

BEHEERSPLAN ONROEREND ERFGOED

KORTENBERG – Erps-Kwerps

Ensemble van landhuizen en villa's aan de Engerstraat

Datum ter goedkeuring ingediend: 6 juni 2018

Opgemaakt door:

in samenwerking met Roger Deneef

BEHEERSPLAN ONROEREND ERFGOED

Naam van het onroerend erfgoed:

Ensemble van landhuizen en villa's aan de Engerstraat

Ligging (gemeente, deelgemeente, adres):

KORTENBERG – Erps-kwerps, Engerstraat en Everbergstraat

Beheersplan opgemaakt door (naam en adres):

HEKATE erfgoedonderzoek

Bostsestraat 1

3300 Tienen

www.hekate.be

in samenwerking met Roger Deneef voor de historische tuinen en parken

Opdrachtgever (naam en adres):

Mr. en mevr. Bernard Piette en Ann Van De Castele (Engerstraat 67), mr. Franchetti (Engerstraat 87), George Costers (Engerstraat 93), Stefaan Costers (Engerstraat 97), mr. George Costers en mevr. Patricia Koelman (Engerstraat 99), Jacqueline Devlies, Béatrice Demuyne, Michel Demuyne, Marie-Anne Demuyne (Engerstraat 105 en Everbergstraat 2), mr. en mevr. Stephaan De Cock en Marie Van Weyenberge (Engerstraat 111), mr. en mevr. Emmanuel Roelants en An Didden (Engerstraat 140), mr. en mevr. Theo Moysons en Danielle Seneca (Engerstraat 144), mr. en mevr. Eddie Moyaerts en Denise Claes (Engerstraat 147), Mysson bvba en Gerald Van Walle bvba (Engerstraat 149), Castel Jalou NV (Engerstraat 150), mevr. Annie Van Garse en mr. Pascal Baetens (Engerstraat 160), mr. Dirk Aenspeck (Engerstraat 170), mevr. Patricia Koelman (Engerstraat 174) en mr. en mevr. Augustijn Kenis en Annik Crynen (Engerstraat 180).

INHOUD

1.	IDENTIFICATIE	4
1.1.	Administratieve gegevens	4
1.2.	Perimeter van het beheersplan	5
1.3.	Leidraad bij het beheersplan.....	6
1.4.	Foto's van het onroerend goed in zijn context	7
2.	HISTORISCHE NOTA	8
3.	BESCHRIJVING van de ERFGOEDELEMENTEN	9
3.1.	Context/omgeving	9
3.2.	Macro: ontwikkeling van de bebouwing met omgevingsgroen aan de Engerstraat.....	9
3.3.	Micro: individuele panden met omgevingsgroen	13
4.	ERFGOEDWAARDEN.....	13
4.1.	historische waarde:.....	13
4.2.	socio-culturele waarde:	13
4.3.	Waarderingscategorieën	14
4.4.	Waarderingskaart.....	15
5.	BEHEERSVISIE EN DOELSTELLINGEN	16
5.1.	algemene beheersvisie en doelstellingen	16
5.2.	Individuele toekomstvisie en beheersdoelstellingen	17
6.	MAATREGELEN.....	18
7.	OPVOLGING EN EVALUATIE.....	18
8.	EXTRA TOEVOEGINGEN.....	18
8.1.	ZEN-erfgoed met aanduiding op kaart	20
8.2.	Individuele relictfiles	22
8.2.1.	Engerstraat 67: Villa Désirée	23
8.2.2.	Engerstraat 87: Groenendaal	33
8.2.3.	Engerstraat 95-97: Hoeve Flament	47
8.2.4.	Engerstraat 99: La Chartreuse	55
8.2.5.	Engerstraat 105: Les Tilleuls.....	67
8.2.6.	Engerstraat 111: art-deco villa	81
8.2.7.	Engerstraat 140: Villa Lindenhof	89
8.2.8.	Engerstraat 144: Villa Maria	101
8.2.9.	Engerstraat 147: dorpswoning	111

8.2.10. Engerstraat 149: Villa Marie-Louise.....	118
8.2.11. Engerstraat 150: Castel Jalou.....	129
8.2.12. Engerstraat 160: 't Vinkennest	141
8.2.13. Engerstraat 170: Villa Pierre-Jacquot	155
8.2.14. Engerstraat 174: hoevenierswoning van Villa Jacobs	164
8.2.15. Engerstraat 180: Villa Jacobs	173
8.3. Beschermingsbesluit.....	183

1. IDENTIFICATIE

1.1. Administratieve gegevens

Naam van het onroerend erfgoed:

Ensemble van landhuizen en villa's aan de Engerstraat

Beschermingsbesluit(en)

Het 'ensemble van landhuizen en villa's aan de Engerstraat' werd beschermd bij ministerieel besluit van 30 mei 2013

Kadastrale ligging

Kortenberg 2^e afdeling, sectie A, perceelnummers: 307M(deel), 310A20, 310B20, 316A20, 316B20, 316E20, 316Y, 317N, 317R, 317P, 318E, 318K, 318L, 320G, 321S, 321X, 321Y, 322P, 322R, 323F, 323H(deel), 328Y(deel) en zonder nummer.

sectie G, perceelnummers: 76S, 76T, 93G, 93L, 93P, 93V, 93W, 94C, 95C, 97, 98A20, 98B20, 98D20, 98 E20, 98W, 100T(deel), 101C, 102P, 102W, 102X, 104E, 105C, 106C, 109D, 110E, 143H en zonder nummer.

Juridische toestand

Gewestplan Leuven: woongebied

Participatie en communicatie

De eigenaars van volgende panden zijn betrokken zijn bij de opmaak van het beheersplan: Engerstraat nr. 67, 87, 93-97, 99, 105, 111, 140, 144, 147, 149, 150, 160, 170, 174 en 180. Enkel voor deze panden zullen beheersmaatregelen opgenomen worden.

Een eerste infovergadering met alle betrokkenen werd gehouden op 2 mei 2017; de inventarisatie van de panden, tuinen en parken gebeurde in september en oktober 2017; het uitwerken van het beheersplan in januari – februari 2018. Na het digitaal overmaken van de eerste resultaten van het onderzoek werd op 21 februari 2018 een individueel overlegmoment georganiseerd om de toekomstvisie en de beheersdoelstellingen op punt te stellen en de lijst van werken met de eigenaars te overlopen.

1.2. Perimeter van het beheersplan

Afbakeningsplan bij het ministerieel besluit van 30 mei 2013.

1.3. Leidraad bij het beheersplan

Voorliggend beheersplan behelst het beschermde dorpsgezicht "Ensemble van landhuizen en villa's aan de Engerstraat" in Erps-Kwerps en behandelt zowel het bouwkundige en landschappelijke erfgoed. Omwille van het gebruiksgemak voor eigenaars, gebruikers, ontwerpers en consultants bevat dit beheersplan - naast de gebruikelijke hoofdstukken - voor elke villa en tuin met erfgoedwaarde¹ een individuele relictliche, opgenomen in bijlage 2. Daarin wordt telkens informatie 'op maat' gegeven: juridische toestand, historiek, beschrijving, toekomstvisie, beheersdoelstellingen en relevant fotomateriaal. Voor elke site werd kadastronderzoek gedaan om de wijzigingen aan percelen en constructies met een "terminus ante quem" te kunnen dateren; alsook de belangrijkste literatuur doorgenomen. Voor de inventarisatie en de beschrijving van erfgoedelementen en erfgoedkenmerken werd vertrokken van de bestaande toestand. Bronnen worden in de voetnoten weergegeven zodat relictgerelateerde informatie makkelijk terug te vinden is.

De individuele relictliches moeten altijd samen gelezen worden met het eigenlijke beheersplan, dat kadervormend is. Het schetst de evolutie van het dorpsgezicht van het ontstaan tot vandaag en formuleert beheersdoelstellingen voor het dorpsgezicht in al haar facetten.

¹ Van de villa's en tuinen met erfgoedwaarde nemen enkel de eigenaars van de cottagevilla "Eyckenveld" (Engerstraat nr. 109) niet deel aan het beheersplan.

1.4. Foto's van het onroerend goed in zijn context

De enclave van landhuizen en villa's met omringende tuinen en parken ten zuiden van de Engerstraat.

De enclave landhuizen en villa's met omringende tuinen en parken ten noorden van de Engerstraat.

2. HISTORISCHE NOTA²

Rond de eeuwwisseling oefende het gezonde buitenleven in de groene omgeving van stadsrand of platteland een grote aantrekkingskracht uit op de welgestelde burgerij en adel.

De neveneffecten van een voortschrijdende industrialisatie maakten de stad steeds minder aantrekkelijk als woonplaats. De voldoende kapitaalkrachtigen kochten dan ook oude buitenplaatsen op of lieten zich een nieuw landhuis bouwen te midden van veel groen. De lage grondprijzen en gemeentebelastingen in de plattelandsgemeenten vormden hierbij een extra stimulans. Naarmate de algemene welvaart steeg en trein- en tramverbindingen een vlotte bereikbaarheid verzekerden, tekende zich een steeds verdere verburgering af van het buiten wonen. Naar het voorbeeld van degevestigde hogere klassen en vanuit de behoefte het pas verworven prestige naar buiten te etaleren, creëerde de nieuwe middenklasse, gevolgd door de dorpsnotabelen, zich ook een eigen Arcadië.

Tijdens deze periode ontwikkelde Kortenberg en het zuidwesten van Erps-Kwerps zich, gelegen op amper 15 km van de hoofdstad en op 10 km van Leuven, tot een bij de stedelingen geliefd "lieu de villégiature". Hiebij speelde de vlotte bereikbaarheid via het ca. 1863 aangelegde spoor (mut. schets 1864/19 t/m 25) en bijhorend station (mut. schets 1867/1) een beslissende rol. De aanwezigheid van een toeristische infrastructuur in de vorm van een viertal hotels en de fraaie bossen in de richting van Everberg verhoogden de aantrekkingskracht.

De eerste landhuizen, of althans hun voorlopers, verschenen tijdens de eerste helft van de 19de eeuw en werden hoofdzakelijk door adellijke families opgetrokken. De rijkere burgerij en lokale notabelen, vaak rijke pachters of brouwers die het tot burgemeester hadden gebracht, volgden het voorbeeld.

In eerste instantie werden bestaande complexen, hetzij boerderij of afspanning, door middel van enige kunstgrepen zoals elegant smeedwerk, bepleistering en pittoreske torentjes omgevormd tot villa's. Mooie voorbeelden hiervan zijn het pachthof "de drie Koningen" of Torenhof langs de Leuvensesteenweg (enkele jaren geleden ingestort) en het Laathof van het klooster van Groenendaal dat na een brand in 1872 tot zomerverblijf werd omgevormd.

Parallel hiermee verschijnen om en nabij het station talrijke nieuwe villa's die het uitzicht van deze plattelandsgemeenten voorgoed en ingrijpend zouden veranderen. Akkergronden werden in snel tempo verkaveld ten voordele van een residentiële bebouwing, waarbij vrijstaande villa's op ruim bemeten percelen de hoofdmoot vormden. Binnen de sterke variatie in schaal en individuele vormgeving vormt de inplanting te midden een park of tuin, van de openbare weg afgesloten met hagen, muren en smeedijzeren hekkens een algemene constante. Bijzonder illustratief hiervoor zijn de Leuvensesteenweg te Kortenberg en de Engerstraat te Erps-Kwerps.

De historische Engerstraat verbond van oudsher het centrum van Erps-Kwerps met Kortenberg en via een aftakking met Sterrenbeek. In 1706-1710 werd de straat een eerste maal doorsneden door de

² Overgenomen uit het beschermingsdossier 'Ensemble van landhuizen en villa's aan de Engerstraat', opgemaakt 23 april 2012.

nieuw aangelegde Steenweg Brussel - Leuven en in 1863 kreeg ze haar definitieve lengte door de aanleg van de spoorweg Brussel - Leuven.

Etymologisch verwijst de naam eng(er) (of inger) naar natte weiden en beemden. Ten noorden van de huidige Engerstraat ligt inderdaad het bronnengebied van de Weesbeek waardoor de noordzijde van de straat tot ca. 1870, op 2 kleine woningen na, volledig onbebouwd bleef. De graslanden tussen het centrum en zijstraat Heuve bleven wegens de grote vochtigheid zelfs tot de tweede helft van de 20ste eeuw als bouwterrein geheel onbenut. Dit in tegenstelling tot de overzijde van de straat die van oudsher bebouwd was en op de Ferrariskaart (1771-1775) gedomineerd wordt door twee grote vierkanthoeves: het Laathof van het klooster van Groenendaal en het pachthof Knops (het latere Walravenshof), naast enkele kleinere hoeves en dorpswoningen.

3. BESCHRIJVING van de ERFGOEDELEMENTEN

3.1. Context/omgeving

De Engerstraat is gelegen in het zuidwesten van de gemeente Erps-Kwerps en vormt een verbinding tussen het dorpscentrum en het station dat gelegen is op de grens met Kortenberg. Het straattracté volgt het natuurlijk landschap van de Weesbeekvallei die haar oorsprong vindt in het gebied ten noorden van de Engerstraat. De aaneengeschakelde ruime privétuinen sluiten aan bij en vormen mee de vallei en maken op stedenbouwkundig vlak een belangrijk onderdeel uit van de groenstructuur in de gemeente.

3.2. Macro: ontwikkeling van de bebouwing met omgevingsgroen aan de Engerstraat

Het eerste landhuis in de Engerstraat dateert van vóór de opkomst van de villacultuur te Kortenberg en Erps-Kwerps in de tweede helft van de 19de eeuw. Het ca. 1837 opgetrokken, neo-classicistische landhuis "Les Pyramides" (nr. 99) is opgevat als een sober, bepleisterd en wit geschilderde volume op vierkante plattegrond, van twee bouwlagen en een souterrain onder schilddak, centraal ingeplant in het perceel (mut. schets 1838/12). Vanaf 1847 in de noordoostelijke hoek uitgebreid met hoevegebouwen, heden gekend als hoeve Flament (nrs. 93 en 97). Het landhuis is momenteel omgevormd tot kantoorruimte en werd aan de westelijke zijgevel uitgebreid met een sterk beglaasde travee. De omringende, beboomde tuin wordt aan de Engerstraat afgesloten door een sierlijke smeedijzeren grille en aan de Everbergstraat door een bakstenen tuinmuur.

Ten oosten van "Les Pyramides", palend aan hoeve Flament, ligt het voormalige laat- en pachthof van het klooster van Groenendaal (nr. 87) dat na een brand in 1872 door de Brusselse renteniersfamilie De Ridder werd omgevormd tot zomerverblijf met hovernierswoning (mut. schets 1877/17). Het monumentale, aan de straat gesitueerde volume in neo-Vlaamse-renaissancestijl dateert van omstreeks 1894, maar werd ca. 1927 uitgebreid en verbouwd tot zijn huidig voorkomen (mut. schets 1895/10 en 1928/41) getypeerd door decoratief uitgewerkte zijtrapgevels, speklagen, steigergaten, klooster- en kruisvensters, getrapte dakvensters, enz. Vooral aan de tuinzijde kreeg het verblijf kasteelachtige

allures met ondermeer een octagonale hoektoren met kantelen en een drie traveeën brede loggia. Ook de tuin -die na de brand en afbraak van het pachthof vergroot werd tot aan de Everbergstraat en Kwerpsebaan (mut. schets 1879/41)- kreeg ca. 1927 haar definitieve vorm en aanleg. Toen werd ook de hovenierswoning uitgebreid en aan de straatzijde voorzien van sierlijke houten windborden alsook de aansluitende bakstenen tuinmuur op hardstenen sokkel en smeedijzeren hek tussen hardstenen pijlers opgericht (cf. oude postkaarten).

Ten westen van de "Les Pyramides" aan de overzijde van de Everbergstraat, lag het "pachthof Knops", ook "Walravenshof" genoemd naar de eigenaars van de 14de- tot de 17de eeuw, dat in het begin van de 19de eeuw omgevormd werd tot een lusthof met vijver en warande (Hof van Plaisantie). Het goed werd in 1904 aangekocht door Charlotte De Diest die het neoclassicistisch kasteel "**Les Tilleuls**" (nr. 105) bouwde alsook de **hovenierswoning** met aansluitende hoge bakstenen tuinmuur aan de Everbergstraat (mut. schets 1906/21). De achterzijde van het park wordt afgeboord door een haag. Ca. 1924 werd het domein in drie loten verdeeld en kort daarna in de westelijke hoek bebouwd met de cottagevilla "**Eyckenveld**" (nr. 109) en een sobere **art deco-getinte villa** (nr. 111) waarbij voornamelijk in de tuin van "Eyckenveld" de waardevolle bomen van de voormalige warande grotendeels bewaard bleven (mut. schets 1925/27, 1926/38). "Les Tilleuls" werd echter in de jaren 1950 gesloopt en vervangen door het huidige neoclassicistisch geïnspireerde landhuis (mut. schets 1959/38).

De aanzet tot de systematische verkaveling en bebouwing van de akkergronden aan de noordzijde van de Engerstraat tussen het station en de zijstraat Heuve, werd gezet met de bouw van "**Villa Jacobs**" (nr. 180) ca. 1892³ door Gustave Jacobs uit Wemmel (mut. schets 1901/2). De pittoreske, eclectische villa is de eerste en tevens ook best bewaarde, van vier stilistisch nauw verwante villa's: "**Villa Alice**" (nr. 150) ca. 1895 opgetrokken als buitenverblijf door generaal Jean-Baptiste Meiser, "**Villa Maria**" (nr. 144) ca. 1903 gebouwd door de Antwerpenaar Arthur Gobbaerts en "**Villa Lindenhof**" (nr. 140) ca. 1905 gebouwd als "Villa Gai Séjour" door Leon Monniez (respectievelijk mut. schets 1896/2, 1904/2 en 1906/1). De eclectische, neo-traditioneel en cottage geïnspireerde "kasteeltjes" op onregelmatige plattegrond, worden gekenmerkt door verspringende volumes van twee bouwlagen en een souterrain onder gecombineerde (kunst)leien bedaking met fraaie dakkapellen en torentje (nrs. 140 en 150), voorzien van erkers en/of balkons. De gevels zijn picturaal uitgewerkt door de combinatie van rood-bruine baksteen met breukstenen plinten, witte natuursteen en/of blauwe hardsteen voor de decoratieve elementen, houten windborden en kroonlijsten op klossen of uitgelengde consoles en smeedijzeren sierelementen zoals vorstkammen en spitsbekroningen. "Villa Jacobs" met **hovenierswoning** (nr. 174) en een fraai bijgebouw met een spits torentje; alsook "Villa Alice" met bijgebouwtje zijn beduidend meer picturaal uitgewerkt dan de twee andere vroeg 20ste-eeuwse villa's. Sommige volumes werden in de loop der jaren licht aangepast in een aansluitende stijl. De vier villa's zijn vrij kort aan de straat ingeplant en bewaarden naast hun bijgebouwtjes (remises met bijhorende stalling, bergschuurtjes, enz.) op nr. 150 na de originele straatafsluitingen zoals hagen, bakstenen muren en decoratief smeedijzeren hekwerk en grilles. Een spijtige zaak is de recent verkavelde tuin van

³ In het beschermingsdossier is er sprake van 1875 als bouwdatum. Dit volume wordt echter vervangen door de huidige villa in 1892, echter pas in 1901 opgetekend in het kadaster omwille van onenigheid met de aannemer – Bron: VANNOPPEN H., *Een wandeling langs de historische gebouwen van Erps-Kwerps*, 2002 (<http://home.scarlet.be/~salens1/wandeling%20historische%20gebouwen%20Erps%20en%20Kwerps.htm>).

“Villa Lindenhof” waardoor er drie nieuwbouwwoningen in de tuin aan de kant van de zijstraat Heuve werden opgetrokken, weliswaar met behoud van de oorspronkelijke tuinmuur aan de Engerstraat.

Stilistisch gelijkaardig, maar uitgewerkt als een symmetrisch dubbelhuis op rechthoekige plattegrond, is “**Villa Pierrot-Jacquot**” (nr. 170) opgetrokken in de jaren 90 van de 19de eeuw als zomerverblijf voor de in Brussel wonende notaris Maurice De Doncker. Door het wit schilderen van de villa is jammer genoeg het picturale effect verdwenen. Aan de achterzijde bevindt zich een recente aanbouw.

Monumentaler van opzet is het ernaast gesitueerde en bijna gelijktijdig gebouwde landhuis “My Home”, heden “**t Vinkennest**” (nr. 160), op het kadaster geregistreerd in 1898 (mut. schets 1898/1). Het centraal op het huidige perceel ingeplante eclectische landhuis met vage renaissance inslag in de topgevels werd oorspronkelijk eveneens getypeerd door verspringende volumes maar later uitgebreid tot een meer rechthoekig geheel. De monumentale toegangspoort aan de linkerkant van het domein wordt geflankeerd door een zeer waardevolle meer dan 100 jaar oude taxushaag over een lengte van meer dan 100m. In zijn oorspronkelijke vorm liep de tuin achteraan door tot aan de Frans Mombaertsstraat vanwaar een sparrendreef toegang gaf tot het landhuis.

In het begin van de 20ste eeuw zette de bouw van buitenverblijven zich verder door, doch in een gewijzigde vormgeving. “**Villa Marie-Louise**” (nr. 149) opgetekend in het kadaster in 1903 (mut. schets 1903/18) en het reeds hierboven vermelde, gesloopte kasteel “Les Tilleuls” opgetekend in 1906 (mut. schets 1906/21), werden beiden opgetrokken als statige, rechthoekige volumes, in een eclectisch, classicistisch geïnspireerde stijl getypeerd door een wit geschilderde van schijnvoegen voorziene bepleistering. Links van “Villa Marie-Louise” in de deels ommuurde en omhaagde tuin bevindt zich een haaks op de straat ingeplant langgerekt bakstenen dienstgebouw. Samen met de bouw deze villa werd op het ernaast gelegen perceel een stilistisch gelijkaardige, doch eenvoudigere **dorpswoning** gebouwd (nr. 147) (mut. schets 1903/18). De met schijnvoegen gecementeerde voorgevel heeft haar geriemde omlijstingen op de verdieping behouden in tegenstelling tot “Villa Marie-Louise”.

Rond 1900 worden er in Kortenberg en Erps-Kwerps ook een groot aantal burgerwoningen in decoratieve baksteenstijl door plaatselijke notabelen of handelaars opgetrokken. Deze symmetrische dubbelhuizen van overwegend twee bouwlagen en drie traveeën worden gekarakteriseerd door een hoger opgetrokken deurtravee uitlopend op een dakvenster met punt- trap-, of topgeveltje en door decoratieve baksteen- en metselwerkmotieven en/of het gebruik van gekleurde of geglazuurde baksteen. Voorbeelden hiervan in de Engerstraat zijn “**Villa Désirée**” (nr. 67) en “Villa Marie-Jeanne” (nr. 145, gesloopt). De rijkelijk met witte baksteen gedecoreerde “Villa Désirée” werd gebouwd door de Erpse brouwer Louis Abeloos in het begin van de 20ste eeuw, het haaks op de straat gesitueerde dienstgebouw enkele jaren later (mut. schets 1902/20 en 1913/50). De tuin is deels ommurd en heeft aan de straatzijde haar smeedijzeren grille en hek tussen bakstenen pijlers bewaard, alsook een fraai prieeltje achteraan in de tuin.

De meeste landhuizen en villa's zijn voorzien van ruime tuinen of parken, zo genaamde lusttuinen, waarbij het ontwerp, de aanleg en het onderhoud de status van de eigenaar extra benadrukte. De lusttuinen, voornamelijk gerealiseerd in laat-landschappelijke stijl, werden beschouwd als een verlengstuk van de buitenverblijven en vormen dan ook één onlosmakelijk geheel met de villa's. De tuinen en parken ten zuiden van de Engerstraat (nrs. 87, 99 en 105) gaan teruggaan op oudere structuren en bevatten bijgevolg oudere bomen dan de volledig nieuw aangelegde tuinen vanaf het

laatste kwart van de 19de eeuw op de voormalige akkers ten noorden van de Engerstraat (nrs. 140, 144, 150, 160, 170 en 180).

Vandaag zijn niet alleen typische reliëfvormen bewaard gebleven (bv. lichte glooiingen, heuveltjes), maar bijvoorbeeld ook (delen van) de wegen- en padenstructuur, smeedijzeren hekwerk, tuinmuren, parkornamentiek, waterpartijen, brugjes en andere typische constructies. Opvallend zijn de beplantingen, die destijds zorgvuldig werden uitgekozen om de lusttuinen een aangenaam en soms verrassend karakter te geven. Op heel wat plaatsen staan nog forse exemplaren van Rode beuk, die samen met andere houtige en kruidachtige gewassen de tuinen en parken een opvallend kleurpalet geven. Een aantal boomsoorten hebben zonder meer dendrologische waarde omwille van hun afmetingen, groeivorm, soort of cultuurvariëteit. Kenmerkend is de kruidachtige vegetatie, zowel in een strikt onderhouden vorm (bv. bloemperken), als in de vorm van een stinzenvegetatie (bv. Gevuldbloemig sneeuwkllokje) of als natuurlijke vegetatie (bv. Boszegge, Kraailook) voorkomt. Water is een belangrijk element in de tuinen en parken van de Engerstraat. Vooral de tuinen aangelegd ten noorden van straat maakten gebruik van de nabijheid van het bronnengebied van de Weesbeek voor de aanleg van hun vijvers. Sommige vijvers zijn intussen verdwenen (bv. nr. 87), andere bleven bewaard al dan niet met hun oorspronkelijke brugjes (nr. 150 en 180 zijn nog voorzien van respectievelijk een ijzeren en een stenen brugje). De vijver van nr. 105 gaat terug tot het einde van de 18de – begin 19de eeuw. Voorbeelden van heuveltjes zijn terug te vinden in de tuinen van nr. 87, 99, 180 waren in het verleden bekrond met een prieel, met een bijzondere beplanting of dergelijke meer. Een mooi voorbeeld van bestrating is terug te vinden bij nr. 99, waar kasseien in witte kalkzandsteen (Diegemse?) in een sierlijk verband zijn aangelegd voor de villa.

Hoewel een aantal tuinen langs aangrenzende straten (Kwerpsebaan, Heuve en Frans Mombaertsstraat) werden bebouwd hebben bijna alle tuinen hun informele aanleg - hetzij geheel, hetzij gedeeltelijk - bewaard.

Bibliografie

Cartografische bronnen

- Ferrariskaart, 1771-1775
- Poppkaart, ca. 1850
- Militaire topografische kaart van 1865, 1891 en 1930.

Onuitgegeven bronnen

- Kadaster Vlaams-Brabant, primitief kadasterplan en mutatieschetsen Kortenberg – Erps-Kwerps
- PAESMANS, G., beschermingsdossier “*Ensemble van villa's langs de Leuvensesteenweg met Villa Lurmann van E. Van Averbek*”, beschermd als DG en M bij MB van 03-02-2000, Onroerend Erfgoed Vlaams-Brabant.
- Architectonische en stedenbouwkundige analyse en waardebeoordeling van het bouwkundig erfgoed van de fusiegemeente kortenberg, Sint-Lukasarchief, Brussel, 2004.

Uitgegeven bronnen

- Monumenten van Erps-Kwerps in Curtenberg*, jrg. 11, nr. 3-4, Kortenberg, 2002, p. 91-144.
- VANNOPPEN H., *Honderd Kortenbergse gebouwen. Op stap door tien eeuwen verleden*, Winksele, 1991.
- VANNOPPEN H., *Kortenberg in de Belle Epoque. Kortenberg, Erps-Kwerps, Everberg, Meerbeek*, z.p., 1989.

3.3. Micro: individuele panden met omgevingsgroen

In bijlage 2 is voor elk pand met bijhorende tuin of park een relictische terug te vinden waarin volgende elementen zijn opgenomen:

- een korte historiek van de bouwgeschiedenis van het pand en de bijgebouwen
- een gedetailleerde beschrijving van het betreffende pand en de bijgebouwen
- het ontstaan en de evolutie van de omringende tuin of het park
- een gedetailleerde inventaris en beschrijving van de nog aanwezige cultuurhistorische elementen waarbij de belangrijkste bomen, struiken en waardevolle tuin- en parkelementen op een plan worden weergegeven
- de toekomstvisie voor het gebouw en de tuin of het park
- beheersdoelstellingen specifiek toegespitst op het pand en de tuin of het park

4. ERFGOEDWAARDEN

Het ensemble van villa's en landhuizen aan de Engerstraat werd beschermd als dorpsgezicht omwille van het algemeen belang gevormd door de:

4.1. historische waarde:

als zeldzaam en markant geheel van 13 eclectische villa's en één dorpswoning gelegen aan de historische Engerstraat, in hoofdzaak omgevormd tot, of opgetrokken als, residentiële tweede verblijfplaats door adel, burgerij en dorpsnotabelen in de periode ca. 1875-1925 waarbij de oorspronkelijke tuinomkadering met inbegrip van de voornamelijk laat-landschappelijke tuinaanleg, tuinelementen en straatafsluitingen zoals de fraaie smeedijzeren hekkens, tuinmuren en hagen, alsook de aan de Belle Epoque inherente dienstwoningen, remises en stallen grotendeels bewaard bleven, waardoor het geheel een hoge authenticiteitswaarde en ensemblewaarde bezit en een bijzonder representatief voorbeeld vormt van de toenmalige rijke wooncultuur van adel en gegoede burgerij.

Het licht kronkelend tracé van de historische Engerstraat met zijn verschillende half afgesloten straatperspectieven speelt een cruciale rol in de perceptie van de waardevolle straatwanden waarbij het opgaande groen in al zijn variëteiten en kleurschakeringen niet enkel het aangename, landschappelijke karakter van de straat vormt maar tevens ook de rijke levenssfeer evoceert die de straat vanaf het laatste kwart van de 19de eeuw kenmerkte.

4.2. socio-culturele waarde:

als vrijwel homogeen en relatief gaaf bewaard ensemble van vrijstaande villa's te midden van ruim bemeten groene kavels is dit ensemble bijzonder illustratief voor de economische en sociaal-culturele ontwikkeling van Erps-Kwerps omtrent de eeuwwisseling waarbij het rurale karakter van deze plattelandsgemeente, mede door de aanwezigheid sinds 1866 van een treinstation, voorgoed en ingrijpend werd gewijzigd ten voordele van een zuiver residentiële bebouwing met villakarakter.

4.3. Waarderingscategorieën

Aan alle relictten binnen het beschermde dorpsgezicht werd één van volgende waarderingen toegekend:

- Bovenlokale waarde

Alle ensembles die nominatief vermeld worden in het beschermingsdossier en de reden uitmaken van het beschermde dorpsgezicht "Ensemble van landhuizen en villa's aan de Engerstraat".

Behoud is noodzakelijk omwille van de erfgoedwaarde van het relict zelf.

- Begeleidende waarde

Het ensemble heeft geen specifieke erfgoedwaarde op zich, maar past zich omwille van de sobere architectuur en/of de typische tuinafsluitingen goed in het beschermde dorpsgezicht.

Behoud is gewenst omwille van de erfgoedwaarde van het straatbeeld.

- Geen erfgoedwaarde

Ensembles die van weinig belang zijn of zelfs storend voor het dorpsgezicht.

Behoud is niet noodzakelijk.

4.4. Waarderingskaart

-
 : bovenlokale waarde, de eigenaars nemen deel aan het beheersplan
-
 : bovenlokale waarde, de eigenaars nemen niet deel aan het beheersplan
-
 : begeleidende waarde
-
 : geen erfgoedwaarde

5. BEHEERSVISIE EN DOELSTELLINGEN

Onderstaande beheersdoelstellingen zijn ontstaan op basis van onderzoek in situ, literatuur- en archiefonderzoek. Het sluit niet uit dat bij toekomstige werken en/of verder onderzoek gegevens bekend worden die ertoe leiden dat de omschreven beheersdoelstellingen verfijnd, genuanceerd of geïnterpreteerd worden.

5.1. algemene beheersvisie en doelstellingen

De beheersvisie voor het dorpsgezicht in de Engerstraat vertrekt vanuit de erfgoedwaarde en houdt rekening met de **erfdienstbaarheden**, zoals opgenomen onder artikel 3B in het beschermingsbesluit van 30 mei 2013:

- Behoudens een schriftelijke vergunning van de minister of zijn gemachtigde is het verboden:*
- *het oprichten van gebouwen of eender welke constructie uit om het even welk materiaal, in de grond ingebouwd, aan de grond bevestigd, op de grond steunend, of aan om het even welke drager vastgemaakt;*
 - *het wijzigen, verbouwen of heropbouwen van bestaande gebouwen of constructies op dergelijke wijze dat het uitwendig aspect ervan - zoals verduidelijkt in de beheersdoelstellingen - wordt gewijzigd;*
 - *het wijzigen van bestaande tuinafsluitingen of het aanbrengen van nieuwe;*
 - *het aanleggen, verbreden, opbreken, verharderen of afsluiten van wegen en paden of het wijzigen van hun tracé. Het legverband van kasseibestrating mag niet worden gewijzigd;*
 - *het wijzigen van het uitzicht, de aard, de stijl en het gebruik van het terrein onder meer door het wijzigen, verwijderen of toevoegen van waterlopen en grachten, vijvers en waterbekkens, wegen en paden, laanbeplantingen en bomenrijen, bomengroepen en solitaire bomen, heestergroepen en solitaire struiken, perken en borders, hagen en afsluitingen, paviljoenen en ijskelders, muren en trappen, bruggen, schuttingen, loofgangen en pergola's, priëlen en hekken, tuin- en parkornamentiek en tuin- en parkmeubilair;*
 - *het wijzigen van het microreliëf;*
 - *het uitvoeren van om het even welke ingreep die bomen en heesters schade kunnen berokkenen;*
 - *het beschadigen of vernielen van de vegetaties, in het bijzonder de natuurlijke vegetatie en de stinzenflora.*

De doelstellingen voor het toekomstig beheer van de villa's, dienstgebouwen en volledige tuinomkadering met inbegrip van de tuinaanleg, tuinornamenten en straatafsluitingen zoals hagen, muren en hekkens moeten in eerste instantie gericht zijn op het behoud en herstel van de erfgoedwaarden die de wezenlijk eigenschappen uitmaken van het beschermde dorpsgezicht: "Ensemble van landhuizen en villa's aan de Engerstraat".

Voor het architecturale patrimonium betekent dit:

dat voor de historisch waardevolle bebouwing (wooneenheden, bijgebouwen en gebouwde tuinelementen) zoals opgesomd in de beschrijving, het behoud en/of herstel van volgende elementen wordt vooropgesteld: de oorspronkelijke gesloten dakvorm met typische torentjes, dakvenster en dakkapellen; de oorspronkelijke gevelordonnantie, -ritmiek en gabarit; gevelafwerking en –detailering; oorspronkelijke materialen; schrijnwerk en kroonlijsten. Reflecterende beglazing moet vermeden worden.

De oorspronkelijke straatafsluitingen zijn praktisch overal bewaard en dienen uiteraard behouden te blijven; waar ze vervangen zijn door een draadafsluiting wordt bij voorkeur een nieuwe tuinafsluiting aangebracht die aansluit bij het historisch karakter van dit dorpsgezicht, zoals hagen, (smeed)ijzeren hekwerk en poorten, bakstenen muurtje, ...

Voor de historische tuinen en parken betekent dit:

Zoals wel vaker zijn de tuinen en parken in mindere of meerdere mate gedegradeerd, omdat bijvoorbeeld de invloed van spontane opslag toeneemt. De waardevolle parkelementen die werden onderzocht en geïnventariseerd dienen zorgvuldig gevrijwaard en waar nodig onderbouwde herstelmaatregelen uitgevoerd worden. Hiermee wordt zowel de restauratie bedoeld van bestaande elementen als het herstel of de reconstructie van tuin- of parkgedeelten die in het verleden vervreemd of vernield werden.

Een actief dagelijks beheer is noodzakelijk, waarbij met kennis van zaken en planmatig te werk wordt gegaan. Van belang is het beheer van de dendrologische collectie, het openhouden van zichten en perspectieven, het respecteren van de reliëfverschillen die eigen zijn aan het oorspronkelijke park- of tuinconcept, het duurzaam beheer van de paden en de gazons, het tijdig snoeien en opsleunen van de beplantingen, het voorkomen van schade en het onderhoud en de restauratie van constructies en ornamenten.

De principes van het Harmonisch Park- en Groenbeheer zijn toepasbaar. Met deze visie wil de Vlaamse overheid partners stimuleren om de inrichting en het beheer van parken en openbaar groen op een meer duurzame en ecologische manier aan te pakken. Hiervoor ontwikkelde het Agentschap voor Natuur en Bos een Vademecum Beheerplanning Harmonisch Park- en Groenbeheer, te downloaden via hun website⁴.

De inbreng van nieuwe elementen mag de aanwezige erfgoedwaarden niet aantasten.

5.2. Individuele toekomstvisie en beheersdoelstellingen

In bijlage 2 is voor elk pand en bijhorende tuin of park een individuele relictfiles terug te vinden waarin de toekomstvisie en beheersdoelstellingen werden uitgewerkt.

⁴ Het vademecum is te raadplegen op: <https://www.natuurenbos.be/beleid-wetgeving/natuurbeheer/beheerplan/harmonisch-park-en-groenbeheerplan/vademecum-hpg>.

6. MAATREGELEN

Voor de volgende panden: Engerstraat nr. 67, 87, 93-97, 99, 105, 111, 140, 144, 147, 149, 150, 160, 170, 174 en 180 werden concrete beheersmaatregelen uitgeschreven die te consulteren zijn in de individuele fiches in bijlage 2.

7. OPVOLGING EN EVALUATIE

Eigenaars die geabonneerd zijn bij Monumentenwacht zullen na elke inspectie een digitaal exemplaar van het inspectierapporten overmaken aan het Agentschap Onroerend Erfgoed of aan de onroerenderfgoedgemeente.

Over werkzaamheden die het regulier onderhoud overstijgen en restauratiewerken zal de eigenaar verslag uitbrengen aan het Agentschap of de onroerenderfgoedgemeente en dit uiterlijk 6 maanden na uitvoering van de werken. Dit verslag wordt opgemaakt door de eigenaar of de betrokken architect/ontwerper. Het zal de aard van de werken beschrijven, de start- en einddatum van uitvoering vermelden, en het resultaat van de werken visualiseren door middel van een fotoreportage.

8. EXTRA TOEVOEGINGEN

BIJLAGEN	
Perimeter van gebied waarvoor beheersplan wordt opgemaakt (met schaal en N-pijl)	Hoofdstuk 1: Identificatie
Lijst van geplande werkzaamheden	Hoofdstuk 6: Maatregelen
Lijst van handelingen waarvan de uitvoering vrijgesteld zal zijn van toelating	Hoofdstuk 6: Maatregelen
Lijst van ZEN-erfgoed met aanduiding op kaart	Bijlage 1
Lijst van open erfgoed met aanduiding op kaart	niet van toepassing
Lijst van ontsluitingswerken voor open erfgoed	niet van toepassing
Lijst van werken aan bomen en struiken waarvoor toelating nodig is	Zie de individuele fiches per pand in bijlage 2
Lijst van cultuurgoederen	niet van toepassing
Lijst van geplande werkzaamheden aan een orgel dat dateert van na de Eerste Wereldoorlog	niet van toepassing
Individuele fiches	Bijlage 2
Beschermingsbesluit	Bijlage 3

8.1. ZEN-erfgoed met aanduiding op kaart

8.2. Individuele relictfiles

- 8.2.1. Engerstraat 67: Villa Désirée
- 8.2.2. Engerstraat 87: Groenendaal
- 8.2.3. Engerstraat 95-97: Hoeve Flament
- 8.2.4. Engerstraat 99: La Chartreuse
- 8.2.5. Engerstraat 105: Les Tilleuls
- 8.2.6. Engerstraat 111: art-deco villa
- 8.2.7. Engerstraat 140: Villa Lindenhof
- 8.2.8. Engerstraat 144: Villa Maria
- 8.2.9. Engerstraat 147: dorpswoning
- 8.2.10. Engerstraat 149: Villa Marie-Louise
- 8.2.11. Engerstraat 150: Castel Jalou
- 8.2.12. Engerstraat 160: 't Vinkennest
- 8.2.13. Engerstraat 170: Villa Pierre-Jacquot
- 8.2.14. Engerstraat 174: hovenierswoning van Villa Jacobs
- 8.2.15. Engerstraat 180: Villa Jacobs

8.3. Beschermingsbesluit