niet eens genoemd zijn. Verder is het ontwerpen van de buitenplaats het afwegen van vormen, ruimten en verhoudingen, niet in den plattegrond, maar zooals zij zich voor zullen doen wanneer de eigenaar het terrein rondwandelt.

't Is niet toevallig, dat een van de grondleggers van onzen renaissancetuin de architect Vredeman de Vries is, die een beroemd boek schreef over de perspectief-leer: „Scenographiae sive perspectivae...”, dat een van de oudste afbeeldingen van den prinsentuin die van Hondius is, in zijn „Grondige onderrichtinge in de

optica ofte perspective konste" van 1622.

Men zwelgde in de nieuw ontdekte leer van het zien en van de verhoudingen ; hoezeer de kunstenaars op dit gebied gewaardeerd werden, blijkt wel uit het voorbericht dat Andries de Leth in 1718 schreef bij zijn plaatwerk *De zegepraalende Vecht* :

„Dit is het ook, dat als tot een modell en voorbeeld kan verstreken aan zoodanige Heerschappen als souden sijn genegen hunne plantagien te veranderen of liever een nieuwe stand te verkiesen ; sijnde hier te vinden de cierlijkste en vermakelijkste concepten of uitvindingen van Jan en Samuel van Staden, Steven Venakool, Simon Schijnvoet en Jac. Marot : alle ervaren en alombefaamde architecten en meesters van plantagien konstig aan te leggen.”

Wie weet heden ten dage nog vijf alombefaamde „meesters van plantagien konstig aan te leggen” in één adem te noemen?

HOOFDSTUK II

STIJLEN EN STROOMINGEN

Pieter de la Cour heeft wel duidelijk gemaakt om welke redenen „onze voorvaderen” aan de lage vruchtbare gronden niet te ver van de steden de voorkeur gaven voor hun buitens, en hij heeft richtlijnen gegeven voor den aanleg. Is zijn philippica tegen de buitensporig woedende mode, die kostbare sieraden eischt, het geleuter van een ouden man, die alle ideeën van de jonge generatie afwijst, of vindt misschien tijdens de vijftig jaar ervaring waar hij op kan bogen, een verandering plaats in de tuinstijl?

Zijn betoog vestigt den indruk dat omstreeks 1720 of 1730 in ons land een rage begon voor tuinsieraden, voor beelden en groote kanalen, voor grotten en latwerken, voor een veelheid van kleine fonteinen, en voor zeer open, boomlooze buitenplaatsen met een overmaat van zeer gecompliceerde lofwerken (broderie-parterres) en grasvelden.

De goede wegen onzer vaderen schijnen te hebben bestaan uit veel eenvoudiger parkjes, met veel opgaand geboomte, met kleinere vijvers en minder gecompliceerde lofwerken van eenvoudiger patroon, gelegen in ruimten die door hooge heggen omgeven zijn. Achter die heggen is de grond productief gemaakt door aanplantingen van struikvorm vruchtboomen. Enkele fonteinen en beelden, maar dan flink en royaal van verhoudingen, schijnen waardeering te hebben gevonden. Men zocht naar verhoudingen waarbij de tuinruimten in „verlenging” werden gezien, d.w.z. ten opzichte van ingang of huis geeft men de voorkeur aan ruimten die een „lang vierkant” vormen. Een Fransche schrijver uit dezelfde tijd eischt: un tiers plus long que large, dus een verhouding als vier staat tot drie.

Zoo is het inderdaad. Omstreeks 1690 naderde het

werk van den wereldberoemden Le Nôtre in Versailles zijn voltooiing, architecten en tuinarchitecten stroomden toe om van den grootmeester te leeren, en in elke particuliere bibliotheek die zich maar eenigszins respecteerde verscheen foliant na foliant met gravures van de wondere tuinen van den Zonnekoning. Langer dan andere landen heeft Nederland zich verzet tegen de Fransche mode, maar toen de ware Gouden Eeuw was afgelopen en de 18e eeuw generaties bracht die geld en bezittingen erfden inplaats van ze te gewinnen, was de weerstand gebroken — de stijl van Le Nôtre werd overgenomen. Volkomen juist is ook dit niet, want in hoofdzaak werd de ornamentiek gecopieerd, de ingewikkelde parterres de broderie, de veelheid van beelden, de Italiaansche grotten en pergola's van latwerk, en dat alles werd ondergebracht in het schema van den oudhollandschen tuin, op een veelal te klein terrein.

Waar begaafde kunstenaars op flinke buitenplaatsen aan het werk waren, kon nog iets zeer goeds ontstaan, zooals op het Manpad bij Heemstede (zie figuren 34 tot 36), en op het thans verdwenen St. Petersburg aan de Vecht, maar de kleine buitentjes, zooals die in de Diemermeer, werden soms ware gruwelkamers.

Door dat alles heen behield onze buitenplaats veel van het eigene in de afsluiting door „laningen” tusschen twee sloten, in de rustiger verhoudingen en in den geringen invloed die de algemeene plattegrond onderging van de Fransche voorbeelden. Slechts hier en daar treft men kennelijke copieën aan van onderdeelen van Versailles, zooals het „Grand Canal” te Renswoude.

Had Pieter de la Cour zeventig jaar eerder geleefd, dan had hij een zelfde litanie omtrent het verlaten van de goede oude tradities kunnen zingen. Want de prenten van Vredeman de Vries uit 1583 en die van Hondius uit 1623 tonen ons een geheel anderen Nederland-schen tuin. 't Zijn buitens, waarvan het stramien niet gevormd wordt door „lange vierkanten” maar door

„regte vierkanten”, van elkaar gescheiden door onderling gelijke lanen, elk vierkant bevattend een ander type tuin, een doolhof of een stelsel van berceaux, een omheinden boomgaard of een ommuurden moestuin. De hoofdas van het gebouw heeft nog geen overheersende beteekenis voor het tuinontwerp, doorzichten in een serie achter elkander gelegen tuinruimten worden nog gevoeld als een ontoelaatbare aantasting van de eenheid en beslotenheid van de tuinruimte, als een verstoring van het geestelijk evenwicht. Zorgvlied, het buiten van Jacob Cats, de onverstoorbaar evenwichtige, de rijke burgerman die de burgerdeugd in verzen verheerlijkt, is een voorbeeld van dezen stijl.

Omstreeks 1580 begint bij ons deze stijl van besloten vierkanten, *de renaissance*, zich los te maken uit de boerschheid van de laat middeleeuwsche tuinen. Omstreeks 1640 heeft dan de perspectief het gewonnen: het Nederlandsche *barokpark* is ontstaan, waarschijnlijk wel onder invloed van de werken van de Franschen Mollet en Boyceau de la Baraudière. Daar deze nieuwe stylvorm samenvalt met de periode van onze grootste welvaart heeft in Nederland, waar de uitzichten in het polderland en over het water algemeen in den smaak vielen, het barokpark zich sterk ontplooid en het tot een zelfstandige ontwikkeling gebracht, die duidelijk de Engelsche parken heeft beïnvloed.

Eerst omstreeks 1700, toen in Frankrijk het barokpark door den genialen tuinarchitect Le Nôtre en den architect Mansart tot een volkomen uitdrukking van de absolute monarchie was gemaakt, kon Nederland zich aan deze voorbeelden ook niet meer onttrekken.

Steeds bleef de Nederlandsche gezelligheid echter in het park bewaard. Slechts bij uitzondering werden de afmetingen onmenschelijk, of ging de intimiteit verloren in pronkzucht en ostentatie. De tuin bleef woonruimte, ontvangsalet soms, waar thee werd gedronken op een belommerde plaats of in een der typisch inheem-

Fig. 8

sche theekoepels. De doelhof (fig. 8) was steeds in zwang, als vermaak, vooral om er getweeën in te dolen :

... een hof met duysent omme-wegen,
Een hof, een lustig hof en konstig afgemaelt,
Een hof, een listig hof, en daer een yeder dwaalt ;
Een hof, een schoon prieel, daer alle tuynen
bloeyen,
Maer desalniettemin ook suure fruyten groeyen :
Een hof daer overal veel schoone rosen staen,
Maar diese plucken wil, die vinter prikkels aen,
Een hof een ront begryp, maer daer ook slimme
treken
Geduurig omme gaen en nimmermeer ontbreken,
Een hof, een warrenet en daer men evenwel
Het dolen niet en acht als voor een aerdig spel.

Cats rijmelt er ruim twee bladzijden over vol, over den doelhof der kalverliefde. Maar in tegenstelling met

de Duitsche parken vond hier nauwelijks eenige ruimte voor sport en inspannende spelen. Bij de herbergen kolfde het jonge volk, de ouderen in het buiten waren als goede Nederlanders te verstandig om zich te vermoeien.

Met de invloed van Versailles was de verwording ingeluid, de plattegronden werden hoe langer hoe gecompliceerder en hoe wonderlijker om de veelheid van tuinornamenten te kunnen bergen, slangenlijntjes deden hun intrede. Deze *rococostijl* ging kort voor de Fransche revolutie over in een romantische landschapstijl die ons land omstreeks 1810 bereikte, en zich onder Engelschen invloed langzaam ontwikkelde tot den grooten landschapstijd van de 19e eeuw, de stijl van Petzold, van de Zochers en van Leonard A. Springer.

Onze groote buitenplaatsen zijn voor een klein gedeelte nog in de renaissanceperiode aangelegd, soms ter vervanging van middeleeuwsche kasteeltuinen, en in de 17e eeuw of het begin van de 18e, dikwijls door Jacob Roman of Daniel Marot omgewerkt en uitgebreid als barokpark. Uit de rococotijd dateeren veel van de kleine tuinen rondom de steden. Van de romantische buitentjes hebben wij bijna geen restanten over.

Maar de landschappelijke buitens zijn weer legio, soms in dien stijl aangelegd, dikwijls als verlandschappelijking van uit hun kracht gegroeide barokparken. Twickel en de buitens aan de Vecht, de Voorst en 't Loo, Waterland en Elswoud, Duin- en Kruidberg, Spaanderswoud en Gooilust, Soestdijk en Rozendaal, overal is de barokaanleg omgewerkt door het wegkappen van de lanen tot er klompjes boomen overbleven, de rechthoekige vijvers en kanalen zijn tot slangenlijnen vergraven, men heeft „om een algemeene berispininge te ontgaen het geweld der mode gevolgd, al quam die buitensporig te woeden”.

En op die wijze is veel dat typisch Nederlandsch was, uit onze beste periode, te niet gedaan. Het fraaist be-

waard zijn nog de restanten van sommige van onze grootste buitens, van Zeist, de Voorst en Heemstede. Daarover in het volgende hoofdstuk.

HOOFDSTUK III

DE GROOTSTE BUITENPLAATSEN

Ons land is altijd een tamelijk democratisch land geweest, in dien zin, dat van het goede der aarde en het vette der beesten niet alleen genoten werd door een zeer kleine klasse, maar door een veel grootere groep, die in bepaalde tijden zelfs een goed deel van de bevolking omvatte. Gezien in het tijdsverband en vergeleken met de omliggende landen waren de verschillen in welvaart en levenswijze tusschen de lagen der bevolking nooit uitermate groot, en men kan moeilijk beweren dat er onmondige klassen waren. Integendeel, de diverse roeringen in Amsterdam bewijzen dat de „gemeene man” soms een geweldig groote mond en een belangrijke stein in het kapittel had. Al zeer vroeg treedt deze betrekkelijke gelijkheid der burgers op: de horigheidsverhoudingen waren in het westen des lands, door de middeleeuwsche inpolderingen, omstreeks 1450 vrijwel geliquideerd, in Frankrijk werd de horigheid pas afgeschaft tijdens de revolutie van 1792.

Door deze geringe verschillen tusschen de Nederlanders, waarvan de merkwaardig halfslachtige positie van den Prins een uiting is, trof men hier geen buitenplaatsen en paleizen aan van de allure van Versailles. Er was geen hof en geen hofkliek die de behoefte had en de middelen bezat om met elkaar wedijverende miljoenen verslindende buitens aan te leggen. Maar van de kleinere, gezellige vermaakplaatsen waren er meer dan ergens in het buitenland.

In Frankrijk lieten de belangrijkste edelen en ministers een park met kasteel aanleggen, terwijl de koning heele series bezat, Versailles, de Trianons, Marly, enz. In de Duitsche landjes had elk hofje behoefte aan een Versaillesje, in Rusland liet de vorstin der barbaren zich ook een Fransch ontspanningsoord aanmeten.

Nederland telde ongetwijfeld te zelfder tijd eenige duizenden buitenplaatsen, gemiddeld een hectare of vier tot tien groot, soms, met de bijbehorende boerderijen meegeteld, tot honderd hectare naderend. Slechts zeer weinige daaronder besloegen als park een groot oppervlak, en aan die enkele is de herinnering levendig gebleven. Die grootste buitens, in onze oude boeken steeds vergeleken met Versailles en dikwijls daarboven geprezen, hebben wij bijna alle te danken aan één man, de Fransche réfugié Daniel Marot, „architect van Zyne Conl. Majt. van Groot Brittanien”, d.w.z. van onzen Stadhouders-Koning Willem III.

Voor dien Prins ontwierp hij de tuinen van Het Loo, in samenwerking met den tuinman Christiaan Pieter van Staden, den architect Jacob Roman, den beeldhouwer Romeyn de Hooghe en den fonteinmaker Van Cleeff. Van dien grootschen aanleg is heelaas, tengevolge van verwaarloozing en verlandschappelijking, niets over gebleven. Een groot plan voor de tuinen van het Huis te Dieren werd niet uitgevoerd, evenmin als een vergrooing en omwerking van het park bij het Huis ten Bosch.

Gelukkiger was Marot, en zijn wij, met de parken van het Huis te Zeist, (fig. 10) eigendom van Willem, Graaf van Nassau-Odijk, en het Huis te Voorst, schenking aan Arnold Joost van Keppel, Earl of Albemarle. Van die twee groote scheppingen zijn hier vogelvluchtperspectieven bijgevoegd, geconstrueerd naar de stafkaart en de oude gravures.

Zeist werd gebouwd in 1686, ter vervanging van een oud slot, dat in het rampjaar 1672 was vernield. Kasteel en tuinen liggen, zooals het behoort, in het lage, vruchtbare land; de hoofdas van het voorplein, een laan met vier rijen boomen, zet zich voort aan de Noordzijde van den weg Utrecht—Rhenen, door het tegenwoordige dorpscentrum van Zeist, vier kilometer ver tot vlak bij de latere „Kamp van Zeist”. Links en rechts was deze

Zeister allee geflankeerd door sterreboschen, waarvan de hoofdlijnen nog terug te vinden zijn in het verloop der straten en wegen.

Vergelijken wij de vogelvlucht met den tegenwoordige toestand, dan vallen de twee groote weiden met de duiventorens op. Die zijn moeilijk terug te vinden, want op hun plaats werden later de gebouwen van de Moravische Broeders gesticht.

Het binnenpark is wel, om naar Pieter de la Cour te oordeelen, typisch Fransch, dwz. open en zonnig, zonder „overschaduwende uitkroonende boomen”. Toch is het geen Le Nôtre park, vorm en verhoudingen zijn geheel anders. Eerder herinnert het aan den bouw van den tuin van het Palais du Luxembourg; de plattegrond volgt de voorschriften van Palladio: een middenpartij die eindigt in een halven cirkel, geflankeerd door twee smalle zijbeuken die een rechte beëindiging hebben. Dit motief is door Marot in tuinkunst en architectuur, in wandschildering en binnenhuiskunst, zelfs in een „Gouden Koets” toegepast; in de tuinarchitectuur had het weinig succes, want als plattegrond-vorm is het weinig sprekend. Rondom dit tuin-eiland, rijk versierd, ligt een breed kanaal, omsloten door hooge heggen; berceaux (fig. 11) geven de gelegenheid het uitgestrekte terrein te bezichtigen. Door de tijdgenooten werden de kunstige fonteinwerken (fig. 12), waar niets meer van te vinden is, uitermate bewonderd. De figuren, alle drie naar oude gravures, geven een beeld van de charme en den rijkdom van het Zeister park. Achter den rijkversierden tuin lagen de moes- en fruittuinen, en een sterrebosch waardoor de middenas zich voortzette; daarlangs loopt de hedendaagsche autobaan.

Alles bijeen omvatte de luthof van het Huis te Zeist een gebied van ruim vijf kilometer lengte, bij een gemiddelde breedte van vierhonderd meter in het lage land, achthonderd meter in de sterreboschen, een oppervlak van bijna vierhonderd hectare. Wie met de

Fig. 11. Berceaux in Zeist.

Fig. 12. Een fonteingroep te Zeist.

Fig. 13. Park De Voorst bij Zutphen.

kaart in de hand in Zeist rondwaart, zal op vele plaatsen de aanleg nog terugvinden.

Vergelijkbaar met de Hof te Zeist was het Huis te Voorst, even ten Oosten van Zutphen. (fig. 13) De overeenstemming met Zeist is wel merkwaardig groot — weer een lanenstelsel met weiden en vijvers vóór het

Fig. 14. Broderies te Voorst.

gebouw, een palladiaansch eiland met „lofwerken” er achter, aan de oostkant begrensd door loofgangen rondom een groote vijver met fontein, en met een middenlaan die zich vèr voortzet door de sterrebosschen, tot over de tegenwoordige spoorbaan naar Vorden.

Evenals in Zeist zijn de lofwerken verdwenen, het eiland met de open, zonnige Fransche tuinen is tot een landschappelijk parkje gemaakt, de Voorster allée loopt nu dood tegen den straatweg inplaats zich voort te zetten naar de poorten van het kasteel, zooals in 1697. Maar nog treft ons de grootsche allure, de voornaamheid van den geheelen opzet, de heerlijke ligging van het huis op het knooppunt van de alléeën.

Marot en Roman zijn de kunstenaars die de Voorst zóó volkomen harmonisch hebben ontworpen, dat eeuwen van andere opvattingen de sfeer niet hebben kunnen vernietigen. Hoe sterk zij beïnvloed waren door den Franschen geest van de „konstige grond-lofwerken”, blijkt wel uit fig. 14, het overzicht van den tuin achter het kasteel. Deze open, zonnige vlakte, op den achtergrond begrensd door loofgangen die een groote fontein omsluiten is niet meer Nederlandsch, 't is te

Fig. 15.

veel pronk en opschik. Veel kenmerkender was de watermachine; de Vroede Vaders van Zutphen gaven in 1697 vergunning om door „seeckere machine eenig water uyt de Barckel te trecken om daerdoor eenige fontainen in den hoff van het huys de Voorst te doen springhen”. 't Was een wonderlijk geval, een houten watertoren, met pompen die in werking gesteld werden door een scheprad in den Berkel. (Fig. 15).

De Voorst, als één geheel ontworpen en uitgevoerd, was een meer een eenheid dan Zeist, het kasteeltje was kleiner en domineerde daardoor minder dan de stugge gesloten kolos. Toch was het onder de Nederlandsche buitens een van de zeer groote, de lengteas meet twee en een halve kilometer, de nog steeds beroemde Voorster Allee er bij gerekend. In de 19e eeuw werd het gedeelte van de allee dicht bij het gebouw gesloopt, en de omgevende sterrebosschen met de zeshoekige vijvers werden vervangen door een landschappelijk park. Leonard Springer herstelde weer het uitzicht van den weg naar het kasteel, maar de laan is niet opnieuw ingeplant.

Het tegenwoordige geslacht kent nauwelijks de vier-

de wereldberoemde buitenplaats, het rijke Heemstede bij Jutfaas (fig. 16), dat vereeuwigd is door Mouche-ron in zijn prachttuitgave: *Plusieurs belles et plaisantes vues de la court de Heemstede dans la province de Utrecht.*

Nog is duidelijk de aanleg terug te vinden in het polderland tusschen den Heemsteedschen weg bij Jutfaas en het dorp Houten; het voorste deel bij het kasteeltje is zelfs vrij goed bewaard gebleven. Wie de ontwerper van dit grootsche tuinencomplex was, en hoe de bouwgeschiedenis mag zijn geweest, daar is ons helaas niets van overgeleverd. Wij weten slechts, dat het kasteeltje in 1645 gebouwd is, en dat het park is uitgebreid in 1680, toen de bezitting in handen was gekomen van een zeer vermogend Utrechtenaar, Diderick van Velt-huysen.

Maar zooiets hadden wij ook uit den stijl al af kunnen lezen: het westelijke (voorste) deel, van den weg tot aan het einde van de sterreboschen vertoont een plattegrond die uit een reeks volkomen vierkanten bestaat: het vierkante gebouw met vier hoektorens staat in een vierkanten vijver, er voor ligt een groote vierkante broderiehof, met een fontein in 't midden, aan de andere zijde een voorplein, bestaande uit twee vierkanten. De sterreboschen bestaan uit vierkanten, de middenlaan is nauwelijks breeder dan de andere lanen er aan evenwijdig. De „opkomst” is verre van monumentaal, twee poorten aan den dijk geven toegang tot de lanen, die de moes- en fruittuinen omsluiten. Met een rechte hoek mondt daar op uit de laan achter de stalgebouwen, waartusschen een poort toegang geeft tot het voorplein. Van Fransche geest is in dit eenvoudig ingedeelde geval nog niets te merken, zeer fraai zijn echter de doorkijken naar het kasteeltje (fig. 17), terwijl de vijver in den kasteeltuin, omgeven door twee rijen oranjeboomen en den omsluitenden loofgang met een schelpengrot van groote weelde getuigen.

Fig. 16. Vogelvlicht van Heemstede.

Fig. 17. Heemstede, gezicht uit het midden van het sterrebosch.

Veel jonger moet het oostelijk gedeelte zijn, waar naar Fransch voorbeeld geweldige berceaux van latwerk waren te vinden, waar een geheele serie vijvers met fonteinen en beelden, prieelen en sierbanken was aangelegd. Tenslotte ligt op de hoofdas, binnen een scheerheg van meer dan zes meter hoog, een vijver waar een krachtige waterstraal vele meters uit opspuit. Hier is dus aan de mode geofferd, hoewel met mate. 't Is geen copie van een werk van Le Nôtre, eerder herinnert het aan Boyceau de la Baraudière, in zijn veranderingen van den tuin der Tuileries. En de onderdeelen van dit tuingedeelte zijn geen vierkanten meer, maar rechthoeken met verhoudingen als drie staat tot vier! Ook zonder de jaartallen uit de litteratuur hadden wij dus kunnen voorspellen dat 't westelijk deel van Heem-

Fig. 18. In het nieuwere deel van Heemstede.

stede zeker niet ouder kon zijn dan 1650 en niet jonger dan 1580, terwijl de oostelijke helft moest dateeren uit den tijd voordat de roem van Versailles al het andere verdrong, dus vóór 1700.

Het „nieuwe” deel van Heemstede is vol aantrekkelijke plekken, bij het bestudeeren van de zeer knappe gravures van Moucheron beginnen wij eigenlijk voor het eerst de charme van de oud-Nederlandsche buitenplaats te ondergaan. Er zijn gedeelten bij die in de tegenwoordige groote villatuin een aanwinst zouden vormen! (fig. 18).

Nog verder oostelijk dan de Tuilerieën-tuin zet zich de hoofdas van Heemstede voort, tot een monumentaal hek de uitmonding op den weg bij Houten markeert. In dit laatste gedeelte ligt aan weerskanten van de laan een wildbaan, met hertenkampen, vijvers en volières voor waterwild, het huis en de tuin van den jacht-opziener, en tenslotte weer boomgaarden. De totale lengte van deze parkaanleg was twee kilometer, bij een breedte van ongeveer driehonderd meter.

Ongerept is ons bewaard het kasteeltje met zijn onmiddellijke omgeving; de tuin voorbij de stalgebouwen is vervangen door boomgaarden en weiden, waarin de plaats der oude vijvers duidelijk is terug te vinden. Ook de vijver met de groote fontein is nog goed te herkennen.

Een merkwaardigheid van Heemstede moet nog even worden vermeld. Alle gravures, ook de hierbij gevoegde vogelvlucht vertoonen een terrein waarvan hoofdas en begrenzingen een rechten hoek maken met den dijk. Dat is een bewuste misleiding; de linkerhoek is bijna 60° ! Doch zóó sterk was, voor gevoel van den 17e eeuw, symmetrie noodzakelijk voor harmonie en schoonheid, dat hij liever zijn teekeningen vervalschte dan dat hij de onaangename scheefheid van het terrein uit liet komen!

Een vijfde groote, beroemde buitenplaats was Zorgvliet, het lustoord van Jacob Cats, door hem in vlotte, breedsprakige rijmen in 1655 bezongen in „Ouderdom en Buitenleven en Hofgedachten”. In tegenstelling met al zijn tijdgenooten zocht de brave raadpensionaris niet de vette vruchtbare klei op om zich te vestigen, doch hij dorst 't aan om zich een lusthof te scheppen van vele tientallen hectaren in 't barre duin, dat toen ter tijde nog als een volkomen wildernis werd beschouwd. Aan deze duinbebossing koppelde Huygens den aanleg van de Zeestraat naar Scheveningen, een geweldig werk, de eerste groote verbinding van het strand met de bewoonde wereld. Vergelijken wij eens de Zeestraat met de latere wegen door het duin, met de Zandvoortsche wegen, den weg naar Wijk aan Zee, naar Bergen aan Zee en den Bloemendaalschen Zeeweg, dan valt het op, dat de moderne zeestraten zich alle aangepast hebben aan de terreingolving, zij slingeren zich bevallig door 't duin als echte landwegen, om de hoogste duintoppen heen. Doch de 17e eeuwsche straat gaat voor niets uit den weg — kloek doorsnijdt hij als een zware bundel

van acht boomrijen het geheele duingebied. Opvallend breed is hij van profiel, met rijbanen, ruitervpaden en voetpaden. 't Is nog steeds een van de weinige wegen in Nederland waar een dubbelsporige trambaan weinig schade aan heeft kunnen berokkenen.

Van denzelfden durf getuigt de duinbebossing van Cats. De duinen werden geheel vergraven en tot groote terrassen omgebouwd; uit de achter gelegen duinpannen werd het water verzameld in een systeem van „klare beeken” en flinke vijvers, hier en daar voerden grotten onder de beboschte zanddijken heen, op enkele plaatsen werden formidabele heuvels opgeworpen. Een daarvan, de Parnassusberg, die Cats hoopte te bestrij-

Fig. 19. Een deel van Zorgvliet.

Fig. 20. Loofgangen in Zorgvliet.

gen, is zichtbaar op den voorgrond van fig. 19.

Verder naar achter toe zien wij daar het centrum van de buitenplaats, het groote zomerhuis, met de lofwerken ervoor en de fontein er achter, met aan weerszijden de grachten waar de loofgangen zich in weerspiegelden.

Opvallend is 't, dat de hoofdas van den siertuin zich niet voortzet in de aangrenzende boschpartijen — hier is nog niet de barok aan het werk geweest, maar de renaissance, de stijl die in Nederland heerschte tot 1640. Kenmerkend voor die wijze van aanleg zijn ook de loofgangen (fig. 20), die als gangen een vierkante binnenhof omvatten, met koepels op de hoeken en middens, een stelsel van groene kamers dat herinnert aan de zuilengangen rondom de binnenhoven van de renaissance paleisjes.

Hoe intiem de sfeer dezer omsloten hoven is, en hoe weinig in den renaissance tuin nog is gedacht aan verre uitzichten blijkt ook uit fig. 21, een dwarsdoorzicht van de loofgang.

Zorgvliet is nu voor een deel vervangen door villaparken, slechts de kern van het oude buiten ligt nog ten zuiden van de Zeestraat binnen zijn muren. Door

de sterke ontwatering van de duinen zijn de voormalige beken en grachten droog gelopen, de nieuwe waterpartijen liggen vele meters beneden den voormaligen grondwaterspiegel.

Doch nog steeds profiteert heel Den Haag van de werkzaamheid van Jacob Cats, raadpensionaris van Holland, de eerste duinbebosscher op groote schaal, die Zorgvliet schiep uit het barre zand.

Veel navolgers heeft hij niet gevonden, van de honderden buitenplaatsen die lagen tusschen 's Gravezande en Petten waren er nauwelijks tien gebouwd in de hooge duinterreinen, verreweg de meeste eigenaren verkozen de luwte, het stroomende water en de reeds bestaande boschjes op de geestgronden achter het duin. Aan deze buitens van den duinzoom moet het volgende hoofdstuk worden gewijd.

Fig. 21. In de loofgang van Zorgvliet.

HOOFDSTUK V

HET ZEGEPRALEND DUINGEBIED

Onder de boeken gewijd aan de 18e eeuwsche buitens neemt dat over het „Zegenpralend Kennemerland” wel een bijzondere plaats in. Want niet alleen heeft Matthaeus Brouerius van Nidek in zijn uitgave van 1729 een stel uitmuntende gravures bijeen gebracht met „tuin-gezigten”, hij geeft ook een behoorlijke beschrijving, en hier en daar zelfs nauwkeurige plattegronden, door den lantmeter in Rijnlandsche voeten geteekend. Die plattegronden zijn voor hen die werkelijk iets te weten willen komen over de buitens zoo belangrijk, omdat er minder mee gesmokkeld kan worden dan met de illustraties.

Aan den titel van dit boek ontleent hoofdstuk vijf zijn naam, hoewel 't lang niet de eenige bron van gegevens is. Slechte gravures en overdreven beschrijvingen in versvorm geeft Hollands Tempe van Abraham Rademaker, terwijl voor het zuidelijker deel van het duingebied afbeeldingen te vinden zijn in de series kopergravures van Pieter Schenk, in Rijnlands fraaiste Gezigten van Abraham Rademaker (1732), in de plaatwerken van Daniël Stoopendaal, Jan v. d. Avelen, van Valck, Cornelis Danckerts en vele anderen.

In Kennemerland lagen de buitens der Amsterdamse en Haarlemsche kooplieden en regenten bijna zij aan zij, ten zuiden van Bennebroek vermindert het aantal, een grooter percentage wordt gevormd door oude kasteeltjes met nieuwen parkaanleg, voorbij Leiden echter beginnen weer aaneenrijingen van buitens in Wassenaar, Voorschoten, rondom Den Haag tot diep in 't Westland. Van deze talloze buitenplaatsen is slechts een gering aantal voor ons bewaard gebleven. Bij het afgraven van de binnenduinen tot bollenland zijn er vele gesneuveld, in 't Westland zijn de groote

rijke buitens totaal verdwenen, verdronken in den zich steeds uitbreidenden tuinbouw, de zee van glas. Ten noorden van Den Haag, nabij Leiden en Haarlem, Velsen en Beverwijk zijn woonwijken en villaparken in de plaats gekomen van de groote oude parken. 't Is ook een ongelijke strijd tusschen het buiten, dat jaarlijks groote sommen aan onderhoud kost, en den goed renderenden tuinbouw of bollenteelt of de grondexploitatie. De grondbezitter kan zijn terrein alleen intact houden ten koste van groote offers, verliest hij er de belangstelling voor of bezit hij niet meer de noodzakelijke middelen dan is 't uit.

Wanneer de stedelijke gemeenschap de buitenplaats gaat naderen, wanneer de eigenaar zich minder vrij gaat voelen door „de baldadigheden van het gemeene zoo dicht bij gelegen volk”, terwijl tegelijkertijd de loonen van zijn personeel en de belastingen steeds stijgen, dan is het haast onmogelijk weerstand te bieden aan de inblazingen van den grondspeculant, die voor een klein strookje „temidden van het natuurschoon” reeds een fraaie ronde som biedt. Daarmede is het paard van Troje binnen gehaald: de fiscus en de gemeentelijke overheid beschouwen nu met recht het geheele buiten als bouwterrein; een tweede strookje wordt opgeofferd om te voldoen aan de „lange armen en wijde handen, van de heeren van den lande”.

In de laatste tientallen jaren is deze ontwikkelingsgang gelukkig veelal afgebroken doordat Gemeente, Rijk of Stichting het terrein, wanneer 't voor den particulier niet meer te behouden was, als openbaar reservaat aankochten. Zoo is door de gemeenten Velsen, Haarlem en Den Haag reeds veel gered wat anders voor het nageslacht verloren zou zijn.

Hoe de toestand op de geestgronden was, toont ons figuur 22, een kaartje geteekend naar de verzamelkaart van Noord Kennemerland in het boek van Brouerius

Schaal 1:66.000

0 1 2 KM

Fig. 22. Noord Kennemerland omstreeks 1730.

van Nidek. Tusschen de bebouwde kommen van Santpoort, Driehuis, Velsen en Beverwijk ligt een bijna onafgebroken rij van groote en kleinere buitens. Vele namen herkennen wij nog, soms zijn 't nog buitenplaatsen, soms vinden wij alleen een oude tuinmanswoning of een ingangspoort terug. Er is wel veel veranderd! De Wijkermeer ligt droog, het Noordzeekanaal loopt via de buitens Wijkerroog en Duinvliet naar het westen, de voormalige dorpjes zijn bijna tot één groote onafgebroken woonwijk versmolten.

Toch zijn er in dit deel van Kennemerland nog vele fraaie restanten van oude buitens te vinden. 't Begint in 't noorden met de Assumburg, weleer een middeleeuwsch kasteel als Brederode, nu jeugdherberg en Kennemer Museum. De gloriëtijd van de Assumburg kwam, toen in 1694 Mr. Jean Deutz het eenigszins vervallen kasteel kocht, het interieur, de ingangspartij en de binnenplaats moderniseerde en „van alle moderne gemakken voorzag”. Inplaats van de eenvoudige jachtbosschen aan de westzijde van den weg liet hij toen een kostelijk park er bij aanleggen (fig. 23), met rijke broderies in 't midden, moestuinen en boomgaarden aan de zijden, sterrebosschen van voren en een doorloopen op de torens van Amsterdam aan de achterzijde. Hoe pikant kwam 't middeleeuwsche kasteel uit in deze deftig 18e eeuwse omlijsting (fig. 24), welk een fraaie harmonie tusschen 't hooge gebouw en de kleurige broderievakken met hun kostbare beelden en versierselen! Van de tuinzalen van 't kasteel uit (fig. 25) ligt de tuin aan onze voeten als een Perzisch tapijt; de wanden van de tuinruimte vernauwen zich verderop met eleganten bocht om een tweede waterplas, die tot voorgrond dient aan de lange hoofdlaan, de „groene laening, die in verlenging word gezien”. Geen wonder dat Brouerius van Nidek van de Assumburg met overtuiging zegt: „een heerelyken lusthof, naar de juiste meetkunde aengelegt”.

ASSUMBURG ± 1750

Fig. 23.

Fig. 24. Achterzijde van de Assumburg.

Maar niets is bestendig. Thans vinden wij nog slechts het voorplein met de restanten van de zijgebouwen, en het kasteel in een naakte, open omgeving. Toen het Rijk in 1911 het vervallen gebouw overnam, behoorde daar slechts de toegangsweg en het plein bij en de kasteelgracht met zijn buitenschoeiingen.

Het park was reeds gesloopt — als laatste wandaad verkocht de nieuwe eigenaar van het omgevende terrein den vetten, zwarten bovengrond, waar meer dan driehonderd jaar de kasteelheeren en hun tuinlieden in hadden gemest, gespit en geplant, aan een handelaar in zand, grint en grond, die ermee leude in Haarlem en Beverwijk.

Ondanks dit vandalisme zijn in het verarmde terrein nòg de plaatsen van de laeningen en de drasse plek van den achtersten vijver te vinden. Voelt niet ieder met mij, dat hier bij de restauratie van het kasteel ook de schande van de zucht naar gewin moet worden uitgewischt, dat wij de Assumburg weer moeten voorzien van zijn schoone omlijsting, zij het met eenvoudiger middelen, om niet „vele kosten omtrent derzelve onderhoud te bejaegen”?

Van de andere buitens ten noorden van Beverwijk zijn Meerenstein, Adrichem, Oosterwijk en Oude Meerestein van den aardbodem verdwenen, evenals

Fig. 25. Tuin van de Assumburg.

Overbeek, Holland op 't Smalst, Watervliet, Schoon-
oord en Wijkeroog.

Tusschen Beverwijk en den spoorwegovergang vin-
den wij terug, zij het met een sterk verlandschappelijk
park, het mooie buitentje Scheybeek, waar Vondel
meermalen de gast was van Laurens Baeck, wiens
dochter hij bezong in de „Beekzang aan Katharine
Baeck :

„Wycker Bietje, die bij 't Beekje
Nestelt, en geeft menigh steekje,
Die uw honigh komt te dicht,
Wacker Nymfje, die zoo klaertjes
Met uw ooghjes op de blaertjes
Flickert, blickert, straelt en licht,
Zegh my meisje, die zoo netjes,
Poezelachtigh zijt en vetjes,
Levend, helder, welgedaen,
Waarvan mooghje soo wel tieren,
Daer al d'andere, arme dieren
Bleek en treurig quijnen gaan?

Nog steeds is Scheybeek welverzorgd, „levend, hel-
der, welgedaan”, in tegenstelling met het verval dat wij
op zoo vele buitens aantreffen. Ook van de naaste buur,

Fig. 26. Akredam.

het buiten Akredam, is vrij wat behouden, al is het terrein aan de achterzijde wat besnoeid (fig. 26).

De voormalige toegangspoort in het midden is vervangen door twee inrijhekken aan de kanten, waardoor het kloeke gebouw, thans ziekenhuis, niet zoo voordelig meer uitkomt als vroeger. De kap van het buitenhuis is bij 19e eeuwsche moderniseeringen er niet fraaier op geworden, maar een van de twee koepels aan de straat is behouden. En in den achtertuin ligt nog steeds de groote vijver, die eertijds (fig. 28) in vorm en omlijsting een rococo-spiegel geleek. Van de omgevende scheerheggen, beelden en berceaux is natuurlijk vrijwel niets terug te vinden.

Ook op Rooswijk, eigendom van de gemeente Velsen, is het huis goed geconserveerd. Het park dateert in zijn tegenwoordigen vorm uit het midden van de 19e eeuw, toen de twee oude buitens Westerwijk en Rooswijk tot één geheel werden gesmeed. Zoo is 't ook in Velserbeek, op Tolsduin, Schoonenberg en Waterland, alle rondom Velsen: de gebouwen zijn dikwijls oud, maar in de parken wijzen slechts enkele lindelanen en enkele kleine grenssloten nog op den 17en en 18en eeuwschen aanleg. Gelukkiger zijn wij met Beekesteyn, evenals Waterland sinds honderden jaren bezit van de familie Boreel.

Fig. 27.

Het kreupelrijm van Abraham Rademaker looft het uitermate :

„Wat vorstelyk gebouw verschijnt mij voor mijn oogen?
Kan 't waarheid wezen? neen, 't gezicht heeft mij
bedrogen.

Dit is geen Herenhuis, maar eenig vorstenhof.
Sta stil mijn Zangheldin ; vrage eerst om verlof,
Of 't ons gegunt mag zijn dit voorplein te genaken,
En dat 't gezicht zig in 't aanschouwen mag vermaken ;
Men moet omzigtig zijn, daar men 't gebruik niet weet,
O Sierlijk Bekensteyn, hoe groots, hoe wijd, hoe breed
Gaat hier het wandlend oog langs alle kanten
weiden! . . .”

Inderdaad, ondanks het feit dat het huis lang onbewoond stond, is 't nog een vorstelijk, statig gebouw (fig. 29). Evenals op Akredam heeft de vroegere middenpoort plaats gemaakt voor twee zijpoorten, de plaats van de bijgebouwen wijst echter nog uit hoe eens de vorm van het voorplein was. En in den achtertuin treffen wij nog veel van de oude schoone verhoudingen aan. Eigenlijk zou elk bezoeker dien tuin moeten naderen via de middengang van het huis. Reeds

Fig. 28.

van de voorhal af zien wij door de groote glazen tuindeuren in de middenlaan, die een volkomen voortzetting schijnt te zijn van de marmeren gang, en raden wij waar, halverwege het bosch de ronde kom het middelpunt vormt van een krans van zware linden en een kruis van lanen.

De aanleg van Beekesteyn is duidelijk uit het midden van de 17e eeuw, vóór Versailles zijn invloed deed gelden: er is weinig geofferd aan de kostbare modegrillen, de indeeling is rustig en eenvoudig, van voorname verhoudingen. Zooals gewoonlijk, treffen wij links en rechts van het voorplein, achter de bijgebouwen, de oude moes- en fruittuinen aan. De moestuin rechts, aan de noordzijde dus, bevat nog een bezienswaardigheid: een slangenmuur, dat wil zeggen een tuinmuur die in plattegrond een slangenlijn beschrijft (fig. 30). Over de geheele wereld vinden we zulke slingermuren in de 18e eeuwse buitens; op vele plaatsen in Engeland, ook op Mount Vernon, het buitenverblijf van George Washington, den vader des vaderlands van de U.S.A.

't Is niet uitsluitend een grapje, de slangenmuur heeft verschillende groote voordeelen. Voor den tuinman bieden de bochten de gelegenheid om geheel beschut perzikken, abrikozen, vijgen en fijne peersoorten als

Fig. 29. Beekesteyn.

leiboom te kweken. En voor den architect is de vorm aantrekkelijk, omdat de muur zichzelf steun biedt; ook een dunne tuinmuur kant op deze wijze worden gebouwd zonder ingewikkelde steunbeerconstructies.

Nabij Santpoort is er van de voormalige buitens niet zoo heel veel over — de plaats der huizen is soms nog aan te wijzen uit een boerderij (Huis te Velsen, Roozenbeek), een hek en een oprijlaan (Biesenvelt), een boschpartij (Bosch en Duin). Sommige zijn geheel verdwenen, zooals 't rijke Velserhooft en Papenburg, waarvan Brouerius van Nidek zeide: „Net geschore hagen, hoog opgaende bomen der menigvuldige allees, vijvers, zoet ruischende beekjes van levendigh duinwater, gemakelijke wandelpaden, starrebosschen, vruchtrijke boomgaerden, moestuinen en prachtigh landhuis, versiert met een brave schat van boeken en oude marmeren overblijfselen van Grieken en Romeinen . . .”

Van de buitens die Van Nidek op zijn kaartje toont, moeten wij er nog twee noemen, of eigenlijk drie. Duinenberg en Kruidberg zijn verdwenen, maar in hun gezamenlijke boschpartij is het nieuwe Duin- en Kruid-

Fig. 30. De slangenmuur te Beekesteyn.

berg verrezen ; in het bosch vindt men hier en daar nog oude lanen terug.

Met Westerveld is 't wonderlijk verlopen : 't is doormidden gesneden door de spoorbaan. De vijvertjes tusschen de spoorbaan en het nieuwe kantoor van de begraafplaats vormen restanten van den voormaligen aanleg. Een veel belangrijker herinnering aan de buitenplaats zien wij echter in de groote laan naar den top van het duin, de laan die als parkeerplaats voor de begraafplaats wordt gebruikt.

Later is op dien duintop een torentje gebouwd, wat er nog staat. Toen 't geboomte nog jong was, had men vandaar een schitterend uitzicht, westelijk naar de zee, oostelijk op de Wijkermeer en het IJ met de molens en torens van de Zaan aan den horizon (fig. 31).

En daarna laat de kaart van Brouerius van Nidek ons in den steek, wij zullen dus op eigen gelegenheid verder moeten zoeken, eerst in noordelijke richting.

Even voorbij de Assumburg, bij 't dorp Heemskerk, ligt nog steeds als een eiland van geboomte tusschen de bollenvelden en 't open land van Uitgeest het kasteel Marquette, het voormalige huis te Heemskerk, reeds bekend uit de dertiende eeuw, als bolwerk tegen de wilde Westfriezen. Van die oudste sterkte was tot 1800

Fig. 31. De laan van Westerveld.

een zwaar gemetseld rondeel over, zooiets als de burgt te Leiden. De plaats ervan is in den tuin duidelijk te zien: nog steeds ligt er binnen een gracht een ronde wal, beplant met zware linden. Het huis in zijn tegenwoordigen vorm hebben wij waarschijnlijk te danken aan Jonker Daniël de Hertaing, een Henegouwsch edelman die de Staatsche zijde had gekozen en die in 1616 Marquette kocht voor het groote bedrag van 135.000 gulden. In 1709 poogde de toenmalige eigenaar het weder te gelde te maken... door een verloting, waarvoor de Staten van Holland en West Friesland patent verleenden. De gelukkige winnaar verkoos echter een bedrag van 40.000 gulden boven de twintig morgen groote buitenplaats.

Het park van Marquette is tamelijk vervallen, de oude grootsche lijnen, de monumentale oprijlaan en de groote vijvers zijn bewaard gebleven. Tot den huidigen dag is 't een der mooiste boompertijen aan den zoom van den geestgrond tusschen Haarlem en Alkmaar.

In de omgeving van Alkmaar noemen wij slechts

Fig. 32. De bosschen van de Nijenburg.

twee der groote buitenplaatsen : de Nijenburg in Heilo en Het Hof te Bergen. Zij hebben gemeen, dat er uitgestrekte bosschen op de geestgronden toe hooren, bosschen die door de stedelingen verheerlijkt worden als „vrije natuur”, hoewel hun lanenstelsel duidelijk aantoon dat 't de oude jacht- en starrebosschen zijn, met eertijds geschoren laeningen, met ronde kommen op de kruispunten (fig. 32). Blijkens hun aanleg dateeren beide uit het midden van de 17e eeuw; de Nijenburg is sinds dien tijd steeds in handen van één familie geweest, de Van Foreests, het Hof te Bergen was oorspronkelijk een jachtslot van de Oranjes.

Het huis, met het bijbehorende binnenpark, de bijgebouwen en moestuinen ligt in Heilo vrij dicht aan den grooten weg, het spiegelt zich in den vijver, die waarschijnlijk in de 18e eeuw van het huis naar den weg is gegraven of tenminste verbreed (fig. 33). Ook het huis vertoont meer een vroeg 18en eeuwschen dan een 17en eeuwschen vorm.

Geheel anders is de ligging van het Hof te Bergen (zie fig. 1, pag. 8). Ver ten zuiden van de Eeuwige laan ligt het huis met zijn bijgebouwen binnen de grachten die voorhof, siertuin, moes- en fruittuin omzoomen. Het binnenpark is eveneens door grachten omgeven, die grenzen aan het sluisje en de Eeuwige laan; het walle-

Fig. 33. De Nijenburg.

tje ten zuiden van deze laan, voorbij de Ronde Kom wijst op de voormalige gracht. De hoofdas van dit binnenpark zet zich voort tot de duinen bij het pompstation als Sparren- of *Kijklaan*, de Geurtjeslaan en de Kerklaan zijn dwarsassen in het buitenpark.

De geheele boschaanleg is gebouwd op een stramien van vierkanten (dus zeker vóór 1650!) waarvan 't Hof het knooppunt vormt. Alleen de Buurweg (boerweg) is ouder, die vormt de verbinding van 't oeroude complex boerderijen op den Zuidergeest met het duin.

Bergen sluit vrijwel de serie van buitens van eenige afmeting in het noorden; alleen in de Zijpe vinden wij nog een aantal kleine, tusschenvormen tusschen heerenboerderij en buiten, zooals er ook in de Beemster zoo vele zijn geweest.

Haarlem is een centrum van buitenplaatsen; tallooze, dikwijls belangrijke resten vinden wij nog rondom de stad: in Bloemendaal Zomerzorg en Hartelust, in

Overveen Elswoud en Duinvliet, bij de Hout Bosch en Hoven en Eindehout, westelijker Bentveld en Mariënbosch. Bij Heemstede liggen Boekenrode, Berkenrode en Iepenrode, Groenendaal, het Manpad en de Hartekamp.

Zomerzorg, in de laagte tusschen het Kopje en het meertje van Caprera is een waar juweel. Hoeveel er van huis en tuin werkelijk nog achttiende eeuwsch is, zal wel de vraag zijn, maar de geheele sfeer, het blanke huis met het deftig ingetogen voorplein, de rustige welverzorgdheid van de besloten tuinruimten is verwant aan de beste luthoven uit onze gouden eeuw. Elswoud is van de groote buitens rondom Haarlem wel 't meest bij 't publiek bekend, vooral door de legenden verbonden aan het gebouw, dat nooit is voltooid. Het park, met het groote poortgebouw en den voortuin, aansluitend bij den gevel van het huis, is in hoofdlijnen achttiende-eeuwsch gebleven. Wel heeft in het begin van de vorige eeuw Petzold, de Duitsche parkarchitect, er landschappelijke wijzigingen in aangebracht, maar die zijn ondergeschikt gebleven aan den hoofdozet. Storend is echter de verandering die Petzold bracht in den voortuin: door de strak begrensde ruimte, omlijst door geschoren boomen slingert zich nu een kinderachtig vijvertje, gemarkeerd door een zwaren bruinen beuk, die 's zomers het uitzicht op het huis belemmert.

Ondanks deze weinig geslaagde toevoeging is toch de ligging van Elswoud statig en grootsch. 't Is een merkwaardig punt daar, aan de Elswoud laan! Naar het westen zien wij vol bewondering, waar het nooit gereed gekomen, nooit bewoonde landhuis ligt in een volkomen passende, zorgvuldig gecomponeerde omlijsting, en in oostelijke richting verrijzen de torens van de nieuwe Sint Bavo, het meesterstuk van architectuur, ongevoelig geplaatst vlak tegen den verkeersweg aan, zonder eenige omlijsting op een veel te klein terrein. Is dit de tegenstelling tusschen de periode van den

Fig. 34. Huis te Manpad.

grooten levensstijl en de burgerlijkheid van de negentiende eeuw?

Eindehout tegenover de Spanjaardslaan, het huis met de groote kolommen en de sfinxen is eveneens een merkwaardig restant. Het park heeft de laatste jaren zeer geleden, doordat een deel van het oude geboomte is omgewaaid en afgebroken, een ander deel gehakt. Tot voor kort leverde van de zijde van de Leidsche Vaart de zware eikenlaan op de middenas nog een fraaien doordijk naar den vijver in het binnenterrein. Het huis maakt den indruk geheel van zware zandsteenblokken te zijn gebouwd; allen aan den voorgevel is dit het geval, de achter- en zijkant zijn echter baksteenwanden met een crême-grijs geverfde bekleeding van breede planken!

Berkenrode valt reeds van verre op door zijn prachtige ligging in den houtrand achter de duinen, tegen de lage weidevlakte tusschen duin en binnenduin.

Aan het Huis te Manpad moeten wij weder iets meer aandacht schenken. Het deftige huis (fig. 34), met den fraaien barok ingang ligt nu, evenals de bijgebouwen,

Fig. 35. Bijgebouw Huis te Manpad.

vrij somber te midden van het dichte geboomte. Eertijds was 't opener en lichter, toen de boomen meer werden bijgefattoeneerd, toen kwamen ook de twee bijgebouwen beter tot hun recht. Eigenlijk zijn die interessanter dan het hoofdgebouw, door hun fraaie raamverhoudingen, hun rijke en toch wel afgewogen versiering en hun merkwaardigen vorm en kapconstructie (fig. 35). Aan de wijze van plaatsing van het beeld, aan den gebogen zijgevel en aan vele details determineert de kenner ze onmiddellijk als zeer late barok, op het kantje af van rococo, dus ongeveer uit het midden van de 18e eeuw. Dat was de tijd toen dikwijls de versiering belangrijker werd geacht dan de verhoudingen, toen de bouwvorm, van het huis en van den tuin, bochten en kronkels ging vertoonen om der wille van de schoone lijn. De symmetrie bleef bewaard, maar de „krullen” deden hun intrede, in de meubels, in de wandversieringen, in de vijfervormen en de paden, en . . . in de groote hooge gepoederde pruiken. Daarom

is 't van belang den plattegrond van den tuin (fig. 36), als vertegenwoordiger van den pruikentijd, even te vergelijken met bijv. het park Zeist, de Voorst of andere in den stijl van de 17e eeuw.

We zien hier bij 't Manpad een hoofdindeeling die nauwelijks afwijkt van de oudere tuinen. Overal vinden we echter schuchtere pogingen om, nog vrij regelmatig, kronkelpaden aan te leggen, om een vijfverrand geheel op te bouwen uit gebogen lijnen, om naast het huis binnen hooge heggen een aantal zeer kleine „groene kamers” aaneen te rijgen. De ontwerper, Speelman, heeft de groote lijn weten te behouden, maar in onderdeelen is 't al speelsch inplaats van deftig-monumentaal.

Blijkens den plattegrond bezat ook de moestuin van 't Manpad, net als op Beekesteyn, een slangenmuur.

Op 't Manpad zijn de hoofdlijnen van den ouden aanleg nog geheel bewaard gebleven, ondanks de „moderniseering” door de Zochers, waar de vader van den bekenden Jacob van Lennep een kort gedichtje aan wijdde. Hij laat Zocher zeggen :

„Ik vel gerust en zonder schroom
Van 't dichte woud fluks elke boom, . . .
Wat schaduw biedt
Behaagt mij niet.
Zoo krijgt men ligt
Een ruim gezigt.
En schenk aan 't oog vermaak.
Dit zoek ik slechts. Wat wil men meer?
Men prijs mijn kunst en geef mij de eer :
Ik volg de nieuwe smaak.”

Nu, nog geen honderd jaar later is het op 't Manpad weer hard noodig dat een „vandaal” aan 't werk gaat : de boomen verstikken elkander, en de geheele plaats ligt in schemerduister.

Veel grondiger hebben dezelfde tuinarchitecten, J.

Fig. 36. Plattegrond Huis te Manpad.

D. Zocher Sr. en Jr. naar den nieuwen landschappelijken smaak het groote park van den Hartekamp bij Bennebroek omgewerkt. In zijn boekje Oud Nederlandsche Tuinen geeft Leonard A. Springer, naast vele andere, een aantal oude plattegronden van deze beroemde bezitting, eens het eigendom van George Clifford, wiens verzameling van zeldzame gewassen uit alle deelen van de toen bekende wereld van 1736 tot 1738 gecatalogiseerd en geschreven werd door den grootsten botanicus van alle tijden, Carolus Linnaeus. Zoo volkomen is hier de aanleg gewijzigd, dat Springer getuigt: „hier en daar zijn nog slechts enkele punten aan te wijzen, die den vroegeren toestand aangegeven. Op de eigenlijke plaats is niets meer over dat aan den ouden toestand doet denken”.

Gaan wij verder zuidelijk de duinstreek door, dan blijkt bij Hillegom, Lisse en Sassenheim vrijwel alles wat eens binnenduin en buitenplaats was, verdwenen te zijn om plaats te ruimen aan de bollencultuur. Tot Katwijk en Leiden zijn eigenlijk alleen overgebleven de Keukenhof, een eiland van geboomte te midden van de bollenvelden bij Lisse, met prachtige uitloopers in den graspolder langs de spoorbaan, enkele, in hoofdzaak 19e eeuwse buitens bij Noorwijkerhout, en de twee oude kasteelen met hun parken: Offem, vlak tegen het dorpje Noordwijk binnen, en 't Huis te Warmond.

Deze twee laatste zijn kostelijke huizen, met parken waarin nog zeer veel van de sfeer van den ouden kasteeltuin bewaard is, in de lanen- en grachtenstelsels. Eigenlijk zijn dit meer echte landhuizen dan vele van rijkere buitens der kooplieden en regenten in het Haarlemsche gebied: hier woonden de landheeren, die de heerlijke rechten uitoefenden, die in nauw contact leefden met hun onderzaten, daar waren 't in hoofdzaak zomerverblijven van stedelingen wier hart, geest en verstand aan de stedelijke samenleving verbonden bleven.

Een dergelijke landzate was ook eens 't Kasteel Oud Poelgeest, waar Leiden bijna aan toe gegroeid is. Nadat 't in 1668 was herbouwd, kreeg het echter het karakter van buitenplaats: jarenlang was het de woonstee van onzen Boerhave, medicus van Europeesche faam.

Ten zuiden van den Rijn, op de twee binnenduinreeksen waar Wassenaar uit bestaat, en op den zandrug van Voorschoten, Veur, Voorburg en Rijswijk begint het tweede groote complex buitens, met Den Haag als centrum. Naast oude landhuizen zooals Ter Horst

Fig. 37. Oud Poelgeest.

(het huis is verdwenen!), stamslot van de geslachten Wassenaar, Teylingen, Poelgeest, Naaldwijk, Capelle, Asperen en Arkel, het nog bestaande Duivenvoorde en Steenvoorde, treffen wij vele lusthoven aan uit de 17e en 18e eeuw, zooals Clingendaal, Zorgvliet, Zuidwijk, Duinrel, Wildrust en, daartusschen modern-negentiende eeuwsche buitenverblijven en nog jongere, van de laatste twintig, dertig jaar.

Het Oranjehuis bezat, naast de paleisjes in 's Gravenhage, verscheidene buitens in deze omgeving: 't Huis ten Bosch, 't Huis Nieuwburg bij Rijswijk en 't Huis Honselaardijk. 't Eerste is het zuiverst bewaard, ondanks den aanleg van slingervijvers en slingerpaden

in den tuin. De oorspronkelijke aanleg van gebouw en tuinen schijnt ontworpen te zijn door den architect Pieter Post, in het midden van de zeventiende eeuw. Later, omstreeks 1735 is het paleisje vergroot en verfraaid door Daniel Marot, die tegelijkertijd de tuinruimten fraaier, met bredere uitzichten, op het gebouw aansloot. Een veel later door hem gemaakt plan om den aanlag geheel te wijzigen werd niet uitgevoerd, waar wij niet rouwig om behoeven te zijn, want 't is uitermate speelsch rococo-achtig, en toont aan dat ook de knapste architect zich nog wel eens vergissen kan in de ruimtewerking van een tuin. Dit plan is gereproduceerd als Plaat 53 in het belangwekkende boek van Dr. M. D. Ozinga : Daniel Marot.

Hoe fraai de lanenstelsels en rechthoekige boschperceelen der 18e eeuwse buitenverblijven zich in het landschap afteekenen, en hoe intiem de sfeer van een dergelijk park kan zijn, valt ons nabij Wassenaar reeds op, wanneer wij met den trein tusschen de bosschages van Ter Horst en Duivenvoorde heen rijden. De meest typische ligging van de oude kleine buitens heeft wel Hofwyck, het verblijf van Constantijn Huygens, vlak ten zuiden van de spoorhalte Voorburg. Het hoge huis staat in een ringslootje bijna aan de Vliet, met het uitzicht over de polders en de scheepvaartwegen, en aan de landzijde een klein regelmatig parkje met boomvakken. Intiemer en beslotener ligt een ander klein buiten direct ten noorden van de halte Leidschendam, een laag, breed huis geflankeerd door zware boomen.

Veel van de buitens in de onmiddellijke omgeving van 's Gravenhage zijn opgeslokt door de uitbreiding van „le plus beau village”. Als zware boomgroepen blijven zij dan van verre zichtbaar, zooals Zorgvliet bij de Zeestraat, de bosschen bij de Van Alkemadelaan, en in het zuidoosten van de stad de Voordes, Steenvoorde en Overvoorde, en Nieuwburg, het Huis te Rijs-

wijk. Dit laatste park, waar het huis reeds in 1783 werd gesloopt, bevat nog zeer duidelijk de restanten van voormalige grootheid. De fraaie bruggen aan den weg (fig. 38) vallen al direct op, de plaats van het huis is gemarkeerd door een gedenkteeken aan den Vrede van Rijswijk (1697). Twee opeenvolgende étappes van dit

Fig. 38. Brugje van Huis te Rijswijk.

park zijn weergegeven in de illustraties van het boekwerkje: Oude Nederlandsche Tuinen, door Leonard A. Springer.

De eerste is de aanleg van \pm 1647, het ontwerp van Claude Mollet en André Mollet, in een geest die juist op den overgang staat van renaissance naar barok.

Nog vinden wij een indeeling volgens volkomen vierkanten, met een sterke verdeeling van het terrein in besloten hoven; de hoofdlaan in de as van het gebouw

is nauwelijks breeder of belangrijker dan de andere, evenwijdige of loodrechte lanen. Een tweede gravure dateert van vijftig jaar later, in den vollen bloei van de Nederlandsche barok : de hoofdas is dan sterk verbreed en doorgeteekend zoodat een der Haagsche torens in het verlengde staat. Wie de ontwikkeling van onze stijlen bestudeert, zal goed doen deze gravures grondig te bezien en te vergelijken met de thans nog aanwezige restanten !

Helaas kan deze raad niet worden gegeven voor de buitens die eens in het Westland lagen, waarvan de kroon en glorie was het huis Honselaarsdijk, gebouwd voor Prins Frederik Hendrik. In het boekje van Springer vindt men ook daarvan reproducties der oude gravures, maar kasteel en park zijn verdwenen in het tuinbouwgebied. De Voordes bij Rijswijk zijn bewaard gebleven als eigendom van de Gemeente 's Gravenhage, echter niet in hun 18e eeuwschen vorm, maar als landschappelijke parkjes uit de 19e eeuw.

Daarmee besluit de gordel van buitens op den Geestgrond, wanneer wij de Zuid-Hollandsche en Zeeuwsche eilanden voorloopig buiten beschouwing laten. Op de eilanden ten noorden van den Helder behoeven wij niet zoeken, daar vinden wij slechts de heerenplaatsen, zooals wij die later in grooten getale in de droogmakerijen zullen aantreffen.

HOOFDSTUK V

DE HEERLIJKE STROOMEN AMSTEL EN VECHT

„Er ligt een landhuis aan den stroom verlaten ;
Verbleekt, met donkre luiken, staart het blind,
En laat den stroom, die eenzaam voortglijdt,
praten
En luistert niet naar 't fluisteren van den wind.
Maar vroeger, toen Hoogmogenden der Staten
Daar in den zomer poosden van 't bewind,
En staat en krijg voor huis en vrêe vergaten,
En kindren stoeiden over 't melkwit grint,
Toen leefde 't Huis en de bevolkte stroom
Wiegde de schepen die blank-zeilig gleden,
Vredig van gang naar 't schatrijk Amsterdam.
Nu droomt het landhuis daar zijn eeuw'gen droom
Van eindloos heimwee naar die lang geleden
Glorievolle eeuw, die nimmer wederkwam.”
(De Vecht, Frans Bastiaanse).

Vecht en Amstel, de twee heerlijke stroomen, waren wèl bevoorrechte vestigingsplaatsen voor de buitenverblijven der Amsterdamsche en Utrechtsche kooplieden. Van ouds lagen er een aantal middeleeuwsche kastee-
len met de bijbehorende heerlijkheden ; deze zooals Nijenrode en Gunterstein werden overgenomen door de nouveaux-riches der 17e en 18e eeuw, en de ruimte tusschen deze oude kernen vulde zich over tientallen kilometers lengte geheel met nieuw gestichte buitenverblijven. Men kon immers in enkele uren met de snelle trekschuiten of met eigen jacht de te water uitgebouwde beurs, het Oostindische Huis of het nieuwe stadhuis bereiken, en men vond er zijn ideaal : „een goede vette vrugtbare grond, binnendijks gelegen omtrent een niet al te sterk lopende rivier, niet al te verre

afgelegen van eene aanzienlijke stad," en voorzien van „eenen goeden buurman”.

Nog is de Vecht een der fraaiste stroomen van ons land, omzoomd door het zware geboomte der parken, en nu het locaaltreintje de plaats inneemt van de trek-schuit, begint er ook weer een groep Amsterdammers zich te vestigen als forens.

De Amstel is minder in trek gebleven, daar lagen wel

Fig. 39. Poort aan den Amstel.

talrijke buitens, maar kleiner en waarschijnlijk met minder hechte en voorname gebouwen, zoodat zij eerder plaats hebben geruimd voor boerderijen en tuinderijen. Toen in 1913, het tentoonstellingsjaar, de Amsterdammers in grooten getale naar de Amstel trokken, vonden zij daar de tentoonstelling „De Vrouw” op een oud buiten, en iets verder zuidelijk de kwekerij Rozenoord, eveneens op een buitenplaats. Beide hebben thans plaats gemaakt voor nieuwe woonwijken. Doch Amstelrust, in een bocht van de rivier idyllisch gelegen, is nog aanwezig, en dank zij een restauratie die eenige

tientallen jaren geleden plaats vond onder de kundige leiding van den tuinarchitect D. F. Tersteeg is het park in vrij goeden staat.

Ook verderop, bij Ouderkerk is een der buitens bewaard, het historisch Oostermeer, met een zeer fraai gesmeed toegangshek (fig. 39). Dáár speelt het verhaal

Fig. 40. Rupelmonde.

„Heeren, vrouwen, knechten” van J. van Ammers—Küller.

Aan de Vecht vindt men, vooral in de omgeving van Loenen, Breukelen en Maarssen, nog series oude buitenhuizen met parken van zeer verschillende grootte. Het heeft geen zin lange rijen namen te noemen, een goed overzicht is samengesteld door Niftarlake en Vreemdelingenverkeer in de gids voor de Vecht, waar ook een aantal oude gravures in zijn gereproduceerd. Wij zul-

len slechts enkele der fraaiste en meest merkwaardige noemen.

Aan het vers van Bastiaanse beantwoordt wel het meest het statige huis Rupelmonde, aan de westzijde van de rivier tusschen Breukelen en Nieuwersluis, met een fraaien aanlegsteiger, en een vorstelijk uitzicht over het water. Het park is klein, een vrij smalle strook langs den weg.

Fig. 41. Koepel van Over Holland.

Veel grooter is het terrein behoorende bij Over Holland, waar Linneaus eenigen tijd verblijf heeft gehouden, evenals op de Hartecamp. 't Is nu eigendom van Natuurmonumenten, met het geheele groote terrein, de ondiepe strook tusschen straatweg en rivier en de groote overtuin die zich uitstrekt tot aan het Merwedekanaal.

Indertijd, toen dit kanaal werd gegraven, is er reeds een kleine hoek van het bosch afgesneden, thans, bij de belangrijke verbreding die deze vaarweg zal onder-

gaan, staat een vrij breede strook op het punt te verdwijnen.

Een dergelijk ingrijpen in oude lanen en boomgroepen is niet zonder gevaar, vooral niet wanneer zooals

Fig. 42. Koepel van Vredenhoff.

hier de beschermende groepen aan de zuidwest-zijde moeten vallen. Het is te hopen dat het aanbrengen van een nieuw windscherm beter gebeurt dan het zoogenaamde herstel van het bosch nabij het huis, eenige jaren geleden. Dat geschiedde zonder begrip voor de historische beteekenis van een monument als Over Hol-

land, en zonder voldoende kennis van den stijl van het park.

Bij het statige huis treffen wij aan de Vecht een koepel aan, zooals bijna elk Hollandsch buiten er een bezat. 't Is niet een zeer oude, vorm van dak en ramen toonen dat de leeftijd misschien honderd, hoogstens

Fig. 43. Tuinzijde Vreedenhoff.

honderd vijftig jaar is: een tuinkoepel uit de romantische periode, toen de heeren in nauw toeloopende leverkleurige broeken, met vadermoorders om den hals boeketjes met papieren manchetten meebrachten voor jonge dames die dweepten met Paul et Virginie van Bernardin St. Pierre en met Die Leiden des jungen Werthers van Goethe...

Aan de idyllische ligging van den koepel doet deze betrekkelijke jeugd echter geen schade.

Oudere, echt 18e eeuwse koepels vinden wij in deze streek echter ook voldoende, zeer fraaie zijn er bij de buitens Vegtoever in Maarssen, Vegtlust in Nieuwersluis en Beeken Hoff te Loenen. De parel van de collectie is wel de koepel van Vreedenhoff, eens een der rijkste buitenplaatsen. Even beroemd als deze koepel is het groote gesmeede inrijhek, dat zijn weerga niet vindt aan de Vecht. Het park toont weinig meer van zijn oorspronkelijken aanleg, slechts achter het huis, waar de rijkversierde tuingevel zich weerspiegelt in den vijver krijgen we even een herinnering aan de monumentaliteit die de aanleg in zijn besten tijd moet hebben bezeten.

Over het algemeen waren de buitens aan de Vecht klein van omvang, een aantal bleef dus ook in de eerste helft van de 19e eeuw nog bewoond, en bijna alle parken ondergingen de gevolgen van den omzwaai van barokstijl naar landschapstijl. Overal werden, tusschen 1800 en 1860, gebogen oprijlanen en wandelpaden door de bosschages aangelegd, ronde, elliptische en andere „natuurlijke” vijvers gegraven.

Andere buitens maakten plaats voor boerderijen en tuinderijen, waarbij dikwijls alleen de bijgebouwen en de grootere vijvers gespaard bleven. Van het beroemde Petersburg, dat den Czaar aller Russen met bewondering vervulde, is hoegenaamd niets meer te vinden, bij Gunterstein is van het park weinig meer over dan boomgaarden en enkele lanen. Wat wij thans aan de Vecht aantreffen is dus 't slecht onderhouden, weinig gave restant van 18e eeuwse glorie; slechts enkele buitens zijn in ouden vorm bewaard, gerestaureerd en van een omgeving in den geest van het huis voorzien. Nyenrode is een van die uitzonderingen, waar wij iets meer kunnen zien van de sfeer van het oude buiten. Doch hierover meer in hoofdstuk XI.

Wanneer, ondanks alle haveloosheid en verwaarloozing, ondanks 19e eeuwse wijzigingen en 20e eeuw-

schen bouw met kleine landhuisjes, toch de Vecht een schoone, heerlijke stroom is gebleven, met prachtige buitenverblijven, waar wij de statiejachten ons zonder eenige moeite bij kunnen voorstellen, dan pleit dat wel zeer sterk voor de wijze waarop onze vaders hun zomerverblijf kozen, en voor de kunde en kunst van de „ervarene en alombefaamde architecten en meesters van plantagien konstig aan te leggen”.

Wat zal òns nageslacht zeggen van de streken waar *wij* buiten zijn gaan wonen, van Bilthoven, Heemstede, Heilo, van de zomerverblijven bij Heerde, Putten en Oisterwijk?

Fig. 9.

HOOFDSTUK VI

DE SCHOONE RANDGEBIEDEN VAN GOOI- EN EEMLAND

Na alles wat wij in de vorige hoofdstukken gezien en besproken hebben, zal het geen verwondering wekken dat de hooge zandgronden van het Gooi en de heuvels bij Soest en Amersfoort tot diep in de 19e eeuw geen buitenplaatsen hebben gekend. De stedeling die een zomerverblijf zocht, was gesteld op vochtiger, vruchtbaarder gronden en — op den hoogen grond huiscn de dorpsgemeenschappen van Hilversum, Bussum, Laren en Blaricum, Soest en Leusden. De goede bouwlanden waren dus in zeer kleine smalle strookjes verdeeld in handen van honderden kleine hoofdige boeren, de heidemeenten en de meentbosschen, de graslanden bij de Zuiderzee, in de richting van Eem, en ten westen van Bussum waren gemeenschappelijk bezit, waar de geërfden het recht hadden hun vee in te scharen. Hoe machtig deze dorpsgemeenschappen waren blijkt wel uit hun voortbestaan tot den huidigen dag: het gemeenschappelijk bezit heeft veel van zijn betekenis verloren, maar de vergadering van Erfgooiers is nog steeds een lichaam waar rekening mee moet worden gehouden!

Vóór het midden van de 19e eeuw was de heide, bijenland en zwerfterrein voor de toen als mestproducent onmisbare schapen, een belangrijk onderdeel van het dorpsbezit: zonder schapenmest en plaggen zou het bouwland waardeloos zijn geweest. Gesteld dus dat een 18e eeuwse buiten bij Laren had willen stichten, het zou hem vrijwel onmogelijk zijn geweest de vijf of tien hectaren te verkrijgen. Op de bouwlanden, de enken, zou hij met ten minste twintig, misschien zelfs vijftig kleine eigenaren, alle even behoudend en geslepen, hebben moeten onderhandelen, en had hij zijn

zinnen gezet op heide of meent, dan was hij ongetwijfeld afgewezen door de groote vergadering, die in het geheel niet gesteld was op vreemde snoeshanen.

Maar in de randgebieden, waar in de lagere gronden oude heerlijke rechten en oud groot-grondbezit over vielen te nemen, waar langs de zandvaarten groote kale terreinen achterbleven, waar de Staten of de Kapittels concessies konden verleenen voor afzanden of ontginnen, daar kregen zij hun kans en namen die met graagte.

Het meest bekend is in deze streken wel Soestdijk en het zoogenaamde Baarnsche bosch, de Eult. In het

Fig. 44. Watermolen te Soestdijk.

jaar 1674 kocht onze Stadhouder Willem de Derde van vorige eigenaars deze gronden, Maurits Post bouwde er een klein jachtslot, niet meer dan de hooge middenpartij van het tegenwoordige paleis, doch tenmínste één verdieping lager.

Daar achter, op de plaats van het huidige binnenpark, en deels in het bosch buiten de hekken, lag een uitgebreide „wiltbaan”, met hertenkampen, graslanden en bouwlanden, doorsneden door een stelsel van zware vierrijige lanen.

Van deze lanen is weinig meer te vinden, een fraai

restant van meer dan dertig meter hoge lindeboomen bevindt zich ten westen van den grooten vijver, in de as van het hoofdgebouw. Bij het slot waren natuurlijk enkele siertuinen aangelegd, met kunstige waterwerken en grond-lofwerken, waarvoor ook een watermolen en waterreservoir werd gebouwd. Petrus Schenk, in zijn verzameling gravures geeft er een afbeelding van (fig. 44); op den achtergrond is een der hekwerken van de wildbaan te zien.

Interessanter dan het park van Soestdijk, dat in de 19e eeuw grondig is gewijzigd en dat van elke opeenvolgende generatie van bewoners op willekeurige plaatsen aanvullingen en toevoegingen vertoont, is het overbosch de Eult. Men noemt dit gewoonlijk het Baarnsche bosch; alleen het deel ten zuiden van de spoorlijn Amsterdam—Amersfoort is gespaard, in het noordelijke derde deel hebben zich reeds in het einde van de 19e eeuw de villawijken van Baarn genesteld. Fig. 45 geeft den toestand weer naar een oude kaart, kort na den aanleg van de spoorbaan.

Toen Anna van Engeland het terrein kocht, voor den minderjarigen Willem V, was de hoofdopzet van den aanleg reeds aanwezig; bezien wij de kaart dan blijkt onmiddellijk dat de eigenaars van plan waren, ergens tusschen de praamgracht en de plaats waar nu de laan naar de Naald loopt, een hoofdgebouw te zetten, even ten westen van de boerderij dus.

Zoover is het nooit gekomen, het werd overbosch van Soestdijk, zonder dat de hoofdlijnen van het park werden gewijzigd. De „vercieringen” die ongetwijfeld waren beraamd bleven echter achterwege.

Ondanks het feit dat we hier dus een stuk werk hebben, dat in 1674 niet af was, en nooit werd beëindigd, is de Eult een van de plaatsen waar wij het zuiverst de sfeer van het 18e eeuwsche buiten kunnen proeven, en waar wij de nobele verhoudingen het beste terug vinden.

Fig. 45. De Eult.

- | | | | |
|---|---------------------|------|---------------------|
| A | weg naar Hilversum. | G | Comedie. |
| B | straatweg. | H | boerderij. |
| C | Paleis. | J | laan naar de Naald. |
| D | groote vijver. | K | Pekinglaan. |
| E | berceaux. | L | Kerk. |
| F | Ronde Kom. | M, N | uitzichtpunten. |

De groote hoofdas zien wij het fraaist in het gedeelte vlak ten noorden van den grooten vijver, waar het een statige laan is gebleven. Over het spoor, waar twintig jaar geleden nog de „klaphekjes” het oude recht-van-weg demonstreerden, is de hoofdlaan geworden tot een zandweg tusschen de achterhekken van 19e eeuwse villa's, en de twee uitzichtspunten, van waar men, toen 't bosch nog jong was, over de geheele Eemvallei en de

Fig. 46. Groote vijver, de Eult.

Zuiderzee een panorama had, liggen als verloren heuvels tusschen villalanen, bloemisterijen en kleine voorstadsbebouwing. Onvergetelijk is de groote vijver, tusschen de zware beuken- en eikenlanen, met zijn typisch 18e eeuwse vorm. Gaan wij daar zitten op een van de banken in de hoofdas (fig. 46), dan kunnen wij zonder eenige moeite ons voorstellen waar de ontwerper op de hoeken de beelden der vier schikgodinnen wilde plaatsen, en waar, aan het einde, de fontein met de

tritonen of de zeemeerman en -min behoorde te worden gebouwd.

Vervolgen wij de hoofdlaan naar het zuiden, dan stoort de beplanting met douglassparren, die de afmetingen te veel hebben verkleind, doch na enkele honderden meters is ook deze fout in het onderhoud weer achter den rug en komen wij bij de nog altijd aantrekkelijke restanten van de oude berceaux. Mooier en gaver zijn die op Mariendaal, tusschen Oosterbeek en Arnhem, maar de Baarnsche zijn beter bekend.

Een dezer berceaux leidt naar de zoogenaamde Ronde Kom, een sterk verdiepte vijver, met lindeboomen omplant, in een ruimte die door een zware beukenhaag is omgeven. Ook hier een typisch 18e eeuwsch tuinfragment, dat ons herinnert aan de gravures van Heemstede!

Tot voor kort lagen dicht bij de zuidelijke laan de restanten van de Comedie, een groene hof, omsloten door beuken-berceaux met poorten en openingen. Het was een zeer fraai openluchttheatertje, een salet in het park, waar ongetwijfeld charades op hun plaats waren. De omgevende beukenboomen wierpen echter te veel schaduw, waardoor de berceaux begonnen te kwijnen, en de vele stedelingen die er doorheen renden voltooiden de afbraak. De comedie is thans gerestaureerd, helaas echter op een wijze die van het 18e eeuwsche karakter niets heeft over gelaten.

Met dat al blijft de Eult, het Baarnsche Bosch een lustoord voor den natuurliefhebber, en een waardevolle vertegenwoordiger van onze oude buitens.

Nabij Baarn waren er meer, o.a. het stijlvolle Groeneveld, met zijn prachtige oprijlaan, aangelegd in 1735, waarvan het achterpark in de eerste helft van de 19e eeuw werd omgewerkt tot een landschappelijken tuin, en daarnaast (alleen een boerderijtje en een paar slooten in het weiland wijzen er op) het buiten Draakenburg, met een fraaiën koepel aan den weg. In

het verhaal van Van Lennep heet Draakenburg Guldenhof, in den koepel vluchtte Ferdinand Huyck voor de onweersbui, en ontmoette er zijn noodlot in den vorm van de schoone juffer, Henriette Blaeck.

Zuidelijker, in de omgeving van Soest, treffen wij de kleine restanten aan van Pijnenburg en den fraaien aanleg van Prins Hendriksoord bij Amersfoort, de zware boomgroepen van de Coelhorst, Randenbroek en Nimmerdor, in de 19e eeuw bekend om zijn prachtige verzameling naaldhoutgewassen. Doch dit zijn alle verspreide fragmenten, het groote werk van de 17e en 18e eeuw is volbracht aan de andere zijde van het Gooi, in 's Graveland. Daar lag van ouds, tegen de veenplassen aan, een wild stuk land, met zandbulten en moerassen, dat slechts in naam tot de meentgronden van het Gooi behoorde. Omstreeks 1625 kreeg een compagnie van Amsterdamsche notabelen van de Staten concessie om deze gronden te ontginnen. Zou dit verband houden met de groote hoeveelheden zand die Amsterdam noodig had voor de ophoogingen van den toen in aanleg zijnden grachtengordel? Zeker is het dat de Gooische inwoners het als oneerlijke concurrentie beschouwden, de geschiedenis verhaalt van ernstige botsingen tuschen het personeel van de ontginners en de omwonenden.

Hoe dit zij, de ontginning schreed voort, en aan de randen van het Gooi verrees een aaneengesloten complex prachtige buitens, zóó bijzonder in hun wisselwerking van opgaand bosch en lage weide, van zandvaart en zandheuvel, dat een deel thans is verworven door de Vereeniging tot Behoud van Natuurmonumenten.

In 't zuiden begint het met Gooilust (zie de kaart, fig. 47), met zware eiken- en beukenlanen, die weiden en lagere boschperceelen omsluiten. Daar legde de vorige eigenaar, die de heele wereld bereisd had, in de luwte van het oude geboomte zijn wondere dierenpark

Fig. 47. De buitens van 's-Graveland.

aan, waar de wilde bison ronddraafde over een groot weiland, waar in een Japanschen tuin de bamboes tien meter hoog groeiden, de teerste Japansche gewassen welig tierden en prachtige Japansche reigers vrij rondstapten tusschen watervogels uit alle landen.

Daar broedde het laatste paartje van den trompetzwaan, die in Amerika reeds was uitgeroeid. De New Yorksche dierentuin ontving een der jongen, die echter zijn vrijgezellenstaat niet lang heeft kunnen rekken . . .

Kangeroe's leefden er in schijnbare vrijheid, en overal op luwe plekjes groeiden zeldzame boomen en heesters uit de Anden, uit Patagonië en de Atlas. Tot een chemische industrie zich in 's Graveland vestigde en de gemeente onvoldoende eischen stelde aan de zuivering van het afvalwater. De watervogels uit vreemde landen bleken niet op chemicaliën gesteld te zijn, langdurige processen gaven geen uitkomst. Intusschen overleed Jhr. Blauw, de ziel van Gooilust. Thans is Gooilust Natuurmonument, en een der fraaiste, maar de glorie-tijd komt niet terug.

Iets noordelijker ligt een tweede beroemde buitenplaats, het verblijf van den man die evenals de eigenaar van Gooilust alle zeeën bevoer, maar dan met den bezem in den mast. Trompenburg (fig. 48) ligt als een barok paleisje in den donkeren vijver, op den rand van de hoge zandgronden. Stel U dit eens voor, omgeven door hoge scheerheggen, met fraaie beelden en kunstige lofwerken in de open vakken tusschen de lanen! Dan benaderen wij het beste den geest van het oude buiten, waar de natuur getemperd werd door de „const”. Maar steeds wist die „const” een onvergelykelijke ligging voor het hoofdgebouw te vinden — en te scheppen.

Nabij den 's Gravelandschen weg vinden wij een stel kleinere buitens, met een zeer fraaie afwisseling van bosch en weide. Daarop volgt Hilverbeek, met meer dan dertig meter hoge beukengroepen en enkele van

Fig. 48. Trompenburg.

de oudste **b**ulpenboomen (Liriodendron) van ons land.

Spanderswoud is het volgende, meer weide dan bosch, tenminste in het lage deel. Op de hoogere gronden, in wat de Hilversummer het Spanderswoud noemt, lagen de groote boschaanplantingen, die in de laatste twintig jaar voor een groot deel tot villapark zijn gemaakt.

Bij het huis Spanderswoud is een aardige poging gedaan om tusschen het oude geboomte weer een achttiende eeuwschen tuin te reproduceeren (fig. 49). Na de vele oude gravures zien wij wel, dat de poging niet geheel is geslaagd: de wanden zijn te hoog en te zwaar in verhouding tot de ruimte die zij omsluiten: „het te groote doet het bystaende te veel verkleinen, hetgeen beide zeer misstaet”.

Geheel in het Noorden van 's Graveland treffen wij nog de buitens Boekestein, Schaepenburg, Swanenburg

en Bantam aan, waar enkele van de historische boeken van Mej. van Zeggelen zich afspelen. Zoo mogelijk is het afwisselend spel van open weide en hooge boomrand op de niet afgezande terreinen daar nog boeiender dan in het zuidelijk deel.

Voor den liefhebber van onze buitens is de Vecht dikwijls een teleurstelling; vooral in den herfst, wanneer wij toch weemoedig zijn gestemd treft ons er een sfeer

Fig. 49. Bij Spanderswoud.

van verval, van vergane grootheid. Een bezoek aan de buitens van 's Graveland is dan weer een verkwikking. De terreinen waren er grooter, dus het geboomte heeft zich ruimer en krachtiger kunnen ontwikkelen. En door zijn ligging tegen het Gooi, dat in onzen tijd een geliefde woonplaats voor den stedeling is gebleven, hebben de luthoven niet die lange periode van verwaarloozing en geringschatting achter zich als die aan den heerlijken stroom. De Vecht was in de negentiende eeuw toch nauwelijks in tel, het was een land van muggen,

hengelaars en buitenkroegjes. 's Graveland daarentegen heeft altijd zijn voornamen geest behouden, het is altijd gebleven het buitenverblijf van groote allure.

Waarom brengen wij eigenlijk de vreemdelingen, na den rondgang door het Rijksmuseum, naar Marken en Volendam? Laten wij een toer door de 's Gravelandsche buitens met hen maken, om hun te toonen dat de 17e en 18e eeuw meer deden dan schilderen; zij b o u w d e n ook meesterwerken, die nu, na twee honderd jaar, nog volop leven.

HOOFDSTUK VII

DE ZOOMEN VAN UTRECHT EN DE VELUWE

In het Utrechtsche en Geldersche overweegt een vorm van buitenplaats die wij tot nu toe niet veel zijn tegengekomen. De buitens van Kennemerland en de zuidelijke geestgronden, de Vecht en het Gooi waren grootendeels zomerverblijven van stedelingen die het genoeglijk landleven opzochten, in Utrecht treffen wij voor het eerst in grooten getale de echte landhuizen aan, de woonzaten der landheeren, die misschien wel in de hoofdstad of de hofstad een stadswoning als filiaal bezaten, maar die toch in de landelijke omgeving leefden. Al waren zij geen landman, over het feit dat zij landjonker waren, behoeft geen twijfel te bestaan. Veel heerlijke rechten waren er nog verbonden aan hun bezittingen, samen met een uitgebreid grondgebied, boerderijen en jonge ontginningen.

Tusschen deze landheerlijkheden vinden wij natuurlijk verspreid de kleine jachthuizen met boschgebieden, en, vooral in de omgeving van de provincie-hoofdsteden Utrecht en Arnhem toch weer een aantal stedelijke buitenhuizen.

Deze verzameling zeer verschillende buitenverblijven treffen wij natuurlijk weer aan in het lage land of precies op de grens van hoog en laag. Boven op den Utrechtschen heuvelrug en op de hooge, woeste Veluwe woonden geen heeren, daar vond men slechts de kleine boerennederzettingen, gescheiden door hun uitgestrekte heidemeenten.

Op de kaart schijnen wij twee uitzonderingen te zien, het Loo bij Apeldoorn en Staverden bij Leuvenum. Maar het is slechts schijn, want Staverden ligt in het dal van de Leuvenumsche beek, omgeven door rijke eikenbeplantingen die op de schrale grintheuvels zeker

niet zouden groeien. En met het Loo is het een wonderlijke geschiedenis.

In het park ligt nog het middeleeuwsche kasteeltje, het Oude Loo, dat Stadhouder Willem III in 1684 kocht met uitgestrekte bezittingen er om heen en met stukken grond waar de oprijlaan naar het nieuw ontworpen hoofdgebouw over zou worden gelegd.

Reeds in 1685 stond er een bescheiden jachthuis als kern van het paleis, en werden (Ozinga, pag. 49), de hoven, boomgaarden, bouw- en weilanden van het Oude Loo vergraven en veranderd tot de plantages en tuinvijvers van het nieuwe.

Bijna twintig jaar lang werd er gebouwd en verbouwd, telkens werden de tuinen en waterwerken uitgebreid. Om aan den eisch van het Nederlandsche buiten, een rijkelijke watervoorziening te voldoen, werd een uitgebreid systeem van sprengen gegraven en werden vele kilometers leidingen gelegd naar de fontein-sprongen, die al gauw een groote vermaardheid verwierven. Vele kunstenaars werkten er aan mee: de bouwmeesters Van Swieten, Jacob Roman en Daniel Marot, de tuinarchitect Van Staden, de beeldhouwers Grüpello, Romeyn de Hooghe, Ebbelaer en Van der Plas, benevens de fonteinmeester Van Cleeff.

Op het Loo werd het water naar het park gebracht, inplaats het park te leggen op een waterrijke plaats. In het reeds genoemde boekje van Leonard A. Springer zijn twee plattegronden van het park te vinden, en het aantal groote vogelvlucht-gravures is legio. Toch weten wij niet precies, hoe de aanleg was, want omstreeks 1810 werd de geheele monumentale opzet gesloopt en vervangen door een landschappelijk park, dat met de noodige wijziging tot heden bleef bestaan.

En — geen twee plattegronden kloppen met elkaar, de vogelvluchten zijn eveneens alle verschillend en stemmen niet overeen met de plattegronden! Dat is niet verwonderlijk: de gravures poogden slechts het

park op zijn voordeeligt uit te doen komen, en de groote plattegrond van Sturm is na een kort bezoek uit het geheugen geteekend. Toch is het mogelijk, voor het Loo èn voor andere bekende buitens den oorspronkelijken aanleg terug te vinden: in het terrein blijven altijd resten er van over, en aan de hand van een nauwkeurige kaart van den tegenwoordigen toestand kunnen de onderdeelen die oude gravures ons toonen, vrijwel altijd op de juiste plaats en in de goede verhoudingen worden ingeteekend.

Voor het Loo is dit onderzoek vrijwel gereed, dank zij de medewerking van den intendant, Jhr. Van Suchtelen van de Haere; een min of meer technische publicatie is beraamd, zoodat in dit boekje geen illustraties van het Loo worden opgenomen, doch slechts op het belang ervan wordt gewezen.

Wie iets anders zoekt dan de sporen van een barok-aanleg onder een dikke laag 19e eeuwse landschappelijkheid heeft echter op de zoomen van Utrecht en de Veluwe ruime keuze, langs de groote wegen naar Arnhem en Rhenen volgt de eene bezienswaardigheid op de andere. Wie de jonge buitens van de 19e eeuw wil zien, volge den hoofdweg, de trambaan, wie genieten wil van de oude kasteeltuinen zoeken zijn weg door de lieflijke landweggetjes tusschen den hoofdweg en den Kromme Rijn.

Vlak bij De Bilt vangt het al aan met Houdringe en Beerschoten, majestueus gelegen tusschen het zware geboomte, terwijl in het lagere gebied naar Vechten en Bunnik, Bureveld en Rhijnauwen als oudere kernen merkwaardig zijn. Daarop volgt de groote aanleg van Zeist, die wij reeds hebben besproken, nabij Driebergen de 19e eeuwse buitens De Brem, Heidestein en Hyde-park, het laatst een aanleg van de bekende kweekers-firma Copijn.

Doorn is omgeven door oudere en nieuwere landhuizen met zware lanen en boschgebieden: Aarden-

burg, het Huis te Doorn, en, dieper het lager land in, Hardenbroek, Sandenburg, Darthuizen en Broekhuizen.

Waar rivier en heuvelrug elkaar naderen ligt Amerongen, met het Huis te Amerongen, een middeleeuwsch slot dat in het einde van de 17e eeuw geheel is vernieuwd en van een klein barok park is voorzien. 't Is nu weer tamelijk vervallen, dit park, met een siertuin in quasi-ouden stijl op de plaats van de voormalige

Fig. 50. Vormboomen op Amerongen.

groententuinen, een poging tot restauratie die geen rekening heeft gehouden met de grootteverhoudingen van het omgevende geboomte. Het gebouwencomplex is zoowel op zichzelf, als in zijn ligging ten opzichte van de onderdeelen van het park zeer de moeite waard, en bij de fijn gedetailleerde orangerie vinden we nog eenige zeer oude vormboomen, zoo zwaar en gaaf als er weinig zijn.

Interessanter dan Amerongen is echter het kasteeltje Zuylenstein, even ten westen van het dorp, dat in zijn tegenwoordigen vorm te danken is aan Stadhouders

Frederik Hendrik, die het in 1630 verwierf, en het grondig deed verbouwen en vernieuwen. Sinds dien tijd is Zuylenstein lang eigendom geweest van de familie Van Nassau-Zuylenstein, die het zelden bewoonde. In 1837 schrijft Van der Aa: „dit aloude gebouw behoort niet aan iemand, die het geregeld bewoont; het gaat gedurig van den eenen aan den anderen huurder over en werd meestal slechts gedeeltelijk bewoond. Het is niet voordeelig voor de instandhouding van zulke kasteelen, zoo de eigenaars in vreemde landen hun verblijf houden.” Eén groot voordeel heeft deze toestand gehad: een huurder wijzigt gebouw en omgeving altijd minder dan een eigenaar. Zuylenstein is dan ook nog vrijwel in den toestand waarin het in 1680 verkeerde, het kasteel is een juweeltje van Hollandsche renaissance en in het park vinden wij de geheele oude indeeling terug. Enkele deelen van het complex bijgebouwen zijn verdwenen, maar niet tot schade van de ruimtewerking. Een gravure van Daniël Stoopendaal toont ons een indeeling van het terrein die nu nog geheel aanwezig is, al is het boomte van lanen en bosch sinds dien tijd belangrijk in hoogte toegenomen.

Zooals te verwachten is uit het tijdstip van aanleg, vertoont het park van Zuylenstein een overgang van de besloten vierkanten der renaissance naar de verre doorzichten over langwerpige rechthoeken, die we in de barok aantreffen. Het is eigenlijk in zijn geheel meer renaissance dan barok, en in dien toestand bleef het ons bewaard, het ontsnapte aan de landschapsrage van de 19e eeuw.

Aan de andere zijde van den heuvelrug, met uitzicht op de Geldersche Vallei, ligt eveneens een reeks buitens, beginnende met Heimerstein en Remmerstein bij Rhenen, het laatste vernieuwd door den reeds eerder genoemden tuinarchitect Tersteeg, dan nabij den weg naar Veenendaal, temidden van het minst bezochte ge-

deelte van de vallei, de Prattenburg. Verder westelijk troont het kasteel Maarsbergen tusschen de prachtige zware beukenlanen, terwijl bij Woudenberg Geerestein en de Treek door hun ligging in het landschap de aandacht vragen.

Het hart van de Geldersche Vallei is wel Renswoude, een zeer oude heerlijkheid die zeker in 1345, misschien eerder al genoemd werd. De vroege geschiedenis ervan interesseert ons minder, 't is zeer goed mogelijk dat het eerste kasteel op een geheel andere plaats stond dan het tegenwoordige, misschien waar nu het raadhuis te vinden is. Het nieuwe kasteel werd in 1654 gebouwd door Jonker Gerard van Reede, nadat in 1639 de zoo curieuze Hervormde kerk werd ingewijd, en onder deze Van Reede en zijn nazaten werd een fraai park rondom aangelegd. Figuur 51 geeft een vogelvluchtperspectief, gemaakt naar den ouden plattegrond die nog steeds in het kasteel wordt bewaard. Links steekt de koepel van de kerk uit de omgevende boomrijen; in het midden zien wij het kasteel met zijn twee bouwhuizen (stalgebouw en dienstwoningen) temidden van den vijver, waarin ook als een eiland een groot parterre de broderie ligt. In den boomrand bij den achtersten vijver verrijst een steenen duiventoren, die nog aanwezig is. Verder naar rechts zien wij de sier- en moestuinen, de sterreboschen en de kunstige vijvers, waarvan enkele door hun vorm verraden, dat zij omtrent de eerste helft van de 18e eeuw moeten zijn aangelegd, toen Renswoude het bezit was van den laatsten Van Reede, Frederik Adriaan. Tijdens diens lange leven werd ook het „Nieuwe Werk” aangelegd, de lange vijver die in de as van het kasteel ligt aan de overzijde van den straatweg. 't Is een van de weinige directe imitaties van het werk van Le Nôtre die wij in ons land bezitten; dit grand canal van bijna een kilometer lang is kennelijk een copie van de vijvers in Versailles of Sceaux. De overlevering wil, dat toen Vrijheer Frederik Adriaan

Fig. 51. Vogelvlicht van Renswoude ± 1720.

in 1708 tijdens den Spaanschen successieoorlog Brussel hielp verdedigen tegen de aanvallen van den Keurvorst van Beieren, zijn vrouw als verrassing dezen vijver liet graven door Renswoudsche werkloozen.

Aan dezen tijd herinneren ook de fraaie woningen langs den straatweg, waar personeel van Renswoude woonde. Een achttal is nog volkomen gaaf gebleven, 't zijn juweeltjes van oude landelijke bouwkunst. Helaas is in de laatste jaren een aantal verbouwd tot kleine winkeltjes, waarbij de verhoudingen totaal zijn bedorven.

Na den dood van Frederik Adriaan van Reede ging Renswoude over naar de familie Taets van Amerongen, die er tot den huidigen dag wonen.

Omvang en hoofdindeeling van het park zijn nog geheel als op de oude afbeeldingen. Het broderieparterre achter het gebouw is echter vergraven tot een landschappelijken vijver waar het gebouw zich in weerspiegelt, de kleinere vijvers zijn dichtgegroeid, de doolhoven en kleine siertuinen zijn verstikt onder de uitgroeiende boomkruinen.

Het meest typische barok-punt van het park is nog steeds het einde van het kanaal, waar men over den langen vijver tusschen de boomen recht op den voorgevel van het kasteel ziet.

Wanneer Renswoude ooit weer een tijd van voorspoed zou meemaken, ware het te wenschen dat dit grand canal eens werd schoongemaakt en op zijn oude breedte werd gebracht, dat een deel van het te dichte bosch werd geruimd en vervangen door een beplanting in den stijl van het gebouw.

Aan den Veluwschen kant van de Geldersche Vallei liggen de buitens eveneens op korte afstanden vaneen: nabij Wageningen het 19e eeuwse Belmonte, met even fraaie uitzichten over de Betuwe als de Duno, aan het dal van de Renkumsche beken Oranje Nassau Oord, thans sanatorium, vroeger het buiten Kort-

burg van Koning Willem III, dan noordelijker, bij Bennekom het statige Hoekelum, met uitgestrekte bosschen. Ten noorden van Ede, bij den weg Utrecht—Arnhem valt het oude Kernhem op door de mooie eikenlanen, bij Barneveld ligt de Schaffelaar, een leelijk gebouw omgeven door een weelde van geboomte. Tusschen Amersfoort en Putten zien wij Hoevelaken, met zwaar eikenbosch, de Salentien en Olden Aller, beide uitzierend over 't IJselmeer, en dan de resten van den aanleg van de Vanenburg. Hier, tusschen Putten en de zee, is een aantal jaren geleden het landgoed versnipperd tot een aantal boerderijen. De groote eikenlanen zijn dus meerendeels gekapt, de bosschen worden geleidelijk aan ontgonnen. Wanneer wij er met de kaart in de hand ronddolen, zien wij echter dat de aanleg een schoolvoorbeeld kon zijn van een barok landgoed, in alle details. Zoolang hiervan nog restanten aanwezig zijn, is het zeker een bezoek waard.

Jongere buitens bij Putten zijn Groot Spriel en Schovenhorst, het laatste met een zeldzame collectie naaldhout.

Aan den noordelijken zoom van de Veluwe zijn de landgoederen kleiner in getal, vele zijn trouwens verdwenen. Essenburg bij Hulshorst en Zwaluwenberg bij Oldebroek zijn nog geheel intact. Interessanter en ouder is echter IJsselvliedt bij Wezep, waarvan het overbosch bijna is verdwenen, maar dat door zijn ligging in het landschap en zijn indeeling sterk herinnert aan het bovengenoemde Vanenburg. Dit landgoed is gelukkig nog bewoond en wordt in goeden staat gehouden.

De buitens van den oostelijken zoom der Veluwe zijn in twee groepen te scheiden. Op de lage zandgronden tusschen den weg Hattem—Apeldoorn—Dieren vinden wij een lange reeks groote landgoederen, dikwijls met uitgestrekte bosschen, met een aanleg rondom het huis die vrijwel steeds herinnert aan de 17e of 18e eeuw,

ondanks latere moderniseering. De meeste liggen ten zuiden van de lijn Apeldoorn—Deventer, zooals Beekzicht bij Gietel, het fraaie Voorstonden, Leusveld, de Engelenburg en den Bosch, bij Brummen.

In de omgeving van het Apeldoornsche-Dierensche Kanaal sluiten zich hierbij aan het kasteel Eerbeek, en

TER HORST.

Fig. 52. Van Ter Horst naar den weg gezien.

het landgoedje Ter Horst. Dit laatste is wel zeer de moeite waard : op enkele hectaren grond bevat het alle onderdeelen van oud-Nederlandsche buiten : een overtuin met grazige weiden, een voorruimte, begrensd door hoge linderijen, daarna de buitengracht met de bouwhuizen, een brug over de binnengracht en tenslotte het kasteeltje. Daarachter bevinden zich de siertuinen en de moestuinen ; naast deze middenpartij is de afstand

tusschen buitengracht en ringsloot zoo ruim, dat verdere tuinen en bosschages de hoofdruimten kunnen omsluiten. Een volkomen logische, monumentale indeeling dus. Maar 't meest merkwaardig is het kasteeltje

Fig. 53. Twee gevels van Ter Horst.

zelf (fig. 58). De voorgevel, die uitziet op de deftige voorhoven, is klassiek. Een zwaar rustica ondergedeelte, waarboven halve zuilen over twee verdiepingen doorloopen en een breede kroonlijst dragen, die in het midden door een Grieksch tempelfronton wordt ver-

levendigd. Men zou zeggen: een verkleinde, iets uitgerekte nazaat van 't Amsterdamsch stadhuis. Aan de zijkanten blijkt dat deze klassieke voorgevel niet meer is dan een vals front: daar vinden wij in warm rooden baksteen grillige vormen, veel minder rustige raamverdeelingen, met baksteen-lijstwerk rondom de ramen, en ergens in een topgevel een geweldige overhuifde hijschbalk. Is het Vlaamsche renaissance zooals de Vleeschhal in Haarlem? Is het verwant aan de renaissance geveltjes in Edam en Monnikendam? Op een enkele plaats herinnert het aan de gotische woonhuizen van Zutphen, Delft en Veere. Een grondige studie van de bouwgeschiedenis van dit kasteeltje, en een onderzoek naar de ontwikkeling van den omgeevenden aanleg zou zeker de moeite loonen.

Een tweede reeks landgoederen en buitenhuizen, van geheel anderen aard vinden wij op de zware zavel en kleigronden langs den IJsel. Hier treffen wij geen groote bosschen aan; het zijn echte landbouw-kasteelen, gelegen op terpen, dikwijls bij verlaten rivierarmen of doorbraakkolken, met vele hooge boomen op het erf, als eilanden tusschen de uitgestrekte uiterwaarden met hun doornenheggen

Van dit type is de Molecate bij Hattem, Noordijk bij de Wilp, de Lathmer en de Pol, Swinderen en enkele kleinere bij Brummen. Ook aan den anderen oever van de rivier liggen dergelijke kleine landbouwbuitens, dikwijls zeer oud.

De zuidrand van de Veluwe rest ons nog, met vele buitens. De hof te Dieren is langzamerhand niet meer dan een restant van de oude vorstelijke bezitting van Prins Willem III, het park van Avegoor is sterk besnoeid, Middachten, dat nog zijn vollen luister vertoont, zullen wij in een volgend hoofdstuk bespreken.

Rhederoord prijkt als voorname 19e eeuwse buitenplaats op den heuvelrand; de twee oudere kas-

teelen, Biljoen, een uitmuntend onderhouden 18e eeuwsch gebouw in een monumentalen aanleg, en Overhagen, tot een boerderij gedegradeerd, maar met een uiterst fraaien vijveraanleg, liggen beide juist op de grens tusschen den zandgrond en de lage uiterwaarden.

Rozendaal, dat zich met zijn weiden, bosschen en vijvers slingert in 't dal van de beken, blijft een bezoek waard. De bedriegertjes worden meestal gezien als een

Fig. 54. Schelpengrot te Rozendaal.

kinderspel, laten wij, die pogen iets te weten te komen van den parkaanleg van onze voorouders, ze eens bezien als vertegenwoordigers van de kunstige waterwerken, die uit Italië hier zijn geïmporteerd. Dan bevat het park van Rozendaal meer van die kunstigheden, waar de 18e eeuw zoo verzot op was: de watervallen met de tritonen, de schelpengrotten met hun cascade (fig. 54), daarnaast de oude parkbeelden en den fraaien tuinkoepel, die door Daniël Marot is ontworpen. Dergelijke onderdeelen vinden wij thans bijna nergens meer terug, toch moeten wij ze eens gezien hebben om ons te kunnen voorstellen hoe de versie-

ringen waren te Heemstede, Zeist, het Loo, de Voorst en in al die andere kleinere buitens.

Johannes d'Outrein dicht in 1700 :

„Hier vind ik weer iets, dat ik niet voorbij kan
stappen,
Maar dat mijn oor en oog te samen soo verbaast,
Dat ik my selfs vergeet. Het water ruist en raast
Hier soo geweldig dat men pas elkaâr kan spreken,
Of voelt den spraakgalm door het stroomgebied ver-
breeken.
Hier vind ik een fonteyn, gantsch pragtig opge-
maakt,
Daar (soo het schijnt) een Hert het stroomend
water braakt
Dat ruisschend neervalt met drie of vier cascaden.”

Waar sinds de wijzigingen in de 19e eeuw, door Petzold en Zocher, de hellingen zoet afvloeien naar de vijvers bij het kasteel, lag vroeger een serie terrassen, versierd met beelden en monumentale trappen; in het midden boog zich een der terrassen half cirkelvormig naar achter, rondom het beeld van

„Een vliegende Fortuin, van binnen is sy loodt,
Van buiten schoon verguld; van voren heeft sy
lokken,
Maar is van agter kaal, sy word daar niet getrokken,
Wanneer se aan 't vlieden is, en keert heel seldom
weer.
Dus is 't gelegen met het aardsch geluk en eer:
Het staat seer wankelbaar en vliegt geswind daar-
henen;
't Is in een oogenblik uit uw gesigt verdwenen:
Al is het schoon verguld, 't is maar van binnen lood,
Dat swaar' om dragen valt, dogh van waarby niet
groot.”

De grotten vormden het benedenste terras van dezen aanleg, die een van de weinige gevallen in Nederland vormt, waar Italiaansche voorbeelden werden gevolgd en, door de hoogteverschillen, gevolgd konden worden.

Rondom Arnhem treffen wij verder in hoofdzaak 19e eeuwse buitens aan, op de hogere gronden, sommige nog met vijvers en beken. Sonsbeek, Zijpendaal, Warnsborn en de Duno zijn goede voorbeelden; in vergelijking met de oudere buitens treft ons de voorliefde voor breede panorama's. De barok zocht nog naar beslotenheid, verlevendigd door enkele verre uitzichten op bepaalde lichtpunten.

Mariëndaal, tusschen Arnhem en Oosterbeek is reeds genoemd om zijn goed geconserveerde beuken loofgangen. Het buitentje is helaas doorsneden door den hoofdweg en door een hooge spoorbaan, zoodat van het oorspronkelijke ensemble niet veel over is.

In Nederland binnen de rivieren Rijn, Lek en IJssel valt, zooals uit deze hoofdstukken blijkt, reeds zeer veel te zien en te leeren van de oudste, oude en meer moderne buitens en groote tuinen. De buitens van de andere deelen van het land zullen in het volgende hoofdstuk minder uitvoerig worden besproken. Twente en de Achterhoek verdienen natuurlijk allereerst de aandacht, want daar ligt onze bekende kasteelenroute. Brabant, Midden- en Zuid-Limburg zijn ook zeer rijk aan bezienswaardigheden op dit gebied, toch zullen daar slechts enkele van de beste worden genoemd. De hoofdschotel van ons boekje vormen nu eenmaal de buitens uit onzen gouden eeuwen, en niet de parken en tuinen van de oeroude kasteelen.

HOOFDSTUK VIII

DE BUITENS VAN DEN ACHTERHOEK EN TWENTE, VAN NOORD EN ZUID

Het is eigenlijk een veel te groote onderneming, om het geheele land ten oosten van den IJsel en ten zuiden van den Rijn in één hoofdstuk te willen bespreken, want over den Achterhoek, en over 't land tusschen de groote rivieren, en over de Zuid-Limburgsche landgoederen zou een drietal boeken zijn te schrijven. Maar wij zullen veel overslaan en alleen even noemen wat mede kan werken tot verrijking van ons inzicht in de oude buitens.

In het vorige hoofdstuk is reeds gezegd: wij verlaten nu het forensen-buiten, de zomerwoonplaats van den stedeling en we komen in 't gebied waar het landgoed, de rijke, statige woonplaats van den landheer, dikwijls zelfs de kasteelheer, overweegt. Een uitzondering daarop maakt alleen de omgeving van enkele grootere steden: tegen Assen ligt een buitenplaats gevleid, bij Nijmegen, in den thans weinig populairen lagen hoek bij het Maas- en Waalkanaal liggen bijeen de restanten van het eens grandioze Duckenburg, met een imitatie Le Nôtre-Grand Canal, van bijna een halven kilometer lang, en het laat 18e eeuwse of vroeg 19e eeuwse Winckelsteeg, dat ondanks zijn stichting tijdens de kentering tusschen monumentaliteit en landschappelijkheid tòch in hoofdlijnen een barok buitentje is. Ook in de omgeving van Den Bosch en Breda, van Tilburg en Helmond liggen eenige buitens-van-stedelingen, terwijl Eindhoven verrijkt is door het nieuwe landgoed van de grondvesters van de groote industrie.

Maar verder zullen wij in hoofdzaak kasteelparken, havezathen, borgen en landgoederen tegenkomen, vele van zeer ouden datum, maar bijna alle in den tijd toen de Oostindische Compagnie het land ver-

rijkte, herbouwd, gemoderniseerd en van nieuwe parken voorzien.

Blijven wij eerst even in 't gebied van de groote rivieren, dan bezit Schouwen het deftige parkje van 't slot Haamstede en 't kleine kasteeltje Moermont, met een aanleg die, ondanks zijn regelmatigheid, volkomen aan de ligging van het terrein is aangepast. De Walchersche geestgrond prijkt tusschen Westkapelle en Domburg met een rij kleine buitens, Westhoeve en Duinbeek, Berkenbosch en Zeeduin, meerendeels als landschappelijken aanleg uit de 19e eeuw (zie fig. 2 op pag. 9), behalve Berkenbosch, dat nog de typisch 18e eeuwse indeeling vertoont. Oudere en nieuwere toestanden van 't park bij Kasteel ter Hooge tusschen Koudekerke en Vlissingen vindt men in 't meergenoemde boekje van Leonard A. Springer.

Tusschen de rivieren, op de klei, ligt natuurlijk een lange reeks oude kasteelen, enkele nog met goede parken. 't Begint op IJselmonde met 't statige huis Den Donck, bij Bolnes, dan slaan wij een stuk over; in het land van Altena ligt het kasteeltje van Dussen, dat nu wordt gerestaureerd, met een kleinen 17e eeuwse aanleg binnen een dubbel grachtenstelsel.

Hoogerop zijn Waardenburg, Ophemert, Zoelen, Herveld en Oosterhout omgeven door bosschages, lanen en boomgaarden, dikwijls is 't meer overblijfsel van een park tusschen de boerderijen dan een goede aanleg. Hemmen is beter, daar verrijst het kasteel op een terp binnen een prachtigen boomgroep, weerspiegelt zich in een grooten vijver en ziet vèr het land in door een breede „gezichtslaan”. Voorbij den weg Arnhem—Nijmegen zijn 't weer meerendeels kleine resten die wij aantreffen, bij Ressen en Bemmelen, Haalderen en de Doornenburg. Ook in 't land van Maas en Waal is 't meerendeels vervallen grootheid, zeer schilderachtig, maar weinig instructief, bij Horsens, Hernen en Wychen.

Zoo is 't ook aan weerszijden van den Maas, op enkele uitzonderingen als Arcen en Well na; daar beginnen de rijkere landgoederen pas wanneer wij Zuid-Limburg naderen, voorbij Roermond. Vele profiteeren van de smalle beekvalleien, hun omvang is dus niet groot, maar gaan wij de Geul langs, de Geleen en de Gulp dan treffen wij verschillende parkjes aan die ons de charme van de barok zullen doen voelen. Denk eens aan de wijze waarop wij Chaloen bij Valkenburg naderen door de wijde berceau!

Fig. 55.

Meer bekend, ook door de kasteelentochten, zijn natuurlijk de parken ten oosten van den IJsel. Men bezoekt meestal de groep tusschen Oude IJsel en Berkel, Hackfort met zijn watermolen, onregelmatig van aanleg door de aanpassing aan het terrein, de Ulenpas en Keppel met 't kleine boschje op een eiland tusschen twee armen van de rivier, Enghuizen, dat gelden kan als het beste wat met de Engelsche landschapstijl in Nederland ooit tot stand is gebracht, de Wildenborch, het buiten van de Starings, Vorden en de Kieftskamp, Medler, de Wierse en Ruurlo. Ook

Onstein ligt op de gewone route, en dit kleine landgoed beveel ik aan, om eens ernstig van alle kanten te bestudeeren (fig. 55). Van den grooten weg af voert een oprijlaan met vier rijen eiken naar de brug over de buitengracht, die voorplein met bouwhuizen, moes- en fruittuin omsluit. Het huis ligt op een eiland daarbinnen, er achter een kleine siertuin waar ongetwijfeld vroeger een parterre de broderie te vinden was. De hoofdas zet zich voort als een langen vijver tusschen

Fig. 56.

strakke boschranden ; hier en daar verraden de boomen nog dat zij eens als berceau werden gesnoeid. En het lange uitzicht zet zich voort als een grasbaan tusschen het bosch. In zijn heelen bouw zou Onstein, evenals de Vanenburg en IJselvliedt een schoolvoorbeeld kunnen zijn van de wijze van aanleg uit de eerste helft van de 18e eeuw, toen de invloed van het werk van Le Nôtre zich had doen gelden.

Minder typisch, en ongetwijfeld uit de laatste helft van de 18e eeuw of nog iets later, is 't Zelle.

Ruurlo en Twickel, Verwolde, Eerde en Rechteren

zijn in de 19e eeuw sterk gewijzigd. Verwolde is belangrijk om zijn zwaren eik, een der oudste en gaafste van het land. met een stamomtrek van meer dan zeven meter. Twickel, waar Petzold de bijl heeft gehanteerd, toont ons hoe de oude lanen grootendeels werden gehakt, en hier en daar een groep werd gespaard, om de breede ruimten met gekartelden rand te verkrijgen die het Engelsche park eischte. In het binnenpark treffen wij hier en daar nog plekken aan die ons aan den ouden toestand herinneren, zooals bij de orangerie (fig. 56).

De statigheid van den ouden aanleg is goed bewaard bij de ruïne van Nettelhorst, ten oosten van Lochem, en vooral bij Ampsen, tusschen Lochem en Laren; die twee herinneren ons aan De Voorst, dat reeds is besproken.

Een zuidelijker route is te maken in de omgeving van den Ouden IJsel, langs het kasteel Wisch, weinig monumentaal doordat het gebouwencomplex ouder is dan de omgevende aanleg, Schuilenburg met zijn vele mooie jonge aanplantingen, de Slangenburg die zeker niet onder doet als 18en eeuwschen aanleg voor Ampsen, het kleine Engbergen tegen de Duitsche grens, Landfort dat als een grensvesting van geboomte een eiland is in 't omgevende open land, met een goede 18e eeuwsche hoofdindeeling.

Keerpunt is dan 't Kasteel Bergh, op den heuvel gelegen, met zijn plantage in 't lage land. Hier hebben wij een aardig voorbeeld van de voorliefde van den baroktijd voor een „richtpunt” in de as van den aanleg. Richtpunt voor Bergh is 't torentje van Hoch Elten over de grens, dat eveneens richtpunt is voor den groot-schen aanleg, aan de overzijde van den Rijn, bij het oude Oranje-slot te Cleef!

Als kasteel is Bergh natuurlijk zeer oud, tenminste uit de 13e eeuw, maar de „plantage” is waarschijnlijk aangelegd nadat het in het midden van de 18e eeuw

eigendom werd van de vorsten van Hohenzollern-Sigmaringen; toen zijn ook zeer veel wijzigingen gebracht in de gebouwen.

Van 's Heerenberg gaan wij over het Montferland, en treffen dan, ten westen van Beek, de Byvanck aan, in prachtig eikenbosschen op vruchtbaren zandgrond, botanisch bijna even rijk als de laaggelegen bosschen van Middachten. Temidden van deze plantages ligt het buiten, de gebouwen eenigszins vervallen, maar nog steeds omgeven door half dichtgeslibde grachten, door

Fig. 57.

weiden tusschen lanen, door een boomgaard; een idyllisch beeld van de woonstee van den landheer.

Westelijker, in het lagere land, treffen we nog slechts de kleinere buitens aan bij Zevenaar, bij Bevermeer en, aan den IJsel, Bingerden, als zoovele buitens op de rivierklei statig gelegen als een eiland van eik en beuk temidden van de populieren en wilgen.

Doch ook verder noordelijk van den Berkel zijn belangrijke staaltjes van buitenplaatsaanleg op te sporen. Twickel is reeds genoemd; een belangrijk centrum is Diepenveen, omgeven door de vier landgoederen Westervliet, Nyhof, Nyenhuis en 't Weldam. Het laatste

zal in een volgend hoofdstuk worden besproken als een der beste restauraties in Nederland, zoo niet de beste.

Niet ver van den IJsel, tusschen Deventer en Olst, ligt weer een groep bijeen, Nieuw Rande, Kranekamp, De Haere, Boxbergen, Spijkerbosch en 't Kasteel Hoerlo, bij Wyhe De Gelder, Hagenvoorde en Nyenhuis, en tenslotte het Huis Windesheim, waar de siertuinen in ouden geest zijn aangelegd door den tuinarchitect Leonard A. Springer.

Langs de Vecht treffen wij weder een rij kasteelen en kasteeltjes aan met de bijbehorende lanen en boschblokken in ouden geest: Rechteren bij Dalfsen, Hessem bij Vilsteren, 't Laar en 't Huis Eerde bij Ommen, vooral 't laatste met een typisch 18e eeuwschen aanleg. En midden tusschen dat alles prijkt 't Huis Almelo, van ouds middelpunt, als eigenaar en rechter, van 't Ambt Almelo. 't Kasteel en park keeren vol verachting de stad den rug toe, de groote laan door de bosschen, die aansluit op voorplein en poort, zet zich kilometers ver voort in de richting van Albergen. In het Twentsche gebied is Almelo het fraaiste voorbeeld van het oude, machtige landgoed. Vele kleinere zijn, dikwijls als restant bij een boerderij nog wel op te sporen, vooral in de omgeving van de watermolens. Zoo liggen vlak ten zuiden van Hengelo de resten, alleen voor den kenner waarneembaar, van den aanleg bij 't kasteeltje Oele. De bijbehorende watermolen is echter nog steeds in bedrijf.

De drie noordelijke provincies zijn betrekkelijk arm aan interessante buitenplaatsen; Drente heeft er nooit veel bezeten, in Friesland zijn de oude stinsen voor een groot deel verdwenen zonder dat er veel nieuws voor in de plaats is gekomen. Groningen kan eigenlijk slechts op enkele bogen: de Menckemaborg bij Uithuizen, een typisch noordelijk slotje met het dubbele zadeldak. De omgeving, met voorplaats en grachten die ook de moeshoven omsluiten, is typisch Nederlandsch,

bij de restauratie van den aanleg heeft men zich echter iets te veel laten leiden door Fransche voorbeelden. Het Nederlandsche buiten, vooral ook daar in 't hooge noorden, was beslotener, men stelde meer prijs op beschutting tegen de kwade winden!

Verder valt te vermelden de Fraeylemaborg bij Slochteren, Ekenstein bij Appingedam, Rensuma bij Uithuizen en 't Popta-slotje bij Marsum.

Friesland levert evenmin een rijken oogst aan buitens.

Fig. 58.

Een groote aanleg van Daniël Marot voor Stadhouder Johan Willem Friso werd bij Heerenveen aangevangen in 1676. De heerlijke bosschen van het Oranjewoud zijn ons bewaard (fig. 58), maar de oude grachten-aanleg is het eenige wat nog op het kasteel wijst; in 1809 was er al bijna niets meer van over. Herema State bij Joure is nog een statig 18e eeuwsch buiten, evenals Heemstra State bij Oenkerk, 't Slot te Bakkeveen en de Kippenburg in Gaasterland.

In Drente zijn de landgoederen ook niet in grooten getale aanwezig, terwijl er weinig zijn, die als in Twente en Achterhoek, van een grootschen aanleg zijn omgeven. 't Zijn landelijke huizen, met bosschen en grachten, doch met weinig „grooten stijl”. De moeite van een bezoek waard zijn de Overcinge en Rhebrugge bij Havelte, Havixhorst en Dikninge bij De Wijk, Oldengaarde in Dwingelo en 't kleine Mensinga in Roden.

In het noorden zijn de Friesche States, de Menckemaborg en de Fraeylemaborg nog 't meest kenmerkend voor den barok-parkaanleg.

Dezelfde typen van landelijken aanleg met bescheiden afmetingen vinden wij bij zeer veel Brabantsche buitens, bij de kasteeltjes van Gemert, Geldrop, Mill, Deurne en Heeswijk, bij de Vrouwenhof te Rozendaal, bij de Hondsdonk, de Daasdonk en de Luchtenburg te Ulvenhout.

Barokplaatsen van grooter allure, die in het zuiden des lands als studievoorbeld kunnen dienen, zijn 't kasteel Bouvigny bij Breda, 't Huis Heeze, Soeterbeek bij Eindhoven en 't Kasteel Vierlingbeek.

Vele jongere buitens treffen wij er aan, op de ontgonnen heiden, en in de gebieden die tot voor kort elken winter nog onder water stonden. Rondom steden als Tilburg, Helmond en Breda heeft ontginning en ontwatering geleid tot belangrijke verhooging van het landschapschoon, al is de grillige oorspronkelijkheid dikwijls verloren gegaan.

Wanneer wij een moderne houtvesterij op de heide vergelijken met een 18e eeuwsch landgoed stellen wij ons onvermijdelijk de vraag: Waarom is de houtvesterij dikwijls vervelend, met zijn stelsel van boschblokken en lanen, waarom is het barok-bosch fraai en spannend, met precies dezelfde middelen?

Voorwaar een onderwerp voor de boschbouwers om in studie te nemen! Van den zin voor verhoudingen en

voor rhytme, van de fraaie stijging der belangstelling naar het zwaartepunt, waar het hoofdgebouw ligt, van de toepassing van gracht en greppel, breeden berm en smallen slootkant valt voor hen nog zeer veel te leeren. Het meesterschap dat de indeeling van de Slangenburg, Ampsen en Twickel vertoonen is verloren, getuige vele nieuwe Drentsche, Geldersche en Brabantsche beboschingen.

HOOFDSTUK IX

BUITENVERBLIJVEN IN DE DROOGMAKERIJEN

In de tijden toen de Oostindische Compagnie nog geweldige dividenden uitkeerde, toen de pelshandel in Nieuw Nederland een goede zaak was, toen de traankokerijen op Spitsbergen floreerden en alles naar den wind scheen te gaan, had de koopman dikwijls benauwde oogenblikken wanneer hij aan de toekomst dacht. Hij maakte goede winsten in alle deelen van de wereld, winsten die hij gaarne uitgaf aan het voeren van een grooten staat, aan zijn vermaakplaats, zijn speeljacht en zijn dravers, aan zijn verzameling van rariteiten of zeldzame bloembollen. Maar hij was te veel realist om niet in te zien dat de monopoliepositie van de Zeven Provinciën een zaak was van voorbijgaanden aard, dat eens de wereldhandel zich zóó uit zou breiden, dat het afgelopen zou zijn met het buitensporig gewin.

Hij zocht dus naar beleggingsobjecten, veilige, niet depreciërende, die hij vond in bezit van grond en boerderijen, in ontginning en — in het winnen van nieuw land door het droogmalen van meren en plassen. Of de eerste veertig, vijftig jaar deze beleggingen een behoorlijke rente opleverden, speelde bijna geen rol, wanneer de hoofdsom maar veilig was.

Zoo zijn, door de samenwerking van de vlucht uit het geld en het genie van de dijkmeesters en molenmeesters, waaronder Leeghwater uit de Rijk, de groote droogmakerijen tot stand gekomen, de Zype, de Beemster, Schermer, Wormer en Purmer, de Heer Hugowaard, de Diemermeer en vele kleinere. De participanten kregen hun gronden toegewezen, en lieten, dikwijls met bijstand van den bouwmeester van hun grachtenhuis, boerderijen zetten als woon- en werkplaats voor den bedrijfsboer en — als zomerverblijfje.

Werumeus Buning, in zijn onmisbare „Ik zie, ik zie, wat gij niet ziet”, verhaalt er over op kernachtige wijze :

„— En toen het land groen en rijk werd bouwden de groote heeren hier hun kasteelen van boerderijen, waar ze zomers bij zichzelf te gast gingen op versche melk en brood, en een en ander meer, want zoo waren ze : boeren en schippers die een grooter wereld hadden leeren ploegen.

Er zijn hier (Beemster) wel vijftig van die boerderijen geweest : sommige met royale bosschages, parken en poorten, volslagen buitenverblijven ; andere waarin rijk koopmanschap en zin voor boerenbedrijf samengingen ; zoo een is de „Eenhoorn” : achter huisde de boer, vóór is het schoon huis, met zijn zaal, huiskamer en opkamer voor de heerschappen. Een gangetje voert van achter naar voor. Daarlangs kwamen de boter en de kaas, de versche eieren, het groot stuk vleesch, en al het andere goede van het Noorderkwartier. Orde en onderscheid moet er zijn.”

Van deze heerenplaatsen is de Eenhoorn als gebouw het mooist, de meest geslaagde combinatie van statige barokarchitectuur met een wel-overwogen, voor den tijd zeer moderne inrichting van het bedrijfsgebouw. Een aantal andere in de Beemster zijn minder monumentaal, en sterk in verval.

Wat wij nu echter zien, wat Werumeus Buning niet heeft waargenomen, is de verwantschap van de terreindeeling der heerenboerderijen met die der buitenplaatsen. Terwijl het normale boerenerf, buiten de droogmakerijen een eilandje is tusschen de slooten, zonder een sterk gemarkeerde indeeling, bestaat het erf van de heerenboerderij uit een aantal duidelijk onderscheiden elementen. Er is, naast het huis, een boomgaard, al of niet gecombineerd met den moestuin, omgeven door een sloot ; het eigenlijke binnenerf vormt een apart eiland, en soms treffen wij achter of aan de andere zijde een derde aan, als kalverweide. Die groep

rechthoekige of vierkante eilanden wordt, precies als bij de vermaakplaats, samengebonden door een „laening” tusschen twee slooten, een gordel van opgaand geboomte en laag elzenhout, die in het open jonge land een prachtige beschutting tegen den wind verleent. Bij de Eenhoorn zijn de grachtjes die het terrein indeelden gedeeltelijk verdwenen, maar verderop in de Beemster, bij vele hoeven in Schermer en Purmer, bij Ouddorp en vooral in de Heer Hugowaard vinden we de typische erven der heerenboerderijen terug. De boer heeft het voordeel ingezien van een windsingel die door een sloot is omgeven: de wortels der iepen en elzen kunnen nu den mest uit den moestuin en den boomgaard niet wegsnoepen, en zij werpen minder hinderlijke schaduw op die kweekruimten.

Buiten Noord Holland wordt dit type heerenboerderij-met-laaning zeldzamer, verspreide gevallen treft men aan in de Vechtstreek, bij Achttienhoven en Jutphaas, in de omgeving van Bodegraven en Alphen; slechts in Groningen worden zij weer aangetroffen. In 't verre noorden, in de Zype, waar de boerderijen dikwijls op lage ruggen van duinzand zijn geplaatst, is de breede windsingel meer algemeen. 't Is daar een eikenwal met een diepe greppel aan binnen- en buitenzijde; bij sommige der heerenplaatsen vindt men in de Zijpe ook oude, verwilderde jachtboschjes of sterrenbosschen, zoo karakteristiek, dat de Stichting Het Noordhollandsch Landschap enkele als reservaat heeft aangekocht.

In de jonge landaanwinsten, Haarlemmermeer, Prins Alexanderpolder en Zuidplaspolder zou men zijn voordeel hebben kunnen doen met de ervaringen van de Hollandsche heerenboerderij. Men heeft echter het erf in Zuid Holland en de Haarlemmermeer over het algemeen veel te krap bemeten, en bij de nieuwere Groninger bouwhoeven keert het huis zich af van de schuren. Algemeen is daar een villa, ergens naast of

Fig. 59. Buitentje in de Diemermeer.

voor een boerenbedrijf, een veel te geringe binding der onderdeelen. Hoeveel fraaiër zou de bouwboerderij zijn, wanneer 't huis met zijn voorerf en siertuin, de schuren en stallen met hun werkruimten, boomgaarden en moestuin tot één groot geheel werden gekoppeld door een laaning of windsingel rondom! Werumeus Buning wees er reeds op, dat de Beemster naast heerenboerderijen ook volslagen buitenplaatsen bevatte. Groot was dit aantal in het kleine droogmakerijtje dat onmiddellijk grenst aan Amsterdam, de Diemer- of Watergraafsmeer. Terwijl de grootste heeren en adellijke hanzen (om met Kegge te spreken) hun buitenverblijf bezaten in Kennemerland, langs Vecht en Amstel of bij 's Graveland, poogde de kleinere koopman zich een lustplaatsje te verwerven dicht bij de stad (fig. 59). Brouërius van Nidek en de Leth hebben er in 1725 een plaatwerk met slechte pralerige verzen aan gewijd: „Het verheerlykt Watergraafs- of Diemermeer bij de stadt Amsterdam, ver- toont in verscheidene gezigten van deszelfs lusthoven, van landhuizen, hoven, tuinen, fonteinen, vijvers, gras- en bloemperken enz.” Wie de Watergraafsmeer langer dan vijf en twintig jaar kent, zal zich nog verscheidene boerderijen herinneren, die kennelijk eens buitenplaatsjes waren geweest, met bruggen en poorten, theekoe- pels en overblijfselen van vijvers of grachten. De woon-

Fig. 60. Frankendaal.

wijken, de sportterreinen en volkstuincomplexen, de spoorbanen en stations hebben geleidelijk deze overblijfselen opgeslokt, tot ons slechts één rest: Frankendaal, stadskwekerij en woonhuis van den Directeur van Plantsoenen. Eens was het :

„Zie hoe het groene Diemermeer
Met al zijn hoven, al zijn tuinen,
Hier over 't vee-rijk velt zoo veer
Verheft zijn hooggestege kruinen.”

Maar het behoud van Frankendaal maakt veel goed : 't huis is een zeldzaam staaltje van barokarchitectuur uit 1733, met ervoor, in de ringsloot, een uitmuntend geconserveerde fontein met zeegod- en godin (fig. 60). Als vermaakplaats, volgens de kaart van Brouerius van Nidek, was het veel kleiner dan de huidige kwekerij ; eigenlijk bestond het uit niet meer dan het eiland, waar-

Fig. 61. Reconstructie plattegrond Frankendaal.

op huis en stallen staan, met achter een klein parterre, geflankeerd door scheerheggen en vruchtboomen. Aan de voorzijde bevond zich het groote plein, met een lofwerk-versiering achter de fontein. Rondom dit alles loopt natuurlijk weer de laning, met de poort aan de rechterzijde en een tuinkoepel op den linkerhoek. (fig. 61). Die laning is nog aanwezig, ook de vorm van het buitentje is duidelijk te herkennen, maar aan noord- en westzijde zijn er groote terreinen aan toegevoegd;

in 1725 was het totaal oppervlak nauwelijks meer dan anderhalve hectare! Vele bijzonderheden omtrent Frankendaal vindt men in het pas verschenen boekje van F. Thomas : Het laatste huis in de Meer.

Onder de Diemermeerbuitentjes was Frankendaal geenszins een der kleinste. De grootste luthoven bij de Kruislaan en de Omval waren nauwelijks zes hectaren, tientallen langs den Middenweg en de Ringvaart bereikten nog geen vier hectare. Aan zijlaantjes en zijweggetjes lag het eene kleine of kleinste buitentje na het andere, vooral in de 18e eeuw, toen meer en meer stedelingen een filiaal op het platteland stichtten. Doch meerendeels waren de afmetingen van deze hoven zóó gering, dat wij ze geen buitenplaatsen meer kunnen noemen, maar buitentuinen, volkstuinen van de 18e eeuw. Daaraan is het volgende hoofdstukje gewijd, aan de verblijven van den gezeten burger.

Fig. 62. Poort van Frankendaal.

HOOFDSTUK X

KLEINE BUITENTUINEN IN DE LAANGEBIEDEN

Rondom onze steden vinden wij tegenwoordig als buitentuinen in hoofdzaak de volkstuinten, verzamelingen terreintjes van twee- tot vierhonderd vierkante meter, met de meest wonderlijke bouwsels er op, meestal voortgesprongen uit de fantasie en de vaardigheid van den huurder. Beter gesitueerden die behoefte hebben aan een zomertuin of zomeroptrekje geven de voorkeur aan minder dicht bevolkte deelen van het land, hun lustoord treffen wij aan in de omgeving van Schoorl, rondom de Reeuwijksche plassen, op Kortenhoef, Loosdrecht en Ankeveen, op Voorne, Texel en Terschelling, bij Blaricum en Huizen. Deze verspreiding is natuurlijk eerst mogelijk geworden door het moderne snelverkeer, door electrischen trein, auto en fiets. Vóór 1860 was ook de gezeten burger gedwongen zijn buitentuin binnen korten afstand van de stad te vinden, en aan die noodzaak dankten wij de zoogenaamde laangebieden, die de steden omgaven.

In Amsterdam waren dat het Olifantspad (fig. 63) en het Otterspad (fig. 64), later ook het Tolpad bij de Amstel, het Schagerlaantje met zijn vertakkingen bij het tegenwoordige Amstelstation en de vele andere lanen en paden in de Watergraafsmeer. Het laangebied van Rotterdam lag deels bij de Rotte, ten noorden van het Hofplein, voor een grooter deel tusschen den Coolsingel en den lateren Mauritsweg, waar de Tuinderstraat den naam heeft behouden.

Op de oude kaarten van Haarlem vonden wij de buitentuinen langs het Brouwersvaartje, bij de Zomervaart en in het lanencomplex tusschen de Parklaan en het station; in Den Haag waren vele aanwezig op de plaats waar later de Schildersbuurt verrees, tusschen

Fig. 63.

het station Hollandsche Spoor en den Loosduinschen weg.

Vrijwel nergens waren het uitsluitend buitentuinen, die de lanen en paden omzoomden, steeds lagen er kleine landelijke bedrijfjes tusschen, warmoezerijen en bloemisterijen, bleekerijen en scheepmakerijen, in Rotterdam een botanische tuin, in de Diemermeer buitenkroegjes met speeltuinen, kolfbanen en maliebanen. Zoo was het ook bij Deventer in de Worp, bij Zutfen in de Hoven. Evenals onze tegenwoordige volkstuinten waren de buitentuinen voor een groot deel moes- en fruittuin, die dus duchtig door schuttingen en heiningen moesten worden afgesloten.

Hoe in het begin van de 19e eeuw een laangebied er uit zag, vertelt ons Beets in zijn bekende schets „hoe warm het was, en hoe ver”: „De Heer Bruis moest eerst een eindweeg den singel op, dan een laan in, dan rechtsomslaan, totdat hij aan zoo'n wit paaltje kwam: dan weer links- en dan weer rechtsom, en dan was hij in de Meester-Jorislaan. . . . Hij was doodaf, toen hij, tusschen twee zwarte schuttingen in, eene smalle laan zag, die hij meende te moeten ingaan. Het was

eenzaam in die laan. Niets dan schuttingen, waar boomen boven uitstaken; niets dan tuindeuren met opschriften en nommers! . . . De heer Bruis stond eindelijk vlak voor een vrij breed water en vlak naast een vuilnishoop met vele bloemkoolstruiken, saladebladen, potscherven, verlepte ruikers en doornappels . . .

Aan zijn linkerkant bemerkte hij op eenigen afstand een vierkanten zeegroenen koepel, en het was of 't hem ingegeven werd, dat dit het Veldzicht van zijn vriend den dokter wezen moest; en dat het dien naam dragen kon, bewees het vergezicht aan den overkant van de vaart; want het was weiland links en rechts, ver en wijd tot aan den blauwen horizon.

De heer Bruis ging de laan terug en was weder op den singel. Weldra deed zich een andere laan aan hem voor . . .

De „Meester-Morislaan” scheen zeer lang te zijn en de tuindeuren waren menigvuldig. Hij las allerlei namen. Namen van ophef en grootspraak, als: Schoonoord, Welgelegen, Bloemhof, Vreugderijk; namen van tevredenheid en berusting, als: Mijn genoegen, Weltevreden, Buitenrust; naieve namen als: Nooit Gedacht, Klein maar Rein, Hierna beter; maar ook een aantal geografische, als: Nabij, Bijstad, Zuiderhof; en optische, als: Vaartzicht, Weizicht, Landzicht, Veezicht, Veelzicht . . .

De tuin was een lange smalle strook langs de vaart, zag allerverschrikkelijkst groen, en had niet dan zeer smalle wandelpaadjes, aan weerskanten met aardbeiplanten omzoomd. Die er inkwam stond billijk verbaasd dat het mogelijk geweest was zoo veel appel- en pereboomen, zoo veel aalbes- en kruisbesstruiken in zoo'n klein bestek bijeen te dringen . . . Het was, wat de steelui met verrukking een „vruchtbaar lapje” noemen en waar zij onbegrijpelijk veel wil van zouden hebben, indien de buitenlui er niet dichterbij woonden, vroeger opstonden en eer wisten dan zij, wanneer ieder bijzon-

der ooft geschikt zou wezen om geplukt te worden . . .

De zeegroene koepel deed zich nu weldra op. Hij scheen vrij ruim te zijn, en had nog een klein bijkamer-tje, met een schoorsteentje en een vuurplaat om water op te koken, een tang, en een kastje daar niets in was; alle deze wonderen begreep Bruis reeds op een afstand. De koepel zelf ging met een trapje op."

Het verdere verhaal kennen wij allen; wij zijn echter verbaasd omstreeks 1839 een tuinkoepel, zooals wij dien

OTTERSPOD BIJ DE WETERING

Fig. 64.

van de Vecht in 1720 kennen, nog als een zeer normale uitrusting van den buitentuin aan te treffen. De standarisering van de optrekjes als koepel, blijkt ons wel sterk uit figuur 63 en 64, beide naar gravures uit den „Amsterdamsche Buitensingel” van Daniel Willink (1723). Daar zien wij ook dat vele van de buitentuinen nauwelijks grooter waren dan de huidige volks-tuinen.

De buitentuin die Beets beschrijft is natuurlijk een romantische, met „een klein treurcypresje op een smal gazonnetje”, Willink toont ons tuinen in 18e eeuw-

schen geest, met kundig gesnoeide hagen en bogen van lei-peren en vormboompjes.

En klaagt Beets over de overladenheid van het vruchtbare lapje, hoeveel gruwelijker moet dit zijn geweest, vijftig jaar eerder, toen de buitentuiner die zichzelf respecteerde, poogde om op het kleine oppervlak alle fraaiheden van den rococotuin te vereenigen : fruit en groente, buxuskrullen en bloemranden, vazen en vormboomen, beelden, poorten en vijvers en fonteinen.

Deze overlading spreekt ook uit de brieven van Mejuffrouw Alida Leevend : „Byzonder heb ik mij op uwe buitenplaats en met alles, wat daar bij en omtrent is, gediverteerd. Gy hebt een schoon huis (een oud, zwaar gebouw, mogelijk van de zestiende eeuw, en daar in propere Engelsche schuiframen met witte uitgeschulpte neteldoeksche gordijnen. Het hek, de deur, de lijsten, de leuning, allen oranje kleur), een schoone vijver (een vischkommetje, weinig grooter dan onze Saxisch porceleinen visch-schotel) en een schoone menagerie (niet wel zo ruim als onze eetens- en druivenkas in de keuken; in die menagerie was een kort begrip van Noachs Ark); mag ik iets aanmerken, het zou dit zijn dat uw vischkom wat volle groot is voor doopbaars; smijt er liever een dikke paling drie vier in : dat zal veel vrolijker staan.”

„De stammen der boomen, die op de goudgeele met klinkers bestrate plaats staan, zijn allen helder en vrij blauwtjes gewit . . .”

(uit Willem Leevend, Wolff en Deken).

Met de vormboomen, die in Engeland als kenmerkend voor de „Dutch garden” worden beschouwd, is het een merkwaardig geval. In alle renaissance en baroktuinen, in Italië, Frankrijk en overal, werden buxus-bollen en taxuspyramiden of -kegels gebruikt om de hoeken en randen der parterres de broderie te mar-

keeren en een tegenwicht te vormen tegen de witmarmere beelden en vazen.

In Nederland, waar het vochtige klimaat steenen beelden sterk aantast en dikwijls in één seizoen grauw kleurt, waar bovendien zeer kundige hoveniers beschikbaar waren, kwam men er spoedig toe inplaats van beeldhouwwerken vormboomen te gebruiken. Zoodra dit ingeburgerd was, en de rococo met haar versieringsrage aanbrak, was er geen grens meer aan de hoeveel-

Fig. 65. Buitentuin in de Diemermeer.

heid tuinmanskunstigheden die op een klein bestek bijeen werden gebracht.

Daardoor werden vooral de kleinste buitens en de buitentuinen ware collecties van monstruositeiten, zooals er vele zijn afgebeeld in de Diemermeer van Brouerius van Nidek. Men trof daar zelfs buitentuinen aan met vijvers gevormd naar het voorbeeld van het grand canal te Versailles, doch slechts dertig meter lang en anderhalve meter breed! Een der wanstaltigste geeft fig. 65 weer; daarnaast waren vele te vinden waarin de goede verhoudingen minder schuil gingen onder den opschik en de „tuinornamenten”.

De organisatie der laangebieden is het beste bekend uit Rotterdam (Mr. Van Ravestein). Daar vormden de eigenaars of huurders der buitentuinen een gesloten corporatie; wegen en schoeiingen werden gemeenschappelijk onderhouden, een poort sloot de laan van den openbaren weg af. Het dagelijksch beheer werd gevoerd door de Laanmeester, die in vele geschillen tusschen leden onderling en tusschen leden en aangrenzende eigenaren had te beslissen. In wezen was het dus niet veel anders dan een afdeeling van de tegenwoordige Bond van Volkstuinders, waar ook aan het bestuur en aan een commissie van bewoning e.d. verstrekkende volmachten zijn verleend.

Twee belangrijke verschillen moeten worden aangestipt: de buitentuinen werden gebruikt door „den beteren man”, die (behalve in Schiedam) nu nergens een geschikt terrein kan vinden. En — de optrekjes waren alle koepels, de een fraaiër dan de andere, doch alle van behoorlijke verhoudingen en met een voldoende mate van overeenstemming. Wanneer wij de afbeeldingen van het Otterspad en Olifantspad vergelijken met onze verzameling volkstuingebouwtjes, zooals zij bijv. liggen ten noorden van de spoorbaan Amsterdam — Haarlem bij de Spaarndammerbuurt, dan beseffen wij hoeveel er te winnen zou zijn, door de Oudhollandsche koepel in eere te herstellen. Daar ligt een mooie opgave voor een architect: bouwschema's te geven voor volkstuinkoepels, die niet te groot, niet te ingewikkeld en niet te kostbaar zijn, de noodzakelijke ruimten bevatten — goed van verhoudingen en onderling harmonieerend! Dan zullen de moderne laanmeesters ongetwijfeld willen medewerken om op de buitentuinen de chaos te ordenen.

Het spreekt vanzelf, het bleek al uit de opsomming in het begin van dit hoofdstuk, dat de oude laangebieden bijna overal vervangen zijn door woonwijken uit

de 19e eeuw. Alleen aan den rand van kleinere steden, staat hier en daar nog een buitenkoepel, wanneer de groei van de stad door een of andere oorzaak niet naar die zijde plaats vond. Op oude vestingwallen liggen soms nog buitentuinen, waar koepels bij bewaard zijn gebleven. Wageningen prijkte tot voor kort met een paar aardige koepels op den wal (fig. 66). Bij Ootmarsum zijn enkele fraaie buitentuinen met groote koepels

Fig. 66. Walkoepel te Wageningen.

te vinden op den heuvel te midden van het roggeland, maar bij Almelo is een klein lanengebied in zijn geheel gespaard. Dat is wel verwonderlijk bij een stad die de laatste eeuw zoo in omvang is toegenomen, maar — de buitentuinen liggen op het grondgebied van het kasteel, dat steeds zich buiten de stedelijke samenleving heeft gesteld.

Even ten zuiden van de voorpoort, op een hoek van den breeden toegangsweg, takt een smal pad af tusschen hooge schuttingen en even hooge hagen. Daar, in een

kromming van de beek, liggen zes à tien buitentuinen, die wij precies zoo terugvinden op den ouden kadastralen atlas van 1839. Onder de koepels zijn er enkele, die duidelijk toonen dat zij in de 18e eeuw werden gebouwd, een andere, met een wonderlijk geschulpt dakje, moet in de romantische periode zijn gezet, als chinoiserie. Dat lanengebiedje van Almelo verdient beter te worden onderhouden en beter te worden „bewoond”, want 't is een van de weinig gaven restanten van een verloren gegane vorm van ontspanning van den goeden burger.

HOOFDSTUK XI

RESTANTEN, REORGANISATIES EN RECONSTRUCTIES

In den loop van de vorige hoofdstukken is wel gebleken, dat de schat van landgoederen, buitenplaatsen, heerenboerderijen en buitentuinen die ons land bezat omstreeks het midden van de 18e eeuw wel sterk is afgenomen, maar dat toch waarschijnlijk wel ongeveer de helft van het oppervlak is gespaard, zeer ten voordeele van ons landschapschoon.

Na 1850 zijn de jongere buitens op de hoogere gronden aangelegd; de oude heidemeenten werden vrijwel waardeloos toen de schapenmest werd vervangen door den kunstmest. Voor belachelijk lage prijzen, soms minder dan honderd gulden per hectare, hielden de dorpsgemeenschappen grooten uitverkoop; de koopers waren veelal stedelingen en grootgrondbezitters die de open vlakten deden beboschen. Uit dien tijd dateeren onze geweldige oppervlakten dennenbosch, dat nu geleidelijk weer werd vervangen door gemengde naald- en loofhoutbeplantingen. Groot Spriel en Schovenhorst zijn een paar voorbeelden van buitens op de oude markegronden, hoog boven de vochtiger terreinen die vroeger de voorkeur verdienden.

Spreken wij over restanten, dan zijn dat gewoonlijk resten van renaissance-, barok- of rococo parken. Dit geheele boekje door zijn zij opgenoemd; laten wij dus even nog samenvatten welke restanten het meest de moeite waard zijn, het minst zijn gesloopt of gewijzigd. Een zuivere renaissance buitenplaats is er nauwelijks meer, het voorste gedeelte van Heemstede bij Jutphaas, de boschaanleg bij het Hof te Bergen, en het parkje van Zuilenstein te Amerongen benaderen nog het meeste dezen stijl.

Rijker is onze oogst aan fraaie, kenmerkende barok-

buitens. De Voorst en Onstein, IJsselvliedt bij Wezep, Beeckestein bij Velsen, Renswoude, Ter Horst, de Eult, Ampsen en de Slangenborg, Biljoen en Bouvigny, Eerde en Hernen, Bakkeveen en Geldrop, de Luchtenburg bij Ulvenhout en Elswoud bij Haarlem bewaren alle in sterke mate de sfeer van het barokpark. Zoeken wij naar onderdeelen van den aanleg, dan vinden wij de fonteinen, grotten en beelden op Roosendaal en Frankendaal, de loofgangen in de Eult en op Mariëndaal bij Oosterbeek, de groote kanalen naar Fransch voorbeeld op Renswoude en de Duckenburg bij Hatert. Voor de fraaïste tuinkoepels moeten wij Vecht en Amstel langs; daar treffen wij ook vele prachtige inrijhekkens aan, die echter bij de Limburgsche kasteeltjes evenmin ontbreken. Eenig idee van een rococoparkje geeft ons het Manpad bij Haarlem.

Maar nergens zullen wij ooit ontdekken, wat wij zoo gaarne zouden zien: een 18e eeuwsch buiten in oorspronkelijken staat, door de eeuwen heen in denzelfden geest onderhouden. Aan het einde van die eeuw was ieder beu van de gedwongenheid, van de gesnoeide boomen en de altijd even bête kijkende beelden, men wenschte de Natuur, en meende die te vinden in rede-loos slingerende paden, in vijvers die zich kronkelden als een gepijnigde slang, in boom- en heestergroepen van de bontste samenstelling, in golvende gazons te midden van dit land van vlakke weiden. Men ging dus reorganiseeren, hier meer, daar minder; op Renswoude bleef 't bij een enkelen grooten vijver, de Hartecamp werd geheel gereorganiseerd, evenals Roosendaal. Slechts het huurhuis Zuilestein ontsnapte er grootendeels aan, evenals een aantal buitens die tijdens het ergste woeden van de mode niet bewoond werden, niet in tel waren of waar de eigenaar der traditie getrouw bleef.

Zoedoende zijn wij, om werkelijk ons volledig te kunnen verplaatsen in het oude buiten, aangewezen op

reconstructies. Omstreeks het einde van de vorige eeuw kwam een aantal landgoederen in handen van eigenaars die inzagen dat de allure van hun gebouw en de ligging in de omgeving beter gediend waren met een aanleg in den geest van de barok, dan met een landschappelijke entourage.

Veel van de kleinere restauraties zijn reeds opgesomd; Leonard A. Springer verrichtte het goede werk bij Windesheim en Heino, de Voorst en een aantal anderen, D. F. Tersteeg restaureerde Amstelrust, thans weer vervallen.

Ook een aantal nieuwe barok- en renaissance tuinen ontstonden: Springer schiep, in fraaie verhoudingen, met berceaux, vijvers, beelden, oude inrijpoorten, een koepel en een oude zonnewijzer de uitmuntende kleine baroktuinen bij het Rijksmuseum te Amsterdam. De groote bouwmeester Dr. H. P. Berlage wijdde zijn laatste krachten aan het maken van een parterre de broderie, vrij naar de oude plannen van de lofwerken op het buiten van Jacob Cats, bij zijn Gemeentemuseum te 's Gravenhage.

In Haarlem bevat een der binnenplaatsen van het stadhuis een klein renaissance tuintje, evenals het binnenplein van het Frans Hals Museum. In Groningen werd enkele jaren geleden een dergelijke restauratie verricht. En bij Loosdrecht bouwde de eigenaar het middeleeuwsche kasteeltje Sypestein weer van den grond af op, en omgaf het met renaissance-tuinvakken.

Een viertal grootere restauraties en reconstructies zullen wij uitvoeriger moeten bespreken. De eerste is het park van het Kasteel de Haar te Haarzuilens. Het gebouw is een fantastische schepping van den genialen architect Cuypers, deels zwaar middeleeuwsch, deels verfijnd gotisch, met de meest geraffineerde bouwkunstige details. Het park er omheen had middeleeuwsch kunnen zijn, eenvoudig doch rijk, passend bij den zwaren bouw, zonder streven naar ostentatie. Het is

echter geworden een mengsel van onsamenhangende elementen uit alle stijlen, met een grand canal naast een renaissance parterre, met deelen die herinneren aan het Parc Cinquantenaire te Brussel: een poespas van monumentaliteiten die elkander afbreuk doen. Wel zijn er goed onderhouden parterres, maar niet in een omgeving die ons kan bevredigen.

Veel beter geslaagd is de restauratie bij Nijenrode aan de Vecht, het oude slot, in 1511 afgebroken en

Fig. 67. Middachten in 1700.

weer herrezen, in 1594 gerestaureerd, in 1632 vernieuwd en verfraaid, in 1672 uitgebrand, in 1680 weer herbouwd, in 1906 bijna geheel vervallen en sindsdien weer opgebouwd zooals het omstreeks 1700 moet zijn geweest.

„Slechts door de gracht ervan gescheiden, grenst het kasteel onmiddellijk aan den straatweg langs de Vecht. Vóór en achter het gebouw strekt zich in lange strooken het park uit. In het noordelijk gedeelte liggen de open siertuinen, naar den ouden aanleg gevolgd met oranjerie, berceaux en looden tuinbeelden en omslo-

ten door lanen en een verhoogden wal met opgaand geboomte.”

Evenals de herstelling van het gebouw, is ook de restauratie van het park op zeer kundige wijze geschied, met gevoel voor de verhoudingen van den tijd. De restaurateur van gebouw en park, in beide gevallen even knap, is de architect Van Heeswijk.

De derde restauratie, die elk Nederlander behoort te kennen, is het park van Middachten. Van de grandioze Middachter allee voeren een paar bijna even fraaie zijlanen naar het kasteel en zijn park. Het gebouw werd tusschen 1695 en 1698 geheel herbouwd, waarschijnlijk door Vennecool uit Amsterdam, wiens naam wij reeds kennen uit de voorrede van de Zegepralende Vecht. Het park zal in dienzelfden tijd, nog even vóór den sterken invloed van de Nôtre, wel zijn aangelegd en gemoderniseerd. De vogelvlucht (fig. 67) van den toestand in 1700 is gemaakt door op de moderne luchtfoto de gegevens van de oude gravures over te brengen, de gravures die verzameld zijn in het boekje van A. van der Laan en H. de Leth: Afbeeldingen van het out adellijk huis Middachten op de Veluwe in Gelderland.

Kasteel en voorhof met bouwhuizen en poortgebouw zijn omgeven door een breede gracht; deze middenpartij zet aan met een halfroond van boomen, waar de toegangslanen op uitkomen; de tuinzalen van het hoofdgebouw zien uit op een groot parterre, bestaande uit twee vierkanten naast elkaar. Daar achter ligt een berceau, in het midden onderbroken, om het uitzicht te openen over een tweeden, kunstig gevormden vijver naar een laan die zich voortzet door de uiterwaarden tot dicht bij de IJsel.

Aan weerszijden van dit middenpaneel vinden wij twee zijtuinen, door heggen en muren omsloten, fruittuinen doorsneden door berceaux en breede lanen met vijvers en beelden, en eindigend in twee groote dool-

hoven. De midden-dwarsassen van de fruittuinen, waar de hooge beelden ons opvallen, eindigen bij den tuinmuur in nissen met banken; door een opening in de heg langs de binnengracht zien wij daar den middenboog van de brug naar het kasteel zich spiegelen in de gracht.

Deze stijlvolle, harmonische aanleg was in de 19e eeuw vervallen en gereorganiseerd tot een landschap-

Fig. 68. Middachten thans.

pelijk park, tot eindelijk Graaf Bentinck aan den, toen jongen tuinarchitect Hugo A. C. Poortman opdracht gaf het in den ouden geest te restaureeren. Poortman werd daarbij helaas gehandicapt door een plan dat kort te voren door een Fransch collega was gemaakt, zoodat hij niet zijn fijne gevoel voor historische juistheid en Nederlandsche stijlverhoudingen kon doen gelden. (fig. 68). Schoone verhoudingen, zooals wij die kennen van vele niet-gerestaureerde oude parken, moeten wij op Middachten dan ook niet zoeken: het

groote midden parterre is wat lomp uitgevallen, vierkant noch duidelijke rechthoek; de doorkijk rechts van het kasteel is smal en te langgerekt van indeeling, terwijl het halfrond aan de andere zijde niet fraai aansluit bij het gebouw; het kleine voortuintje bij de oranjerie ligt niet midden voor dit aardige bijgebouwtje, maar eenigszins verschoven, enz. Ondanks al deze „schönheitsfehler” is Middachten een bezoek dubbel en dwars waard. De tuinen worden prachtig onderhouden, nergens wordt zooveel werk besteed aan de buxusfiguren der broderievakken. Vele der kleinere hoven, het openluchttheatertje, het zaaibloementuintje, het rosarium, zijn juweeltjes van kleine barok-tuinruimten. Bovendien zien wij nog het kunstige metselwerk der nissen in den tuinmuur, met bogen van met de hand wigvorming geslepen steentjes, een eeuwenoude beukenheg van ongeveer vijf meter hoogte, en raken wij ondanks alles sterk onder den indruk van het barokpark, zooals dat op zijn best geweest kan zijn.

Waar Poortman de vrije hand had, waar hij naar eigen studie het plan kon uitvoeren, is het resultaat overweldigend. Dat was het geval op het Weldam bij Diepenheim, waar helaas, het publiek geen toegang tot de tuinen heeft, zooals op Middachten. Ook op het Weldam (Fig. 69) hebben wij te maken met een middeleeuwsch kasteel, vele malen herbouwd, dat na 1672 werd vernieuwd, en omstreeks 1900 met de tuinen werd gerestaureerd, toen de eigenaar van Middachten ook bewoner van het Weldam werd. Bij dezen aanleg werd Poortman niet geremd door een ander ontwerp, alles is er even verzorgd en even schoon van verhoudingen. De voormalige moestuinen aan weerszijden van de ingangspoort herschiep hij tot renaissance-rozen en bloementuinen, de zijtuinen, de eene geflankeerd door een groote loofgang, sluiten zich logisch hierbij aan, en eveneens bij het kasteeltje met zijn gracht. Achter het hoofdgebouw prijkt een groote middenpartij met bu-

xusbroderies, aan de twee zijden overgaand in een doolhofje en een snijbloementuintje, beide met de beslotenheid die de oude stijl eischt. De hoofdas zet zich voort tot ver buiten het complex, en verliest zich tenslotte in de boomgroep.

Wonderwel is Poortman er in geslaagd in deze reconstructie gebruik te maken van eenige groepen geboomte dat in de 19e eeuw was geplant; ondanks deze hoge partijen is toch het verband tusschen de zorg-

Fig. 69. Het Weldom te Diepenheim.

vuldig gecomponeerde tuinruimten blijven bestaan, en zijn deze van voldoende grootte gebleven.

Met dezen lofzang op het werk van onzen knapsten restaurateur zullen wij het hoofdstuk, en het boekje beëindigen. Het zal den lezer duidelijk zijn geworden dat er in onze oude buitens veel onderdeelen zijn, die onzen smaak niet bevredigen of die „te vele kosten omtrent derzelve onderhoud bejaegen”, doch dat de wijze waarop gebouw en tuinen onderling werden verbonden en in het landschap geplaatst door ons nauwelijks is te evenaren. En elk der tuinruimten van de barok treft ons telkens weder door zijn schoone ver-

houdingen. De harmonie, die in onzen tijd vaak ontbreekt is daar te vinden; misschien bereikt op een wijze die ons niet past, maar toch het bestudeeren ten volle waard, wanneer wij willen blijven streven naar een Nederlandsche Tuinkunst.

EEN KEUR VAN BOEKEN EN PLAATWERKEN

Een volledige literatuur overzicht heeft geen zin, daar dit te vinden is in :

Bibliografisch overzicht van geschriften, boek- en plaatwerken op het gebied der tuinkunst, door Leonard A. Springer. Uitgave: H. Veenman en Zonen, Wageningen, 1936.

De studie waard zijn de plattegronden en gravures in :

Oude Nederlandsche Tuinen, door Leonard A. Springer. Uitgave: Joh. Enschedé & Zonen, Haarlem, 1937, en in :

Daniël Marot, door Dr. M. D. Ozinga. Uitgave: H. J. Paris, Amsterdam 1938.

Het eenige boekje, speciaal over de ontwikkeling van de Nederlandsche parken is :

Oud-Nederlandsche Tuinkunst, door Jhr. C. H. C. A. van Sypesteyn. Uitgave: M. Nijhoff, 's-Gravenhage 1910. Het is niet zeer volledig.

Onder de oudere boeken is een der aardigste het geciteerde :

Bijzondere Aenmerkingen over het aenleggen van prachtige en gemeene landhuizen, lusthoven, enz., door Pieter de la Court v. d. Voort, Leiden 1737.

Van de oude plaatwerken zijn zeer de moeite waard :

Sorgvliet bij den Haag, door J. v. d. Avelen,

't Huys te Zeist, door Daniël Stoopendaal, ± 1700,

De zegepralende Vecht, door Andries de Leth, 1719,

Het zegepralend Kennemerland, door Brouerius van Nidek, 1729,

Het verheerlijkt Watergraafs- of Diemermeer, door Brouerius van Nidek en H. de Leth, 1725, en

Plusieurs ... vues de la court de Heemstede ... door I. Moucheron, ± 1700.

Over oude kasteelen, over de heerenboerderijen in de Beemster, enz.; zie: Ik zie, ik zie wat gij niet ziet, door J. W. F. Werumeus Buning. Uitgave Querido, Amsterdam,

en over Frankendaal: Het laatste huis in de Meer, F. Thomas, Amsterdam 1941.

Tenslotte het groote handboek, alleen voor ernstige studie: Geschiede der Gartenkunst, door M. L. Gothein, 2 deelen. Uitgave Diederichs, Jena 1926, waarin de Nederlandsche tuinkunst slechts schematisch wordt behandeld.

Al deze boeken zijn aanwezig in de bibliotheek der Landbouwhoogeschool.

I N H O U D

	Blz.
Inleiding: De buitenplaatsen in ons landschap	5
Hoofdstuk I: Het ideale buiten van de 17e en 18e eeuw	13
Hoofdstuk II: Stijlen en stroomingen	26
Hoofdstuk III: De groote buitenplaatsen	32
Hoofdstuk IV: Het zegepralend duingebied	48
Hoofdstuk V: De heerlijke stroomen Amstel en Vecht	73
Hoofdstuk VI: De schoone randgebieden van Gooi en Eemland	81
Hoofdstuk VII: De zoomen van Utrecht en de Veluwe	93
Hoofdstuk VIII: De buitens van den Achterhoek en Twente, van Noord en Zuid	108
Hoofdstuk IX: Buitenverblijven in de droogmakerijen	118
Hoofdstuk X: Kleine buitentuinen in de laan-gebieden	125
Hoofdstuk XI: Restanten, reorganisaties en restauraties	134
Een keur van boeken en plaatwerken	143