

The background is a painting of a landscape. In the foreground, there are dark, silhouetted trees. In the middle ground, a body of water reflects the light from the sky. In the distance, a windmill and a building with a pointed roof are visible. The sky is filled with soft, golden light, suggesting a sunset or sunrise.

'tHuys op de Grens Een Kroniek van Kasteel Asten

Stichting Behoud Kasteelerfgoed Asten

2016

Jos Gommans

Karakteristieken

Grens:

1. Horror
2. Heroïek
3. Inspiratie

Kroniek:

1. Opkomst: - 1600
2. Bloei: 1600 - 1800
3. Verval: 1800 - 1984

1. Opkomst: "319" - 1600

Tabula Peutingeriana: Langs de Romeinse limes

Fluvius Renus: Praetorium Agrippinae (Valkenburg) – Matilone (Roomburg) – Albanianis (Alphen a/d Rijn – Nigropullo (Zwammerdam) – Lauri (Woerden) – Fletione (Vechten) - Levefano (Wijk bij Duurstede) – Carvone (Kesteren) – Castra Herculis (Druten) - Noviomagi (Nijmegen) → Colonia Ulpia Traiana (Xanten) – Colonia Agrippina (Keulen)

Fluvius Patabus: Foro Adriani (Voorburg) – Flenio (?) – Caspingio (?) -Grinnibus (Rossum) - Ad Duodecimum (?) – Noviomagi (Nijmegen) – Ceuclum (Cuijck) – Blariaco (Blerick) – Atua(tu)ca (Tongeren) – Cortovallio (eig. Coriovallo; Heerlen)

Kerstening en ontginning: Willibrord en Echternach Bakel – Deurne – Vlierden

Na Verdun (843)

Kerk: Bisdommen:

Luik

Keulen

Utrecht

Staat: Lotharingen:

De Langhalsen

→ Leuven

→ Brabant

Kerkelijk Voogdijschap: Heren van Cuijck

Eerste kasteel: Ten Perre

Jan I van Cuijck
1230-1308

**Opkomst
landsheerlijkheden:**

**Brabant
Gelre**

Cuijck: allodiaal

**1371:
Slag bij Baesweiler**

Maarten van Rossum en Floris van Rosenmond

Nieuwe abdijen: Instrument van staatsvorming

Norbertijnen van Floreffe en Postel

1282: Boedelscheiding: Asten naar Cuijk; Lierop naar Postel

1200: klimaat:

van
dekzandruggen
naar beekdalen

Bv:

Stiphout
Lieshout
Someren
en ...
Asten ?

Steden: Opkomst Patriciaat

Den Bosch:

Van Berkel - De Cock - Back - Brederode
Huis van Cloetingen; Zwanenbroederhuis
Illustre Lieve Vrouwe Broederschap

Leuven 1365:

Volksofstand onder Pieter
Coutereel, Heer van Asten
(1362-64)

Context:

1312: Charter van Kortenberg
vgl. *Magna Carta*

1350: Pest

Resultaat:

Vermenging adel en patriciaat

1399: Gerard van Berkel en “ ‘tHuys tot Asten ”

1423:

versterking
woongedeelte
hofstede

&

omgracht hofgoed:
mansio van Ricout de
Cock ?

Schets Leo Wevers

Asten als grensnederzetting

Kaart: Henricus Hondius
(1633)

Heerlijkheid Asten

Ontstaan (1000-1400):

1. Kerkelijke bezittingen
= Luik/Maastricht?
2. Voogdijschappen
= Cuijk
3. Landsheerlijkheden
= Lotharingen
= Hertogdom Brabant
4. Abdijen
= Postel – Floreffe
5. Steden
= Den Bosch

2. Bloei: 1600-1800

Van uitbatingencentrum tot buitenplaats

Ca 1600: Bouw edelmanswoning

Tekening Andries Schoemaker naar tekening Jacques van Croes uit ca 1680

De Astense Gouden Eeuw: Bernard van Merode en Catharina van Brederode

Merodes en Oranjes

Bernard I Merode: plaatsvervanger Oranje in Friesland (1581-83)

Anne Merode: gehuwd met Justinus van Nassau, bastaardzoon Oranje (Leiden)

Jan van Merode van Westerlo: voogd Oranje (Geel – Cornelis Floris de Vriendt)

HIER LEYT BEGRAVEN DEN HEER JUSTINUS VAN
NASSAU GHEWESEN IN SIN LEVEN COLONEL VAN
T' WALEN REGIMENT ADMIRAEEL VAN ZEELANDT
XVII IAREN GENERAEL VAN WEGEN DEN GROOT
MOG: HEEREN STATEN VAN HOLLANDT ENDE
WESTVRIESLANDT IN FRANCKRICKE GOVERNEUR
VAN BREDEN XXV IAREN STERF INT JAER MDCXXX
DEN XXVI JUNY OVT SYNDE LXXXII IAREN
MET MEVROUWE MEVROUWE ANNA VAN
MERODE ZYN ED: HUYSVROUWE GHEBORNEN
BARONNESSE VAN MERODE STERF INT JAER
MDCXXXIII DEN VIII OCTOBRIS OVT
SYNDE LXXXI IAREN

Baardmankruik:
vondst buitengracht 2007

Paaps of Kettlers ?

Ian Emens Mennicken - 1567
Museum Catharijne Convent

Heksenjager: Bernard van Merode

Inspiratiebron:

Heksenhamer (1486) van Dominicaan
Heinrich Kramer (Henricus Institorus)

Sanctie:

Bul van Innocentius VIII (1484)

Summus Desiderantes Affectibus

("omdat we ten zeerste verlangen")

Aanleiding: Erasmus van Grevenbroeck
Heer van Mierlo

Verzet: Jacob Baerlens

Onderzoek: Jacob tSestich

1595
Meester Hans van Ruremonde
en
Anna C(h)eelen ...

Anna's bekentenis

Woensdag 11 oktober 1595:

Anna heeft bekent dat sy is geuert geweest int Oude Goor ende int Cromven achter den boom, ende haer dochte dat men daer danste ende seyde dat sy met haren boel heeft geboeleert tweemaal op haer bedde ende dat haren boel Lucifer hiet, ende als sy ende haer dochter saten en sponnen ende Anna te bedde ginck dat hy doen ierstmael by haer quam ende heeft hun gelooft dat sy god af souden gaen ende hem aengaen, ende haer dunckt dat sy Joost van Bussel een schaep gedoot heeft sonder dat sy dit gecunnen heeft ende dat sy tselve van haren boel heeft onder haer bedde staen in eenen grooten pot ende haer dunct dat zinck was oft water had geweest ende dat Jan Willen ende Jut Verschuren vuyt haren pot quamen smeren ende vlogen soo int Cromven met hair ende dat ter niet meer vuyt haren pot quamen smeren soo haer dunckt, noch bekent Anna dat tweemaal met ten dans geweest de vrou die in Joostge Philips kinder bachuys woont de huysvrouw van Dierick Erens Verschueren soen.

Brief Bernard aan broer Floris (ca 1600)

Mijn heer mijn herts lief broeder mijn geafectionerde recomandasion
in uwe goeij graesij salst hier childerije van mijn vinden. alsoo veel doet
mijn clyn dohgterken die al alle daegh eens ghaet aenroepen voer
papa

uw dienstwiligher suster
Calleken van B

Emile van Emstede
(1911-1994), *Heks en
Seks in Nederland*
(Deurne, 1970)

Emstede over Gerard Fabri :

Hij was een graatmagere tamelijk kleine man, die door zijn magerte langer scheen dan hij in werkelijkheid was. Uit zijn ingevallen grauw gezicht stak een **haakneus** [mijn nadruk] met daaronder een samengeperste mond met dunne wrede lippen. Zijn ogen stonden diep weggezonden onder zijn borstelige wenkbrauwen en waren steeds half geloken, zodat het scheen alsof de pupillen holle donkere gaten waren waarin op de achtergrond een vuur leek te branden. Zijn spaarzame schimmelbleke haren waren over zijn smalle schedel geborsteld. Op afstand maakte hij met zijn wat hoge schouders en gebogen rug de indruk van een door hartstochten getormenteerde kater te zijn. Deze indruk werd nog versterkt door zijn dunne beenderachtige lange handen met lange gepunte nagels die leken op klauwen. (p. 94)

Jeroen Bosch en de iconografie van de hekserij

Succesnummer: hekserij en ruïnes

Achttiende Eeuw: Buitenplaats Asten

Jan de Beijer 1738

Kasteeltuin:
Engels hof en
bogaerd (1720)

=

*parterre à
l'anglaise:*

=

sierperk van gras
gedecoreerd met
buxuspatronen en
bloemenranden

Bron: Carla
Oldenburg

Parterre a'Angloise

0 1 2 3 4 Toise

*Parterre de pieces coupées
pour des fleurs*

0 1 2 3 4 Toise

Parterre d'Orangerie

0 1 2 3 4 Toise

Planché 473
Martin Juvon

Parterre à l'angloise in Schloss Neuhaus (Paderborn)

Nach Augustin Charles d'Aviler ist das *Parterre à l'Angloise* eine Parterrereform, die von Rasenkompartimenten geprägt wird. Die Rasenkompartimente sind mit Rabatten eingefasst, die mit schwarzer Erde für Blumenpflanzungen gefüllt werden. Die Buchshecken (*haies de buis*) sollten einen Abstand zum Rasen haben.

Arm Asten?

Inkomsten Heerlijkheid:
Fl. 2.400,-

Kosten WIC-schip:
Fl. 200.000,-

Asten goes global!

Amsterdamse Regentenfamilies:
Valckenier in Asten
Coymans in Deurne

Opa: Gillis Valckenier (1623-1680)
Wallerant Vaillant

Broer: Adriaan Valckenier (1695-1751)
Theodorus Justinus Rheen

De Losecaats: Astense Rentmeesters

1716-1796: Jacobus Losecaat
Geb. Zevenbergen, Gest. Asten

1746-1825: Pieter Losecaat
Geb. Asten, Gest. Leiden
x Wilhelmina Johanna Eckringa van Sprangh

3. Verval: 1800 (1793) - 1984

1836: Voor een koopje: fl. 56.390,- naar Willem Guljé, huisarts te Oirschot

= zoon van
Petrus Franciscus Guljé
(1749-1810)

= oom van
Norbertus R.H. Guljé
(1808-1885)

Willem Cornelis Rip 1856-1922
Haagse School
Asten ca. 1910

1935: Een nieuw begin

Clemens Ernest Alexander van Hövell tot Westerflier
Lambert de Vries

Kastelen zijn uit den tijd, het zou geen enkelen zin hebben ze nog te bouwen, omdat ze zo sierend zijn voor het dorp. De zin van het kasteel is historisch. De kastelen, die gespaard bleven, zijn de levende monumenten uit dat verleden, waarin ze uitingen waren van macht en machtsvertoon, van stijlbesef ook, en hun taak hadden in de vorming van de dorpsgemeenschap. Daarom zijn ze in hun bouwkundige schoonheid en in hun ligging op doorgaans uitgelezen plekjes zo'n waardevol bezit voor het dorp en heeft het allen zin ze zorgvuldig te behouden, ook in die restauraties, die bij het verleden aansluiten of dit piëteitsvol herstellen.

Antoon Coolen in Het Nieuwe Brabant

www.kasteelasten.nl

Bewoners tijdens oorlog: Jonkheer Alexander van der Heijden van Doornenburg & Elisabeth van Hövell (zus van Clemens jr)
Dochters: Pauline (1939); Maria (1941) en Reineira (1943)

Weer een *frontier* ...

17-9-1944:

Operatie Market Garden

22-9-1944:

Britten bij Sluis XI

5-10-1944 (23 uur)
en Kasteel Asten ...

Restauratie Voorburcht
1970-1975

Clemens (jr) van Hövell
tot Westerflier
&
Brigitte d'Espinay St. Luc

4. Back to the Future

1984: Stichting ~~Wederopbouw~~ Behoud Kasteelerfgoed Asten

2004: Masterplan Kasteellandschap Asten

MISSION STATEMENT

FINAL FRONTIER: TUSSEN CULTUUR EN NATUUR

De ruïne betekent de aanwezigheid van de natuur in de cultuur; het is precies de cultuur die naar de natuur, waartegen ze als bescherming was opgeworpen, terugkeert. De ruïne is in de cultuur marginaal; het is het herfsttij van een cultuur, restant van vroeger bewoning die ons toeroept dat cultuur tot ondergang in de natuur gedoemd is en dat menselijke monumenten slechts tijdelijk zijn.

Ton Lemaire