

INHOUD

	<u>Blz.</u>
VOORWOORD	5
1. INLEIDING	6
2. BODEMGESTELDHEID	6
3. GRONDGEBRUIK	7
4. INFRASTRUCTUUR	8
4.1 Wegen	8
4.2 Waterwegen, havens en veren	8
4.3 Tramlijn	8
4.4 Dijken	9
5. NEDERZETTINGEN	9
5.1 Algemeen	9
5.2 Brouwershaven	9
5.3 Dreischor	11
5.4 Noordgouwe	12
5.5 Zonnemaire	12
5.6 Buitengebied	13
6. NABESCHOUWING INVENTARISATIE	15
7. GEBIEDEN MET BIJZONDERE WAARDE	17

LITERATUURLIJST

ADRESLIJST VAN GEINVENTARISEERDE OBJECTEN EN COMPLEXEN

AFBEELDINGEN

VOORWOORD

Wat is het Monumenten Inventarisatie Project?

Door het rijk is in samenwerking met de provincies en de vier grote steden een project ontwikkeld dat als doel heeft de inventarisatie van jonge bouwkunst en stedenbouw in Nederland. "Jonge" betekent hier: tot stand gekomen in de periode midden 19e eeuw - Tweede Wereldoorlog.

De verkregen gegevens worden landelijk verzameld en verwerkt. Ze kunnen dienen als uitgangspunt voor verder onderzoek en voor het te voeren beleid van rijk, provincies en gemeenten. Ze bestaan uit regio- en gemeentebeschrijvingen en uit de inventarisatieresultaten (veldwerk).

Regiobeschrijving

De inventarisatie wordt per provincie (of grote stad) gebiedsgewijs aangepakt. Daartoe is de provincie Zeeland in drie werkgebieden verdeeld, namelijk Midden-Zeeland, Noord-Zeeland en Zeeuwsch-Vlaanderen.

Per gebied wordt eerst een regiobeschrijving gemaakt, met daarin een beschrijving van de historische en ruimtelijke ontwikkelingen in de periode ca. 1850 -1945. Bij de beschrijving wordt globaal aandacht besteed aan de algemeen historische aspecten van bestuurlijke, landschappelijke, sociaal-economische en geografische aard.

Gemeentebeschrijving

Met behulp van de regiobeschrijving vindt nader onderzoek plaats per gemeente en per kern. In eerste instantie gebeurt dit op basis van literatuurstudie en vergelijkend kaartonderzoek. De resultaten hiervan worden aangevuld met gegevens uit de object- en complexinventarisatie. Het onderzoek leidt tot een korte beschrijving van de kernen per gemeente en de historische en ruimtelijke ontwikkeling daarvan, waarbij aandacht wordt besteed aan algemeen historische aspecten van onderwerpen die ook bij de regiobeschrijving zijn behandeld (zie boven).

Met behulp van (voornamelijk) historisch kaartmateriaal wordt inzicht gegeven in de ruimtelijke ontwikkelingen.

Wanneer een kern in de betrokken periode belangrijke functionele en stedenbouwkundige ontwikkelingen heeft doorgemaakt, wordt er bovendien een overzichtskaart toegevoegd van deze ontwikkelingen met een typologie van de uitbreidingen.

De regio- en gemeentebeschrijvingen vormen de basis voor het veldwerk. Het veldwerk bestaat uit inventarisaties van objecten, complexen en stedenbouwkundige structuren, die voor de periode belangrijk en/of kenmerkend of juist bijzonder zijn. Aan de gemeentebeschrijvingen is een samenvatting van het veldwerk en een adreslijst van geïventariseerde objecten en complexen toegevoegd.

1. INLEIDING

De gemeente Brouwershaven ligt op Schouwen-Duiveland en heeft een oppervlakte van 9.060 ha.

De gemeente grenst in het noorden en oosten aan het Grevelingenmeer en de Grevelingen, in het zuiden aan de gemeenten Duiveland en Zierikzee en in het westen aan de gemeente Middenschouwen (afb. 1).

Binnen de gemeente liggen de voormalige smalstad Brouwershaven, de dorpen Dreischor, Noordgouwe en Zonnemaire, de gehuchten Beldert, Dijkhuisjes en Schuddebeurs en de wijk Den Osse.

Bommenede werd in 1866 als zelfstandige gemeente opgeheven en bij Zonnemaire gevoegd.

De gemeente Brouwershaven werd in 1961 gevormd uit de gemeenten Brouwershaven, Dreischor, Duivendijke gedeeltelijk, Kerkwerve gedeeltelijk, Noordgouwe gedeeltelijk en Zonnemaire.

Bij de watersnoodramp in 1953 heeft vooral het buitengebied veel schade opgelopen.

2. BODEMGESTELDHEID

Het gebied bestaat landschappelijk gezien uit oud- en middelland en nieuwland (afb. 2).

Van het oorspronkelijke karakter van het oudland, met kreekkruggen en poelgronden, is door de herverkaveling van na de ramp van 1953 weinig meer over. De gronden zijn geëgaliseerd. De oudlandgronden liggen binnen de oudste bedijkingen. In de 13e eeuw vond enige bedijking plaats van de middellandgronden langs de oude kerngronden.

De nieuwlandgronden zijn ontstaan door op- en aanslibbing van nog niet bedijkte gebieden, waaronder zeearmen. We onderscheiden schorggronden, hoge en lage plaatgronden, kreekbedding- en kreekwalgronden en overslaggronden. In het algemeen zijn de afzettingen uit deze periode vrij vlak. Tegen de sterke overstromingen werden dammen, dijken en tenslotte ringdijken aangelegd.

De afwatering in het gebied had oorspronkelijk op natuurlijke wijze plaats.

In het oudland bevonden zich enkele kronkelige hoofdwatgangen. Daartussen lag een dicht net van slootjes. Tussen de hoofdwatgangen in het nieuwland bevond zich een grootschaliger en minder dicht net van slootjes.

Bij de herverkaveling na 1953 zijn veel sloten gedempt en onderging het waterlopenpatroon sterke wijzigingen.

Het verschil tussen het oud- en nieuwland is door deze maatregelen sterk afgenomen.

De Noordsluis (Noordnieuwlandpolder) was van 1771 tot 1877 in bedrijf en werd in 1957 opgeruimd.

In 1850 werd bij Den Osse een sluis gebouwd. Na de oprichting van het stoomgemaal aan de zuidkust van Schouwen-Duiveland in 1877, werd deze sluis gesloten. In 1927 werd ze weer open gezet ten dienste van het toen aldaar gebouwde motorgemaal. In 1962 werd de Ossesluis gesloopt. In 1957 kwam er een nieuw Ossegemaal.

Het waterschap Nieuw Bommenede had sinds 1937 langs de Grevelingen een eigen suatiesluis. Deze werd in 1940 geëlectrificeerd en was tot 1957 in bedrijf.

De polder Dreischor, die een suatiesluis had bij de voormalige haven aan het Dijkwater, kreeg in 1882 op dezelfde plaats een stoombemaling die tot 1934 werd gebruikt, toen het gemaal werd geëlectrificeerd. Het was tot de stichting van een nieuw gemaal in 1960 in bedrijf.

3. GRONDGEBRUIK

In het oudlandgebied kwam naast akkerbouw op de kreekruggen, voornamelijk grasland op de poelgronden voor.

Het grootste deel van de overige gebieden was voornamelijk als akkerbouwgrond in gebruik. Een gedeelte bij Schuddebeurs was bebost.

Door verbetering van de afwatering kon meer grasland als akkerbouwgrond in gebruik worden genomen.

Tot ca. 1870 werd er veel meekrap verbouwd, terwijl de teelt van suikerbieten daarna een belangrijke positie innam.

Schouwen-Duiveland had vanaf het begin van de 19e eeuw voorts een belangrijk aandeel in de productie van vlas. Dreischor fungeerde als centrum voor de vlasproductie. Tot vlak voor de Tweede Wereldoorlog was hier een bloeiende vlasnijverheid.

Van het oorspronkelijke karakter van het oudland, met bouwgrond op de kreekruggen en weiland op de poelgronden, is door de herverkaveling van na 1953 weinig meer over.

De bossen bij Schuddebeurs zijn na 1953 grotendeels opnieuw aangeplant.

Het deel van de gemeente dat tot de polder Schouwen behoort, had oorspronkelijk kleine en qua vorm zowel regel- als onregelmatige percelen. Dit verkavelingspatroon was ontstaan in aansluiting op het krekpatroon.

In de overige gebieden kwam een verkavelingspatroon voor met zowel kleine als matig grote percelen. De vorm was voornamelijk regelmatig.

Bij de herverkaveling na 1953 onderging het verkavelingspatroon sterke wijzigingen, waarbij bijvoorbeeld de gemiddelde oppervlakte van een kavel werd verdrievoudigd.

4. INFRASTRUCTUUR

4.1. Wegen

In 1866 kende Schouwen-Duiveland een net van doorgaande wegen, waarbij Zierikzee in de meeste gevallen het middelpunt van de verbindingen vormde. Zo liep er een verharde weg van Zierikzee naar Brouwershaven via Noordgouwe en Zonnemaire. In 1894 werd een noordelijke verbindingsweg tussen Schouwen en Duiveland aangelegd bij Dreischor. Veel wegen lagen op dijken of aan de voet ervan. De herverkaveling na 1953 bracht grote veranderingen, waarbij veel bestaande wegen kwamen te vervallen, nieuwe wegen werden aangelegd en andere "gereviseerd".

4.2. Waterwegen, havens en veren

De gemeente grenst in het noorden en oosten aan het Grevelingenmeer en de Grevelingen, voormalige hoofdgeulen, die doorgaande vaarroutes voor het scheepvaartverkeer hebben gevormd.

Brouwershaven behoort tot de oudste havens van Zeeland. In 1863-'64 kwam een belangrijke havenverbetering tot stand (zie 5.2).

Er waren ook een aantal tijhaventjes die voornamelijk gebruikt werden voor de afvoer van landbouwprodukten.

Onder Dreischor bevond zich, aan het in 1954 afgedamde Dijkwater, het "haventje van Beldert" (zie 5.6.b).

Bij Zonnemaire werd rond 1840 een tijhaventje aangelegd in de schorren van de Nieuw Nataarspolder. Dit werd in 1896 vergroot en is inmiddels verdwenen.

Bij Den Osse lag sinds ca. 1880 een los- en laadplaats, die na 1900 in onbruik is geraakt. In het kader van de Deltawerken is het terrein geëgaliseerd en de zeedijk rechtgetrokken. Tegenwoordig is er een jachthaven.

In de vorige eeuw kon men vanuit Zonnemaire (Bommenede) met een veer overgezet worden naar Herkingen. Het is echter nooit tot grote ontwikkeling gekomen en opgeheven.

4.3. Tramlijn

In 1891 werd concessie aangevraagd voor een stoomtram of lokaal spoor van Brouwershaven over Zonnemaire, Noordgouwe, Zierikzee, Nieuwerkerk, Zijpe, Anna Jacobapolder, Sint Philipsland naar Steenberg.

Daar kon men aansluiting krijgen op de spoorlijn naar Roosendaal. De Rotterdamsche Tramweg Maatschappij verklaarde zich bereid deze lijn, die uiteindelijk in 1900 werd geopend, aan te leggen. Naast het vervoer van passagiers, was de tramlijn van essentiële betekenis voor met name het transport van suikerbieten naar de diverse fabrieken. Overall langs de lijn waren laadplaatsen, die vaak voorzien waren van een weegbrug. Alleen het stationsgebouwtje van Noordgouwe is nog over.

De tramlijn werd in 1915 verlengd tot Burgh. Tevens werd toen de baan bij Schuddebeurs verlegd, zodat deze buiten de kern kwam te liggen. De tramlijn van 1900 volgde grotendeels het tracé van de rijweg, terwijl de nieuwe lijn (van 1915) in het algemeen een afgezonderde baan kreeg. De tram reed tot de watersnoodramp in 1953.

4.4. Dijken

In de inventarisatieperiode is het bestaande dijkensysteem praktisch niet uitgebreid. In 1872 werd wel de Adriana Johannapolder, onder Dreischor bedijkt, maar deze dijken zijn na de afsluiting van het resterende Dijkwater in 1954 afgegraven. Er werden op verschillende waterkerende dijken betonmuren aangelegd in de periode 1907-'08 en 1929-'30. Hiervan zijn nog verschillende delen over.

5. NEDERZETTINGEN

5.1. Algemeen

In de gemeente liggen het stadje Brouwershaven, de dorpen Dreischor, Noordgouwe en Zonnemaire, de gehuchten of buurtschappen Beldert, Dijkhuisjes en Schuddebeurs en de wijk Den Osse. De nederzettingen liggen verspreid in het agrarisch gebied. De kernen hebben een agrarisch karakter, dat benadrukt wordt door de aanwezigheid van schuren.

Vanaf 1839, toen Brouwershaven als voorhaven van Rotterdam ging fungeren, nam de bevolking door vestiging sterk toe. In de jaren zeventig van de vorige eeuw daalde in het stadje Brouwershaven het inwonertal als gevolg van afname van het scheepvaartverkeer.

Zie onderstaande tabel voor verdere bevolkingsverloop.

Inwonertal

	1849	1899	ca. 1940	1991
Brouwershaven	755	1313	ca. 1200	1379
Dreischor	723	1193	ca. 1100	902
Noordgouwe	438	811	825	726
Zonnemaire	662	1058	820	643

5.2. Brouwershaven

De voormalige smalstad Brouwershaven (stad die niet tot afvaardiging in de Staten van Zeeland gerechtigd was) is rond 1300 ontstaan als haven van het meer naar het westen gelegen Brijdorpe, dat thans niet meer is dan een gehucht (gemeente Middenschouwen).

Brouwershaven kwam door visserij en handel tot ontwikkeling. Aan het einde van de 16e eeuw werd de stad versterkt. De vestingwerken kregen een schildvormig beloop waarvan de noordzijde versterkt was volgens de oudNederlandse versterkingskunst met vier bastions. Er waren vijf poorten. In 1820 werd de vesting ontmanteld.

Aan het eind van de jaren dertig van de vorige eeuw begon voor Brouwershaven een nieuwe bloeiperiode. Reden hiervan was het dichtslibben van het Goereese Gat, waardoor grote schepen Rotterdam niet meer via dat water konden bereiken. Bovendien werd in 1838 het Brouwershavense Gat van een betonning voorzien.

Vele Oostindiëvaarders ankerden nu op de rede van Brouwershaven. Daar werden ze gedeeltelijk gelost in lichters, die de lading binnendoor naar Rotterdam brachten, terwijl de lichtere schepen buitengaats voeren. In verband met de drukke scheepvaart werd het aantal voorzieningen in Brouwershaven uitgebreid.

Er vestigden zich loodsen en douane-beambten. Bij de haven werden een telegraafkantoor, een tonnenmagazijn en een loodskantoor gebouwd en er werden verschillende café's en hotels geopend.

Na het graven van de Nieuwe Waterweg in 1872, waardoor Rotterdam een directe verbinding met zee kreeg, ging de welvaart van Brouwershaven snel achteruit. De Nieuwe Waterweg was de oorzaak van het verval van Brouwershaven, maar de problemen rond deze zeeweg zorgden ervoor dat het stadje pas na 1882 definitief van het scheepvaarttoneel verdween.

De landbouw werd sindsdien het voornaamste middel van bestaan met daarnaast visserij (vnl. op roggen en garnalen). In 1894 werd de "Brouwersche Inmakerij" opgericht die vis, mosselen en garnalen inmaakte.

De bebouwing heeft zich lange tijd bijna uitsluitend geconcentreerd rond de haven en langs enkele dijkjes die er min of meer loodrecht op uitkomen; de in verhouding grote kerk ligt in het westen, aan de rand van het stadje.

Vanaf 1839, toen Brouwershaven als voorhaven van Rotterdam ging fungeren, nam de bevolking door vestiging sterk toe. Vooral in de periode 1830-1870 werd veel gebouwd en in deze tijd kreeg de stad haar huidige uiterlijk.

De bebouwing aan de dijkjes breidde zich uit, voornamelijk met arbeiderswoningen (langs- en topgevels). In de inventarisatieperiode zijn geen nieuwe wegen aangelegd, maar vond verdichting plaats langs bestaande straten en paden.

Aan het einde van de Haven Noordzijde, vlakbij het loodskantoor (1848-'49), werd in 1882 een nieuw tonnenmagazijn gebouwd.

In 1850 werd bij de kerk een school gebouwd, die in 1880 werd uitgebreid. Recent is deze school nogmaals uitgebreid.

In 1905 werd de oude Gereformeerde kerk (1871) in de Nieuwstad verplaatst naar de Haven Noordzijde, waar een café tot kerk werd verbouwd.

Aan de Poortdijkstraat werd in 1905 het pand van de "Brouwersche Inmakerij" gebouwd (gesloopt).

In 1864 werd het deel van de haven gedempt, waar zich tegenwoordig de Markt bevindt. De rest van de haven werd verdiept en voorzien van nieuwe kaden en een nieuwe spuisluis. Het uit 1829 daterende standbeeld van Jacob Cats, die in 1577 in Brouwershaven werd geboren, werd in 1884 verplaatst naar het midden van het in 1864 ontstane havenplein (Markt).

De lange spuiboezem, die zich langs de huidige provinciale weg bevond, was in 1862 gedempt.

In 1861 werd besloten tot slechting van de wal en demping van de gracht bij de Noordpoortdam. De Noordstraat werd in de richting van de Dapperweg doorgetrokken en de Noordpoortdam werd verlegd.

In 1823 was de Poortdijksebrug afgebroken en de Poortdijkse dam aangelegd. In het lage gedeelte westelijk van deze dam stond van 1869 tot 1887 de gasfabriek.

De dam die het Slingerbos met de Spuiweg verbindt, werd in 1873 aangelegd. De oude gracht deed dienst als spuiboezem nadat de haven in 1864 deels was gedempt en het spui onder de Waag geen dienst meer deed.

In 1900 werd in het Slingerbos de tramremise en reparatiewerkplaats van de Rotterdamsche Tramweg Maatschappij gebouwd.

Het oude kerkhof werd in 1867 gesloten en een nieuwe begraafplaats aan de provinciale straatweg werd geopend.

5.3. Dreischor

Dit agrarische ringdorp is in de 14e eeuw ontstaan en onder bescherming van het omstreeks 1400 gebouwde en in 1837 gesloopte kasteel Windenburg tot ontwikkeling gekomen. De kerk bevindt zich op een ruim omgracht terrein binnen de ring.

In de 19e en het begin van de 20ste eeuw was Dreischor het centrum van de vlasverwerking op Schouwen-Duiveland. Veel zwart geteerde houten schuren, vooral aan de D. Ockersestraat en aan de Bogerdweg, waar ook stenen schuren staan, herinneren aan de vlasverwerking.

In de inventarisatieperiode verdichtte en verlengde de bebouwing zich langs de bestaande wegen. Er werden praktisch geen nieuwe wegen aangelegd.

Aan de Bogerdweg, de uitvalsweg naar het zuiden, bouwden vlasboeren vanaf ca. 1900 hun boerderijen op lange smalle percelen, loodrecht op de as van de weg. Zowel aan deze Bogerdweg als aan de ten noordoosten van het dorp gelegen Welleweg zijn verschillende doodlopende dwarsstraatjes ontstaan met voornamelijk boerenbedrijfjes.

Aan de Stoofweg werden eveneens vanaf de eeuwwisseling enkele boerenbedrijven en losstaande woonhuizen gebouwd.

Rond 1920 werden aan de Molenweg vier rentenierswoningen gebouwd.

Aan de rand van de dorpskern was in 1902 een nieuwe openbare lagere school gesticht (thans landbouwmuseum).

Een nieuwe begraafplaats werd in 1871 aan de Bogerdweg aangelegd.

Ten noorden en noordwesten van de kern bevindt zich enige nieuwbouw.

5.4. Noordgouwe

Noordgouwe is een ringdorp met een omgracht kerkterrein. De bebouwing aan de kerkkring volgt niet de cirkel van de kerkkring, maar staat er min of meer rechthoekig omheen.

Rond 1866 bevond zich bebouwing aan de ring en aan een klein deel van de Brouwerijweg en de Heereweg.

Uitbreidingen kwamen tot stand langs de uitvalswegen, met name langs de Heereweg. Er werden geen nieuwe wegen aangelegd in de inventarisatieperiode.

Rond 1875 werd aan de ring (Dr. Wortmanstraat) de pastorie gebouwd, een, zoals meestal, door formaat opvallend dorpsselement.

Aan de Heereweg kwamen enkele losstaande panden tot stand. Hier was (vermoedelijk) in de jaren zestig van de vorige eeuw een begraafplaats gesticht.

In 1900 werd ten westen van het dorp de tramlijn aangelegd (verdwenen) en het nog bestaande tramstation gebouwd.

Iets verder westelijk buiten het dorp was in 1863 de meestoof Willem III gesticht (vanaf 1898 stoompeekoffiefabriek), waarvan in 1923 een gedeelte werd afgebroken om plaats te maken voor villa Zonneweelde. Daar vlakbij was in 1902 het Streekziekenhuis Noordgouwe gebouwd, dat in 1942-'43 met een nieuwe vleugel werd vergroot.

Ten zuiden van het dorp bevindt zich enige nieuwbouw.

5.5. Zonnemaire

Zonnemaire is een wegdorp, dat ontstond in de in 1401 bedijkte Zonnemairepolder.

Na de ondergang van Bommenede, een plaats ten noordoosten van Zonnemaire vestigden de bewoners zich in de 17e eeuw aan de Dijk van Bommenede bij Zonnemaire. Hier ontstond de gemeenschap Nieuw Bommenede, die een zelfstandige burgerlijke gemeente was, tot zij in 1866 bij Zonnemaire werd gevoegd.

Rond 1865 bevond zich bebouwing rondom de kerk, aan het begin van de Zuidstraat en Ooststraat, aan de Dijk van Bommenede, de Veerdijk en de Rietdijk.

Er zijn in de inventarisatieperiode geen nieuwe straten aangelegd. Incidenteel, werden nieuwe panden gebouwd en de bebouwing aan de uitvalswegen werd uitgebreid. In 1867 werd de oude kerk door een nieuwe vervangen.

Aan de Dijk van Bommenede werd in 1897 een Gereformeerd kerkje gebouwd.

Aan de Veerdijk kwam aan het begin van deze eeuw de christelijke school tot stand (tegenwoordig niet meer als zodanig in gebruik en aangetast).

Bij de oprit naar de dijk werd een rijtje armenwoningen (1910) gebouwd. De bebouwing aan de uitvalswegen werd verder uitgebreid, zoals aan de Zuidweg, Oostweg en Blooisedijk. Aan de Zuidweg werden enkele boerderijen en in 1882 de Nederlandse Hervormde pastorie, een groot vrijstaand pand, gebouwd. In het begin van deze eeuw werden hier nog enkele grote vrijstaande woningen gebouwd. In de jaren zestig van de vorige eeuw (vermoedelijk) was hier een nu gedeeltelijk geruimde, niet meer in gebruik zijnde, begraafplaats gesticht. Vermoedelijk aan het begin van deze eeuw werd aan de Trambaan (Blooisedijk) eveneens een begraafplaats geopend. Aan weerszijden van de Blooisedijk werd in de jaren twintig een aantal losstaande, voornamelijk in rode baksteen uitgevoerde woningen gebouwd van hetzelfde basistype.

De ten noorden van het dorp gelegen molen (Veerdijk, 1872) is een vervanging van de afgebrande molen op de Rietdijk.

5.6. Buitengebied

a. Schuddebeurs

De kern van het gehucht Schuddebeurs wordt gevormd door de bebouwing rondom de Sint Joostweg, Zuiddijk en Donkereweg.

In de 17e en 18e eeuw stichtten regenten uit Zierikzee in dit beboste gebied zogenaamde "landsteden", die half boerderij, half buitenverblijf waren. Zeker een twintigtal lag er tussen Schuddebeurs en Noordgouwe. Door politieke en economische spanningen op het eind van de 18e eeuw verloren veel regenten hun status en hun vermogen en werden vele buitenplaatsen afgestoten en veel bouwwerken gesloopt.

Aan het begin van deze eeuw werden aan de Donkereweg veel losstaande villa's gebouwd in lintbebouwing. Ook aan de Kloosterweg kwamen in deze tijd naast eenvoudiger bebouwing, ook dergelijke villa's tot stand. De opdrachtgevers voor deze rijke bebouwing kwamen in hoofdzaak uit Zierikzee.

Het gehucht ontwikkelt zich tegenwoordig tot forensendorp.

b. Overig buitengebied

Het buitengebied heeft een agrarisch karakter. De boerderijen liggen verspreid in het landschap.

Er zijn in de inventarisatieperiode veel grote boerderijen gebouwd of verbouwd. Bij de meeste complexen zijn de verschillende onderdelen los van elkaar en verspreid op het erf gebouwd.

Een bepaald type standaardwoning met een bakstenen langsgewel met zadeldak, middenrisaliet, vaak met balkon boven de ingangspartij en siermet-selwerk bogen en banden, werd aan het begin van deze eeuw veel gebouwd, niet alleen als los woonhuis, maar ook als boerderijwoning.

Een onderdeel van het gebied maakte bij de watersnoodramp in 1953 deel uit van de zogenaamde "droge corridor" (gebied dat niet overstroomde, bij Noordgouwe), waardoor hier veel boerderijen gespaard zijn.

In het gebied bevinden zich de gehuchten Beldert en Dijkhuisjes. Beldert, onder Dreischor, was een haventje aan het in 1954 gedempte Dijkwater. Het diende voornamelijk voor de afvoer van landbouwproducten. Tegenwoordig bevinden zich nog een aantal woningen aan de dijk bij Beldert.

Het gehucht Dijkhuisjes bestaat uit een aantal, vooral in de inventarisatieperiode ontstane, dijkhuisjes.

De wijk Den Osse is een recreatiecomplex uit recente tijd.

6. NABESCHOUWING INVENTARISATIE

De kernen binnen de gemeente Brouwershaven hebben in de periode 1850-1945 voornamelijk uitbreiding gehad in de vorm van invulling en verlenging langs bestaande structuren. Ten zuiden van Dreischor bevindt zich een gebied met bijzondere waarden (zie hoofdstuk 7).

De nederzettingen hebben een eigen ontwikkeling doorgemaakt. Brouwershaven was in eerste instantie als havenstadje en daarna voornamelijk als landbouw- en visserijcentrum van belang. Deze ontwikkelingen zijn af te lezen in enkele geïnventariseerde objecten.

Dreischor heeft als centrum van de vlasverwerking op Schouwen-Duiveland een eigen ontwikkeling doorgemaakt. Schuddebeurs ontwikkelde zich, als vestigingsplaats van de wat rijkere bevolking, tot een woonkern met een concentratie van villabebouwing.

Noordgouwe en Zonnemaire bleven agrarische nederzettingen.

In de meeste kernen werd veelal redelijk traditionele bebouwing aangetroffen.

Een bepaald type standaardwoning met bakstenen langsgewel, zadeldak, middenrisaliet, vaak met balkon boven de ingangspartij en siermetselwerk bogen en banden, werd aan het begin van deze eeuw veel gebouwd, niet alleen als los woonhuis, maar ook als boerderijwoning en zowel in het buitengebied als aan de randen van de kernen, en ook in het gehucht Schuddebeurs.

In de kern Brouwershaven zijn in de inventarisatieperiode geen nieuwe wegen aangelegd, maar vond verdichting plaats langs bestaande straten en paden. De bebouwing aan de dijkjes, die min of meer loodrecht op de haven uitkomen, breidde zich voornamelijk uit met eenvoudige arbeiderswoningen (langs- en topgevels).

De van oorsprong voornamelijk oudere havenbebouwing heeft in de periode verschillende aanpassingen, vervangingen of toevoegingen gekregen. Er staan diverse, waarschijnlijk van oorsprong oudere panden met redelijk rijke, enkele verdiepingen hoge lijstgevels. Opvallend vanwege functie en locatie (aan de kop van de haven), is het voormalige tonnenmagazijn uit 1882. Het daar vlakbij gelegen voormalige loodskantoor (1849) heeft vergeleken met de aangrenzende panden een vrij forse gevel, die in neoklassicistische stijl is uitgevoerd. De Gereformeerde Kerk (ca. 1905), eveneens aan de Haven Noordzijde, is een goed voorbeeld van vroeg 20ste eeuwse sobere baksteenarchitectuur. De muziektent is als karakteristiek voorbeeld van straatmeubilair van belang.

Enkele opvallende objecten terzijde van het havengebied zijn de tramremise (1900) in het Slingerbos, van historisch belang als voormalig infrastructuur element; het gebouw van de "Brouwersche Inmakerij" (1905) aan de Poortdijkstraat, een voormalig bedrijfspand (inmiddels gesloopt) en de lagere school (1850 en 1880) bij de kerk, een voor die tijd fors schoolgebouw, met recentere uitbreidingen.

Vlak achter en tussen de bebouwing aan de "hoofdstraten" bevinden zich enkele houten schuren, die het agrarisch karakter van Brouwershaven en omliggend gebied mede bepalen: bijvoorbeeld een schuur aan de Nieuwpoortstraat en een complex aan de Noorddijkstraat/Nieuwstad.

In de inventarisatieperiode verdichtte en verlengde de bebouwing in Dreischor zich langs de bestaande wegen.

Aan ondermeer de Ring, de Molenweg, de Ooststraat, de D. Ockersestraat en de Stoofweg werden in de eerste decennia van deze eeuw verschillende (boerderij)woningen gebouwd die dezelfde kenmerken vertonen: voornamelijk bakstenen topgevels (ook gebroken topgevels), decoraties door verschillende soorten en kleuren metselwerk, tegelwerk, motieven aan dakranden en makelaars.

Aan de Ring bevinden zich twee hoekpanden die in een latere periode werden gebouwd en vertegenwoordigers zijn van de Inter-Bellumstijl en hiermee sterk afwijken van de overige bebouwing.

Aan de D. Ockersestraat bevinden zich enkele opvallende zwart geteerde schuren, beeldbepalend voor dit gebied. Vlak achter deze straat staat het hoogtorenstation, van belang vanwege de voormalige functie in de electriciteitsvoorziening.

Aan de Mr. P. Moggestraat bevindt zich de voormalige lagere school: een groot, losstaand pand en karakteristiek dorpsselement (thans landbouwmuseum).

In hoofdstuk 7 wordt de Bogerdweg, een gebied met bijzondere waarden, besproken.

De bebouwing uit de inventarisatieperiode aan de Dr. Wortmanstraat (de ring) in Noordgouwe is voornamelijk in traditionele stijl uitgevoerd, goed voegend in de bestaande bebouwing. Aan de uitvalsweg naar het westen, de Heereweg zijn voornamelijk losstaande woningen en boerderijen geïnventariseerd. Enkele objecten van deze straat verdienen bijzondere aandacht vanwege hun oorspronkelijke functie, namelijk de tramhalte (Heereweg 17) en het streekziekenhuis. Eveneens van belang vanwege de voormalige functie is het restant van de meestoof Willem III aan de Zuidbosweg.

In de kern Zonnemaire zijn in de inventarisatieperiode geen nieuwe straten aangelegd. Er zijn voornamelijk losstaande, sobere, traditionele langsegevels, van rond 1900 geïnventariseerd.

Aan de Zuidweg kwamen enkele rijkere, grotere, vrijstaande panden, waaronder de pastorie (1882) tot stand. Een opvallend object, hoewel enigszins ingebouwd, is ook de kerk (1867) in het centrum aan de Prof. Zeemanstraat.

De uitbreiding langs de Blooisedijk, bestaande uit eenvoudige, losstaande, voornamelijk in rode baksteen uitgevoerde woningen van hetzelfde basistype, is karakteristiek voor de periode rond 1920.

Aan de Kloosterweg en aan de Donkereweg in Schuddebeurs zijn aan het begin van deze eeuw veel villa's gebouwd in lintbebouwing. Deze villa's, waarvan er veel van hetzelfde type zijn, zijn karakteristiek voor dit deel van de gemeente en zetten de traditie van rijke, voorname bebouwing voort. Van bijzondere architectuur is het boerderijcomplex aan de Provinciale Weg 1 (in de bocht bij de Kloosterweg). Een opvallend pand qua ligging en formaat is "Huize Maja" aan de Donkereweg 88, een goed stijlvoorbeeld uit ca. 1903.

In het buitengebied zijn voornamelijk boerderijen, veelal met grote villa-achtige woningen uit het begin van deze eeuw geïnventariseerd. De meeste complexen zijn van het zogenaamde losse leden type, zoals Groeneweg 1, met het veel voorkomend type woonhuis, of Riedijk 10.

De woning van het boerderijcomplex "Mon Génie" aan de Schenkelsdijk 7 bij Brouwershaven is één van de weinige objecten in de gemeente, waarbij sprake is van Jugendstil invloed. Het is om architectuurhistorische reden, en vanwege de locatie, van belang. Het complex aan de Stapelsweg 7 is architectonisch waardevol vanwege de bijzondere vorm van de woning, bestaande uit een blok van twee achter elkaar geplaatste delen.

Aan de Langeweg 1 bevindt zich eveneens een groot en beeldbepalend complex van bijzondere vormgeving.

Een eenzijdige lintbebouwing met een opvallende structuur vanwege de iets dwars ten opzichte van de weg geplaatste woningen, is aan het begin van deze eeuw ontstaan aan de Donkereweg (nrs.8-22) tussen Noordgouwe en Schuddebeurs.

Bijzondere objecten in het buitengebied zijn diverse restanten van De Muraltmuurtjes, betonnen dijkverhogingen.

7. GEBIEDEN MET BIJZONDERE WAARDE

- Dreischor: Bogerdweg (Afb. 15)

Ten zuiden van Dreischor werd aan het begin van deze eeuw de Bogerdweg bebouwd. Hier bouwden vlasboeren hun boerderijen op lange, smalle percelen, loodrecht op de as van de weg. Dwars op de Bogerdweg werden verschillende doodlopende dreefjes aangelegd, een stedenbouwkundig element, dat in een enkele andere Noord-Zeeuwse kern eveneens voorkomt (bijvoorbeeld in Oosterland).

Dit gebied is niet alleen van belang vanwege de bijzondere stedenbouwkundige structuur, maar ook als herinnering aan de vlasnijverheid, waarvan Dreischor het centrum was op Schouwen-Duiveland.

Helaas is zeer recent aan de westzijde van de Bogerdweg een onderdeel van de oorspronkelijke bebouwing gesloopt en is hier nieuwbouw verrezen (of zal verrijzen).

- Schuddebeurs: Donkereweg (Afb. 16)

Gedeelte van de Donkereweg, gelegen in het bosrijke gebied van Schuddebeurs. Schuddebeurs is vanouds een geliefde plek waar welgestelden, met name uit Zierikzee, zich vestigen. Aan de Donkereweg werden in de inventarisatieperiode veel villa's gebouwd in lintbebouwing. Verschillende hiervan zijn van hetzelfde type.

LITERATUURLIJST

- J.L. Braber en C.P. Pols, Dreischor zoals het was, Zierikzee 1969
- Brouwershaven 700 jaar, Uitgegeven door het Gemeentebestuur van Brouwershaven, Brouwershaven 1985
- Encyclopedie van Zeeland, 3 delen, Middelburg
- Gids voor Zierikzee en de eilanden Schouwen-Duiveland, oorspr. Zierikzee 1881 (heruitgave: Haamstede, z.j.)
- Th. de Graaf, Schouwen-Duiveland met de klok mee, een route langs zaken die herinneren aan de ontwikkeling van nijverheid en techniek, Middelburg 1985
- Historische Atlas Zeeland, Chromotopografische Kaart des Rijks 1:25.000, Landsmeer, 1989
- M.E. Jansen-Glas, A. Gast, C.P. Pols, Brouwershaven zoals het was Zonnemaire, Noordgouwe, Schuddebeurs, Zierikzee 1972
- J.J. Klompe, Dreischor: historische bijzonderheden, Zierikzee 1949
- W.H. Keikes, Beeld en sfeer van het oude Schuddebeurs, lustoord op Schouwen, in: Kroniek van het land van de Zeemeermin (Schouwen-Duiveland), 1983 (jrg. 8) p. 75-86
- W.H. Keikes, Ziek zijn, beter worden in Noordgouwe, in: Kroniek van het land van de Zeemeermin (Schouwen-Duiveland), 1981 (jrg. 6) p.89-99
- Kunstreisboek van Nederland-Zeeland, Weesp 1985
- J. Kuyper, Gemeente-atlas van Nederland. V. Zeeland, Zaltbommel 1971 (oorspr. Leeuwarden 1866)
- C.P. Pols, Brouwershaven in oude ansichten, deel 1 en 2, Zaltbommel 1984
- C. Pols, Dreischor in oude ansichten, Zaltbommel 1988
- C. Pols, Dreischor wat ben je veranderd, Oud-Beijerland (1988)
- C.P. Pols, Kent u ze nog ... de Reiseniers (Dreischor), Zaltbommel 1973
- H. Uil en G.C. Groenleer, De gemeente van huis uit, een historische tocht langs de gemeentehuizen van Schouwen-Duiveland en Sint Philipsland, Zierikzee, 1989
- D. Viergever, Noordgouwe in oude ansichten, deel 1 en 2, Zaltbommel 1987
- M.H. Wilderom, Tussen afsluitdammen en deltadijken II, Noord-Zeeland (Schouwen-Duiveland, Tholen en Sint Philipsland), Middelburg 1964

ADRESLIJST VAN GEINVENTARISEERDE OBJECTEN EN COMPLEXEN

Unieke code	Acc. nr.	Gemeente	Kern	Straat	Huisnummer
ZL-BH-214	0003116	Brouwershaven	Buitengebied	Adr. de Oude'sweg/Dreischorsedijk	
ZL-BH-055	0002940	Brouwershaven	Zonnemaire	Bermweg	3
ZL-BH-206	0003108	Brouwershaven	Buitengebied	Binnendijk	1
ZL-BH-187	0003089	Brouwershaven	Buitengebied	Blindeweg	3
ZL-BH-188	0003090	Brouwershaven	Buitengebied	Blindeweg	7
ZL-BH-068	0002953	Brouwershaven	Zonnemaire	Blooisdijk/Trambaan	2,6,10,12,14,18,22/ /17,19
ZL-BH-120	0003005	Brouwershaven	Dreischor	Bogerdweg	1
ZL-BH-148-A	0003035	Brouwershaven	Dreischor	Bogerdweg	12
ZL-BH-148-B	0003036	Brouwershaven	Dreischor	Bogerdweg	12
ZL-BH-148-P	0003050	Brouwershaven	Dreischor	Bogerdweg	13
ZL-BH-148-O	0003049	Brouwershaven	Dreischor	Bogerdweg	15
ZL-BH-148-C	0003037	Brouwershaven	Dreischor	Bogerdweg	22
ZL-BH-148-D	0003038	Brouwershaven	Dreischor	Bogerdweg	24
ZL-BH-148-K	0003045	Brouwershaven	Dreischor	Bogerdweg	25
ZL-BH-148-E	0003039	Brouwershaven	Dreischor	Bogerdweg	26
ZL-BH-148-L	0003046	Brouwershaven	Dreischor	Bogerdweg	27
ZL-BH-148-F	0003040	Brouwershaven	Dreischor	Bogerdweg	28
ZL-BH-148-M	0003047	Brouwershaven	Dreischor	Bogerdweg	33
ZL-BH-148-N	0003048	Brouwershaven	Dreischor	Bogerdweg	37
ZL-BH-119	0003004	Brouwershaven	Dreischor	Bogerdweg	4
ZL-BH-148-G	0003041	Brouwershaven	Dreischor	Bogerdweg	44
ZL-BH-148-H	0003042	Brouwershaven	Dreischor	Bogerdweg	46
ZL-BH-148-I	0003043	Brouwershaven	Dreischor	Bogerdweg	50
ZL-BH-149	0003051	Brouwershaven	Dreischor	Bogerdweg	58
ZL-BH-148	0003034	Brouwershaven	Dreischor	Bogerdweg	6-62,3-49
ZL-BH-150	0003052	Brouwershaven	Dreischor	Bogerdweg	62
ZL-BH-148-J	0003044	Brouwershaven	Dreischor	Bogerdweg	7
ZL-BH-199	0003101	Brouwershaven	Buitengebied	Boogaardweg	2
ZL-BH-083	0002968	Brouwershaven	Noordgouwe	Brouwerijstraat	1
ZL-BH-085	0002970	Brouwershaven	Noordgouwe	Brouwerijstraat	12
ZL-BH-086	0002971	Brouwershaven	Noordgouwe	Brouwerijstraat	17(?),19
ZL-BH-084	0002969	Brouwershaven	Noordgouwe	Brouwerijstraat	6
ZL-BH-136	0003021	Brouwershaven	Dreischor	D. Ockersestraat	1,5
ZL-BH-138	0003023	Brouwershaven	Dreischor	D. Ockersestraat	10
ZL-BH-123	0003008	Brouwershaven	Dreischor	D. Ockersestraat	2
ZL-BH-124	0003009	Brouwershaven	Dreischor	D. Ockersestraat	8
ZL-BH-137	0003022	Brouwershaven	Dreischor	D. Ockersestraat	8
ZL-BH-125	0003010	Brouwershaven	Dreischor	D. Ockersestraat/Molenweg	14/2
ZL-BH-196	0003098	Brouwershaven	Buitengebied - Den O	Den Osse	7

Unieke code	Acc. nr.	Gemeente	Kern	Straat	Huisnummer
ZL-BH-197	0003099	Brouwershaven	Buitengebied - Den O	Den Osse/Langedijk	7/
ZL-BH-051	0002936	Brouwershaven	Zonnemaire	Dijk van Bommenede	24
ZL-BH-053	0002938	Brouwershaven	Zonnemaire	Dijk van Bommenede	26
ZL-BH-052	0002937	Brouwershaven	Zonnemaire	Dijk van Bommenede	42
ZL-BH-057	0002942	Brouwershaven	Zonnemaire	Dijk van Bommenede	64
ZL-BH-097	0002982	Brouwershaven	Noordgouwe	Donkereweg	1
ZL-BH-098	0002983	Brouwershaven	Noordgouwe	Donkereweg	2
ZL-BH-155	0003057	Brouwershaven	Schuddebeurs	Donkereweg	25
ZL-BH-156	0003058	Brouwershaven	Schuddebeurs	Donkereweg	27
ZL-BH-157	0003059	Brouwershaven	Schuddebeurs	Donkereweg	29
ZL-BH-151	0003053	Brouwershaven	Buitengebied	Donkereweg	3
ZL-BH-158	0003060	Brouwershaven	Schuddebeurs	Donkereweg	33
ZL-BH-159	0003061	Brouwershaven	Buitengebied	Donkereweg	40
ZL-BH-160	0003062	Brouwershaven	Schuddebeurs	Donkereweg	47,49
ZL-BH-161	0003063	Brouwershaven	Schuddebeurs	Donkereweg	51
ZL-BH-162	0003064	Brouwershaven	Schuddebeurs	Donkereweg	57
ZL-BH-152	0003054	Brouwershaven	Buitengebied	Donkereweg	6(?)
ZL-BH-163	0003065	Brouwershaven	Schuddebeurs	Donkereweg	60
ZL-BH-164	0003066	Brouwershaven	Schuddebeurs	Donkereweg	67
ZL-BH-165	0003067	Brouwershaven	Schuddebeurs	Donkereweg	68
ZL-BH-153	0003055	Brouwershaven	Schuddebeurs	Donkereweg	7
ZL-BH-166	0003068	Brouwershaven	Schuddebeurs	Donkereweg	70
ZL-BH-154	0003056	Brouwershaven	Buitengebied	Donkereweg	8-22,34
ZL-BH-167	0003069	Brouwershaven	Schuddebeurs	Donkereweg	88
ZL-BH-071	0002956	Brouwershaven	Noordgouwe	Dr. Wortmanstraat	10
ZL-BH-072	0002957	Brouwershaven	Noordgouwe	Dr. Wortmanstraat	11
ZL-BH-073	0002958	Brouwershaven	Noordgouwe	Dr. Wortmanstraat	15
ZL-BH-074	0002959	Brouwershaven	Noordgouwe	Dr. Wortmanstraat	16,17
ZL-BH-075	0002960	Brouwershaven	Noordgouwe	Dr. Wortmanstraat	18
ZL-BH-069	0002954	Brouwershaven	Noordgouwe	Dr. Wortmanstraat	2
ZL-BH-076	0002961	Brouwershaven	Noordgouwe	Dr. Wortmanstraat	20
ZL-BH-077	0002962	Brouwershaven	Noordgouwe	Dr. Wortmanstraat	22,21
ZL-BH-078	0002963	Brouwershaven	Noordgouwe	Dr. Wortmanstraat	26,25
ZL-BH-080	0002965	Brouwershaven	Noordgouwe	Dr. Wortmanstraat	28
ZL-BH-079	0002964	Brouwershaven	Noordgouwe	Dr. Wortmanstraat	28,(34)
ZL-BH-070	0002955	Brouwershaven	Noordgouwe	Dr. Wortmanstraat	3
ZL-BH-050	0002935	Brouwershaven	Zonnemaire	Dreef	4
ZL-BH-054	0002939	Brouwershaven	Zonnemaire	Dreef/Bermweg	12//5
ZL-BH-220	0003122	Brouwershaven	Buitengebied	Gaanderseweg	9
ZL-BH-212	0003114	Brouwershaven	Buitengebied	Groeneweg	1

Unieke code	Acc. nr.	Gemeente	Kern	Straat	Huisnummer
ZL-BH-182	0003084	Brouwershaven	Buitengebied - Schud	Haneweg	13
ZL-BH-006	0002889	Brouwershaven	Brouwershaven	Haven Noordzijde	10
ZL-BH-005	0002888	Brouwershaven	Brouwershaven	Haven Noordzijde	24
ZL-BH-004	0002887	Brouwershaven	Brouwershaven	Haven Noordzijde	28
ZL-BH-003	0002886	Brouwershaven	Brouwershaven	Haven Noordzijde	31
ZL-BH-002	0002885	Brouwershaven	Brouwershaven	Haven Noordzijde	34,33,35
ZL-BH-001	0002884	Brouwershaven	Brouwershaven	Haven Noordzijde	38
ZL-BH-009	0002892	Brouwershaven	Brouwershaven	Haven Noordzijde	7
ZL-BH-008	0002891	Brouwershaven	Brouwershaven	Haven Noordzijde	8
ZL-BH-007	0002890	Brouwershaven	Brouwershaven	Haven Noordzijde	9
ZL-BH-014	0002897	Brouwershaven	Brouwershaven	Haven Zuidzijde	15
ZL-BH-015	0002898	Brouwershaven	Brouwershaven	Haven Zuidzijde	18
ZL-BH-016	0002899	Brouwershaven	Brouwershaven	Haven Zuidzijde	22,21
ZL-BH-018	0002901	Brouwershaven	Brouwershaven	Haven Zuidzijde/Oosthavendijk	
ZL-BH-090	0002975	Brouwershaven	Noordgouwe	Heereweg	10
ZL-BH-091	0002976	Brouwershaven	Noordgouwe	Heereweg	11
ZL-BH-092	0002977	Brouwershaven	Noordgouwe	Heereweg	13
ZL-BH-093	0002978	Brouwershaven	Noordgouwe	Heereweg	17
ZL-BH-094	0002979	Brouwershaven	Noordgouwe	Heereweg	18
ZL-BH-095	0002980	Brouwershaven	Noordgouwe	Heereweg	22
ZL-BH-096	0002981	Brouwershaven	Noordgouwe	Heereweg	26
ZL-BH-211	0003113	Brouwershaven	Noordgouwe	Heereweg	29
ZL-BH-087	0002972	Brouwershaven	Noordgouwe	Heereweg	4
ZL-BH-088	0002973	Brouwershaven	Noordgouwe	Heereweg	6
ZL-BH-089	0002974	Brouwershaven	Noordgouwe	Heereweg	8
ZL-BH-181	0003083	Brouwershaven	Schuddebeurs	Heesterlustweg	1
ZL-BH-180	0003082	Brouwershaven	Schuddebeurs	Heesterlustweg	5
ZL-BH-022-B	0002905	Brouwershaven	Brouwershaven	Jacob Catsstraat	1
ZL-BH-022-A	0002906	Brouwershaven	Brouwershaven	Jacob Catsstraat	1
ZL-BH-023-B	0002907	Brouwershaven	Brouwershaven	Jacob Catsstraat	5
ZL-BH-192	0003094	Brouwershaven	Buitengebied	Kapteijnsweg	14
ZL-BH-193	0003095	Brouwershaven	Buitengebied	Kapteijnsweg	5
ZL-BH-194	0003096	Brouwershaven	Buitengebied	Kapteijnsweg	8
ZL-BH-026	0002911	Brouwershaven	Brouwershaven	Kerkplein	1
ZL-BH-204	0003106	Brouwershaven	Buitengebied	Kijkuitsedijk	1,3
ZL-BH-168	0003070	Brouwershaven	Schuddebeurs	Kloosterweg	21
ZL-BH-169	0003071	Brouwershaven	Schuddebeurs	Kloosterweg	29
ZL-BH-170	0003072	Brouwershaven	Buitengebied	Kloosterweg	31,33
ZL-BH-171	0003073	Brouwershaven	Schuddebeurs	Kloosterweg	32
ZL-BH-172	0003074	Brouwershaven	Schuddebeurs	Kloosterweg	34,36

Unieke code	Acc. nr.	Gemeente	Kern	Straat	Huisnummer
ZL-BH-173	0003075	Brouwershaven	Schuddebeurs	Kloosterweg	37
ZL-BH-174	0003076	Brouwershaven	Buitengebied	Kloosterweg	38
ZL-BH-175	0003077	Brouwershaven	Schuddebeurs	Kloosterweg	40
ZL-BH-176	0003078	Brouwershaven	Schuddebeurs	Kloosterweg	41,43
ZL-BH-177	0003079	Brouwershaven	Schuddebeurs	Kloosterweg	45,47
ZL-BH-178	0003080	Brouwershaven	Schuddebeurs	Kloosterweg	53,39
ZL-BH-179	0003081	Brouwershaven	Schuddebeurs	Kloosterweg	63
ZL-BH-190	0003092	Brouwershaven	Buitengebied	Langeweg	1
ZL-BH-020	0002903	Brouwershaven	Brouwershaven	Markt	
ZL-BH-010	0002893	Brouwershaven	Brouwershaven	Markt	19
ZL-BH-011	0002894	Brouwershaven	Brouwershaven	Markt	4
ZL-BH-012	0002895	Brouwershaven	Brouwershaven	Markt	44
ZL-BH-013	0002896	Brouwershaven	Brouwershaven	Markt	48
ZL-BH-047	0002932	Brouwershaven	Zonnemaire	Molendreef	5
ZL-BH-141	0003026	Brouwershaven	Dreischor	Molenweg	11
ZL-BH-128	0003014	Brouwershaven	Dreischor	Molenweg	15
ZL-BH-126	0003012	Brouwershaven	Dreischor	Molenweg	3
ZL-BH-140	0003025	Brouwershaven	Dreischor	Molenweg	7
ZL-BH-127	0003013	Brouwershaven	Dreischor	Molenweg	9
ZL-BH-142	0003028	Brouwershaven	Dreischor	Molstraat	1
ZL-BH-115	0003000	Brouwershaven	Dreischor	Mr. P. Moggestraat	5
ZL-BH-201	0003103	Brouwershaven	Buitengebied	Nieuwekerkweg	2
ZL-BH-023-A	0002908	Brouwershaven	Brouwershaven	Nieuwpoortstraat	
ZL-BH-035	0002920	Brouwershaven	Brouwershaven	Nieuwstad	36
ZL-BH-033	0002918	Brouwershaven	Brouwershaven	Nieuwstraat	15-21
ZL-BH-034	0002919	Brouwershaven	Brouwershaven	Nieuwstraat	28
ZL-BH-032	0002917	Brouwershaven	Brouwershaven	Nieuwstraat	33,35
ZL-BH-207	0003109	Brouwershaven	Buitengebied	Noordbosweg	1
ZL-BH-208	0003110	Brouwershaven	Buitengebied	Noordbosweg/Prov. straatweg	/24
ZL-BH-027	0002912	Brouwershaven	Brouwershaven	Noorddijkstraat	19
ZL-BH-028	0002913	Brouwershaven	Brouwershaven	Noorddijkstraat	23
ZL-BH-021	0002904	Brouwershaven	Brouwershaven	Noorddijkstraat	5
ZL-BH-029	0002914	Brouwershaven	Brouwershaven	Noorddijkstraat	52
ZL-BH-031	0002916	Brouwershaven	Brouwershaven	Noorddijkstraat	56
ZL-BH-030	0002915	Brouwershaven	Brouwershaven	Noorddijkstraat/Nieuwstraat	52/34
ZL-BH-081	0002966	Brouwershaven	Noordgouwe	Oosterweegje	2
ZL-BH-082	0002967	Brouwershaven	Noordgouwe	Oosterweegje	7,9
ZL-BH-114	0002999	Brouwershaven	Dreischor	Ooststraat	1
ZL-BH-139	0003024	Brouwershaven	Dreischor	Ooststraat	10
ZL-BH-118	0003003	Brouwershaven	Dreischor	Ooststraat	19

Unieke code	Acc. nr.	Gemeente	Kern	Straat	Huisnummer
ZL-BH-063	0002948	Brouwershaven	Zonnemaire	Oostweg	1
ZL-BH-060	0002945	Brouwershaven	Zonnemaire	Oostweg	4
ZL-BH-061	0002946	Brouwershaven	Zonnemaire	Oostweg	5
ZL-BH-213	0003115	Brouwershaven	Buitengebied	Oostweg	8
ZL-BH-058	0002943	Brouwershaven	Zonnemaire	Oprit	2,4
ZL-BH-037	0002922	Brouwershaven	Zonnemaire	Oprit	20
ZL-BH-059	0002944	Brouwershaven	Zonnemaire	Oprit	24
ZL-BH-219	0003121	Brouwershaven	Zonnemaire	Oprit	6-18
ZL-BH-191	0003093	Brouwershaven	Buitengebied	Platteweg	1
ZL-BH-019	0002902	Brouwershaven	Brouwershaven	Poortdijkstraat	2
ZL-BH-038	0002923	Brouwershaven	Zonnemaire	Prof. Zeemanstraat	2
ZL-BH-062	0002947	Brouwershaven	Zonnemaire	Prof. Zeemanstraat	8
ZL-BH-066	0002951	Brouwershaven	Zonnemaire	Rietdijk	1
ZL-BH-203	0003105	Brouwershaven	Buitengebied	Rietdijk	10
ZL-BH-200	0003102	Brouwershaven	Buitengebied	Rietdijk	12
ZL-BH-064	0002949	Brouwershaven	Zonnemaire	Rietdijk	2
ZL-BH-067	0002952	Brouwershaven	Zonnemaire	Rietdijk	3
ZL-BH-065	0002950	Brouwershaven	Zonnemaire	Rietdijk	5
ZL-BH-205	0003107	Brouwershaven	Buitengebied	Rietdijk	8
ZL-BH-104	0002989	Brouwershaven	Dreischor	Ring	16
ZL-BH-103	0002988	Brouwershaven	Dreischor	Ring	18,11
ZL-BH-105	0002990	Brouwershaven	Dreischor	Ring	20
ZL-BH-106	0002991	Brouwershaven	Dreischor	Ring	21
ZL-BH-107	0002992	Brouwershaven	Dreischor	Ring	23
ZL-BH-108	0002993	Brouwershaven	Dreischor	Ring	25
ZL-BH-109	0002994	Brouwershaven	Dreischor	Ring	28
ZL-BH-110	0002995	Brouwershaven	Dreischor	Ring	35
ZL-BH-111	0002996	Brouwershaven	Dreischor	Ring	36
ZL-BH-112	0002997	Brouwershaven	Dreischor	Ring	37
ZL-BH-113	0002998	Brouwershaven	Dreischor	Ring	39
ZL-BH-143	0003029	Brouwershaven	Dreischor	Ring	4
ZL-BH-101	0002986	Brouwershaven	Dreischor	Ring	7
ZL-BH-102	0002987	Brouwershaven	Dreischor	Ring	9
ZL-BH-198	0003100	Brouwershaven	Buitengebied	Schenkelsdijk	7
ZL-BH-216	0003118	Brouwershaven	Brouwershaven	Schuijthaven	
ZL-BH-017	0002900	Brouwershaven	Brouwershaven	Slingerbos	1
ZL-BH-129	0003015	Brouwershaven	Dreischor	Slotstraat	19
ZL-BH-036	0002921	Brouwershaven	Brouwershaven	Spuislop	7
ZL-BH-202	0003104	Brouwershaven	Buitengebied	Stapelsweg	7
ZL-BH-145	0003031	Brouwershaven	Dreischor	Stoofweg	10

Unieke code	Acc. nr.	Gemeente	Kern	Straat	Huisnummer
ZL-BH-146	0003032	Brouwershaven	Dreischor	Stoofweg	14
ZL-BH-147	0003033	Brouwershaven	Dreischor	Stoofweg	16
ZL-BH-132	0003017	Brouwershaven	Dreischor	Stoofweg	18
ZL-BH-133	0003018	Brouwershaven	Dreischor	Stoofweg	20
ZL-BH-131	0003011	Brouwershaven	Dreischor	Stoofweg	6
ZL-BH-056	0002941	Brouwershaven	Zonnemaire	Tuinweg	4
ZL-BH-218	0003120	Brouwershaven	Zonnemaire	Veerdijk	7
ZL-BH-209	0003111	Brouwershaven	Buitengebied	Weeldijk	8
ZL-BH-130	0003016	Brouwershaven	Dreischor	Weststraat	14,16
ZL-BH-144	0003030	Brouwershaven	Dreischor	Weststraat	21
ZL-BH-195	0003097	Brouwershaven	Buitengebied	Zonnemairsedijk	2
ZL-BH-186	0003088	Brouwershaven	Buitengebied	Zorgesweg	6
ZL-BH-099	0002984	Brouwershaven	Noordgouwe	Zuidbosweg	1,3
ZL-BH-100	0002985	Brouwershaven	Noordgouwe	Zuidbosweg	9,11
ZL-BH-189	0003091	Brouwershaven	Buitengebied	Zuidijk	12
ZL-BH-183	0003085	Brouwershaven	Buitengebied	Zuidijk	3
ZL-BH-184	0003086	Brouwershaven	Buitengebied - Dreis	Zuidijk	4
ZL-BH-025	0002910	Brouwershaven	Brouwershaven	Zuidijkstraat	14
ZL-BH-024	0002909	Brouwershaven	Brouwershaven	Zuidijkstraat	22,24
ZL-BH-185	0003087	Brouwershaven	Buitengebied	Zuidijkweg	1
ZL-BH-217	0003119	Brouwershaven	Buitengebied	Zuidijkweg	2
ZL-BH-215	0003117	Brouwershaven	Dreischor	Zuidstraat	1
ZL-BH-116	0003001	Brouwershaven	Dreischor	Zuidstraat	10
ZL-BH-121	0003006	Brouwershaven	Dreischor	Zuidstraat	12
ZL-BH-117	0003002	Brouwershaven	Dreischor	Zuidstraat	2
ZL-BH-134	0003019	Brouwershaven	Dreischor	Zuidstraat	2
ZL-BH-135	0003020	Brouwershaven	Dreischor	Zuidstraat	6
ZL-BH-122	0003007	Brouwershaven	Dreischor	Zuidstraat/D. Ockersestraat	3/
ZL-BH-048	0002933	Brouwershaven	Zonnemaire	Zuidweg	1
ZL-BH-046	0002931	Brouwershaven	Zonnemaire	Zuidweg	12
ZL-BH-039	0002924	Brouwershaven	Zonnemaire	Zuidweg	13
ZL-BH-043	0002928	Brouwershaven	Zonnemaire	Zuidweg	15
ZL-BH-040	0002925	Brouwershaven	Zonnemaire	Zuidweg	17
ZL-BH-041	0002926	Brouwershaven	Zonnemaire	Zuidweg	18
ZL-BH-042	0002927	Brouwershaven	Zonnemaire	Zuidweg	19
ZL-BH-044	0002929	Brouwershaven	Zonnemaire	Zuidweg	21
ZL-BH-049	0002934	Brouwershaven	Zonnemaire	Zuidweg	25
ZL-BH-045	0002930	Brouwershaven	Zonnemaire	Zuidweg	27
ZL-BH-221	0003123	Brouwershaven	Zonnemaire	Zuidweg	27
ZL-BH-210	0003112	Brouwershaven	Buitengebied	Zuidweg	33

AFBEELDINGEN

1. Gemeente Brouwershaven, topografische kaart 1980
2. Bodemkaart en legenda landschapstypen
3. Gemeente Brouwershaven, 1866, uit:
J. Kuyper, Gemeente-atlas van Nederland, V, Zeeland, Zaltbommel 1971
(oorspr. Leeuwarden 1866)
4. Gemeente Bommenede, 1866, zie afb. 3
5. Gemeente Dreischor, 1866, zie afb. 3
6. Gemeente Noordgouwe, 1866, zie afb. 3
7. Gemeente Zonnemaire, 1865, zie afb. 3
8. Brouwershaven en Dreischor, topografische kaart ca. 1937-1946
9. Noordgouwe en Zonnemaire, topografische kaart ca. 1937-1946
10. Brouwershaven, met geïnventariseerde objecten, 1990
11. Dreischor, met geïnventariseerde objecten, 1990
12. Noordgouwe, met geïnventariseerde objecten, 1990
13. Zonnemaire, met geïnventariseerde objecten, 1990
14. Schuddebeurs, met geïnventariseerde objecten, 1990
15. Dreischor, Bogerdweg: gebied met bijzondere waarde
16. Schuddebeurs, Donkereweg: gebied met bijzondere waarde


BODEMKAART

- 7_LICHTE SCHOR _EN MIDDELLANDGROND
- 8_SCHOR _ EN MIDDELLANDGROND
- 9_ZWARE SCHOR _EN MIDDELLANDGROND
- 10_DIEPE PLAATGRONDEN
- 11_ONDIEPE PLAATGRONDEN
- 20_ZWARE OUDE KREEKRUGGRONDEN
- 23_JONGE POELGRONDEN
- 38_OUDE POELGRONDEN
- 129_DUINVLAKTE EN DUINRAND GRONDEN
- 152_OVERSLAGGRONDEN


1866.

225 Bunders 1600 Inwoners.

Uitgave van Hugo Suringar te Leeuwarden


1866.

689 Buuders. 550 Inwoners.

Uitgave van Hingc Suringar te Breda.


1866.

695 Bunders. 125 Inwoners.

Uitgave van Hugo Suringar te Leeuwarden


1865.

519 Bunders. 450 Inwoners.

Uitgave van H. J. Springer te Leeuwarden


KERN BROUWERSHAVEN
 GEÏNVENTARISEERDE OBJECTEN


afb. 17.

DREISCHOR
GEINVENTARISEERDE OBJECTEN :


NOORDGOUWE
GEINVENTARISEERDE OBJECTEN


GEM. BROUWERSHAVEN


Gebied aangetast door
sloop en nieuwbouw


GEBIED MET BIJZONDERE WAARDE:
DREISCHOR BOGERDWEG

