

DIJK+

VERGELIJKEND ONDERZOEK

INHOUDSOPGAVE

Voorwoord	5
Inleiding	6
Onderzoek	7
Het fenomeen dijk	8
Typen dijken	9
Keuze soort dijk	10
Slaperdijk	11
Criteria keuze locaties	12
Korrelbenadering	13
Hypothese	14
Stougjesdijk	18
Slijkwelllsedijk	24
Kamperzeedijk	30
Het Gein	36
Conclusies	42
Vuistregels voor uitbreiding	45
Literatuurlijst	46

VOORWOORD

Voor u ligt het vergelijkend onderzoek Dijk +.

Dit onderzoeksrapport is bedoeld om gereedschap / handvaten te creëren voor uitbreidingsmogelijkheden langs een historische dijk in een open landschap, ter ondersteuning van studenten van de opleiding Tuin & Landschapsinrichting aan de Hogeschool Van Hall Larenstein die de minor Landschapsinrichting - ontwerpen volgen.

Gedurende het onderzoek werden we aangenaam verrast door de schoonheid van het mooie Nederlandse landschap in al haar diversiteiten. Dat kwam niet alleen door de mooie locaties maar ook door de winterse weersomstandigheden die ons mooie witte plaatjes opleverden. We kwamen op verstilde, vergeten plekjes en ook in gebieden die druk bezocht werden.

Al onderzoekend kwamen we tot de conclusie dat we deze mooie stukjes Nederland moesten koesteren en we zijn dan ook blij dat we met dit onderzoek een bijdrage hebben kunnen leveren aan het behoud van deze gebieden.

We kijken terug op een prettige en leerzame samenwerking waar we veel van hebben geleerd en kunnen gebruiken voor onze afstudeeropdracht. We hopen dat ons enthousiasme terug te vinden is in dit rapport en dat de lezer het met plezier zal inzien.

We willen graag alle docenten bedanken die ons geholpen hebben, kritisch waren en ons stimuleerden:

Adrian Noortman,
Johan Vlug en
Cees Zoon

Elka Vuteva en Irma van Riel
Velp, februari 2010

INLEIDING

Dit rapport maakt onderdeel uit van de major Landschapsarchitectuur waarbij de afstudeeropdracht gaat over het ontwikkelen van een masterplan voor de Zuiderzeerand van de Noordoostpolder gelegen op de grenszone tussen het ‘oude’ land van noordwest Overijssel en het ‘nieuwe’ land van de Noordoostpolder.

In het gebied bevindt zich de oude Zuiderzeedijk met voormalige vissersplaatsen zoals Blokzijl, Lemmer, Kuinre en Vollenhove.

Door de aanleg van de Noordoostpolder is de havenfunctie van de vissersplaatsen komen te vervallen en is de economische situatie verslechterd. Ook heden blijft de sociaal-economische ontwikkeling achter ten opzichte van de ontwikkelingen in de rest van Nederland.

De ontwerpogave heeft vooral ten doel om een impuls te geven aan de sociale ontwikkeling van het gebied. Er zijn een aantal mogelijkheden die de impuls kunnen bewerkstelligen: recreatie, een nieuwe vaarroute, natuurontwikkeling, innovatief wonen en werken aan /op het water, herstel en versterking van de cultuurhistorie. In het masterplan is er sprake van woningbouw in het landelijk gebied in de nabijheid van

een historische dijk. We willen woningbouw plegen die gerelateerd is aan de streek eigen kwaliteiten van het gebied. Op deze wijze wordt voorkomen dat er woningen gerealiseerd worden die geen relatie met de omgeving hebben.

Door gebruik te maken van de streek eigen kwaliteiten en deze in te zetten voor de ruimtelijke inrichting van nieuwe woningen denken we de cultuurhistorische waarde van het gebied te versterken.

Doel onderzoek

We gaan onderzoeken welke ontwerpprincipes gehanteerd kunnen worden om op een goede manier woningbouw / landelijk wonen toe te passen in de context van de historische dijk en open landschap.

Deelvragen

1. Welke type korrel van landelijk wonen zijn te onderscheiden? Hoe is de clustering opgebouwd.
2. Welke uitbreidingsmogelijkheden zijn er? Beschrijving van de verschillende mogelijkheden.

Resultaat

Het resultaat zal een aantal ontwerpprincipes opleveren die ingezet kunnen worden voor de afstudeerfase Deeluitwerking Noordoostpolder.

ONDERZOEK

Het doel van het onderzoek is het in kaart brengen van uitbreidingsituaties van bebouwing aan een historische dijk om te voorkomen dat uitbreidingen verkeerd uitgevoerd worden en een aantasting van het historische karakter van de dijk en landelijke uitstraling van het landschap betekenen.

Mits echter aan een aantal randvoorwaarden wordt voldaan, kan nieuwe bebouwing echter ook een versterking van de kwaliteit van het bebouwingslint en landschap betekenen.

Om onze bewering te staven zal een vergelijkend onderzoek hieraan ten grondslag liggen. De kenmerken van een aantal bebouwingslinten aan een historische dijk zullen worden geanalyseerd en met elkaar vergeleken.

Het onderzoek zal resulteren in een aantal ontwerpprincipes die gebruikt kunnen worden ter ondersteuning voor toekomstige uitbreidingen van bebouwingslinten aan een historische dijk.

De resultaten van het onderzoek worden

verwerkt in dit onderzoeksrapport en de belangrijkste bevindingen en conclusies worden samengevat in een artikel voor publicatie.

HET FENOMEEN DIJK

'Dijken vormen het belangrijkste symbool voor Nederland als een door de mens geschapen milieu. Het is een feit dat 25 procent van het land beneden gemiddeld zeeniveau ligt terwijl er ongeveer 65 procent van het totale gebied zou kunnen overstromen als er geen dijken waren gebouwd'.

G.P van de Ven, Leefbaar Laagland

Ook zijn de dijken het belangrijkste symbool van Nederland in de relatie tussen wonen en het water. In het projectgebied is de dijk zeer karakterbepalend en speelt een duidelijke rol in de transformatie van dijk en zijn bebouwing.

Dijken volgens Rijkswaterstaat

Een dijk (ook waterkering genoemd) is een door mensen aangelegd lichaam, dat het achterliggende land beschermt tegen

DIJK

Een dijk beschermt het achterland bij hoge waterstanden en krachtige golven. Een dijk bestaat van onder naar boven uit:
de teen
de ondertafel
de boventafel
de berm
de bovenbeloop
de kruin

overstromingen. Binnen Nederland zijn twee typen dijken: de primaire waterkeringen en secundaire waterkeringen ook regionale waterkeringen genoemd.

Primaire keringen

Een 'primaire waterkering' is een waterkering, die beveiliging biedt tegen overstroming doordat deze ofwel behoort tot het stelsel dat een dijkringgebied - al dan niet met hoge gronden - omsluit, ofwel vóór een dijkringgebied is gelegen.

indeling in categorieën:

- primaire waterkeringen die behoren tot stelsels die dijkringgebieden – al dan niet met hoge gronden – omsluiten en direct buitenwater keren;
- primaire waterkeringen die voor dijkringgebieden zijn gelegen en buitenwater keren;
- primaire waterkeringen, niet bestemd tot directe kering van buitenwater;
- als één van de categorieën a t/m c, maar gelegen buiten de landsgrenzen.

TYPE DIJKEN

REGIONALE WATERKERINGEN

De regionale waterkeringen beschermen ons tegen het binnenwater in meren, boezems en kanalen.

rivierdijk bij Nijmegen

GROEP- EN GROEPSBENAMINGEN	FUNCTIE
1. Zomerkades en voorlandkeringen	Keringen, die buitenwater keren, maar geen primaire waterkering zijn
2. Boezem- en polderkaden, dijken langs regionale rivieren, langs kanalen, wateropslagbekkens	Keringen, die ander water keren
3. Secundaire dijken, slaperdijken, compartimenteringsdijken, landscheidingen	Droge keringen

KEUZE SOORT DIJK

De slaperdijken hebben hun waterkerende functie grotendeels verloren waardoor ze niet versterkt en verhoogd werden en daardoor hun laag profiel behouden hebben ten opzichte van een waterkerende dijk die op Delta hoogte zijn gebracht.

Daardoor zijn er relatief veel authentieke woningen aanwezig. Er is veel meer van de oorspronkelijke bebouwing bewaard gebleven dan langs de dijken van de grote rivieren. De grote openheid, tezamen met de oorspronkelijke uitstraling van de dijk met zijn authentieke woningen, zorgen ervoor dat de slaperdijk een aantrekkelijke plek is voor toekomstige woningbouw.

We zijn van mening dat dit mogelijk moet zijn en dat woningbouw zelfs een kans is voor de slaperdijken en zijn omgeving om zich verder te ontwikkelen.

We hebben wel een kanttekening: toekomstige woningbouw langs de historische dijk, die de slaperdijk is, dient wel zorgvuldig aangepakt te worden. De kans dat woningbouw het historische karakter van de dijk aan zal tasten, waardoor deze langzaam verdwijnt is zeker aanwezig.

SLAPERDIJK

Een slaperdijk is oude dijk waarvan de direct waterkerende functie is komen te vervallen door de aanleg van de nieuwe voorgelegen dijk of andere redenen, bv. drooglegging.

Slaperdijk

Een slaperdijk is een landinwaarts gelegen reservedijk bij een zeedijk, op een plaats waar het risico van dijkdoorbraak groot is. Daarnaast zijn slaperdijken vaak oude dijken waarvan de direct waterkerende functie is komen te vervallen door de aanleg van de nieuwe voorgelegen dijk. De slaperdijk is potentieel zeeuerend, en ligt als het ware te slapen.

Slaperdijken hebben, nu de zeedijken op Deltahoogte zijn gebracht, theoretisch geen zeeuerende functie meer, evenwel worden ze vaak in stand gehouden om het land in compartimenten te verdelen, waardoor inundatie van het gehele achterland wordt voorkomen, dan wel vertraagd. Deze slaperdijken worden dan geclassificeerd als regionale of secundaire waterkeringen. Daarnaast worden slaperdijken mede vanwege hun cultuurhistorische en natuurwaarde beschermd.

Kamperzeedijk

CRITERIA KEUZE LOCATIES

Keuze en toelichting onderzoeksgebieden

Om tot een waardevolle vergelijking van karakteristieke elementen in de onderzoeksgebieden te komen is het belangrijk uit te gaan van gebieden waar dezelfde vormgevende invloeden zich hebben voorgedaan op de huidige landschappen.

Voor ons onderzoek zijn we op zoek gegaan naar vier vergelijkbare dijken met de volgende criteria:

- Secundaire dijk
- Niet (meer) waterkerend
- Cultuurhistorische waarde
- Bebouwing met uitbreidingsvormen

We vonden het ook interessant om een vergelijking met een 'out of the box' dijk te maken. We hebben gekozen voor het Gein ten noorden van Abcoude, met een waterkerende functie. Overeenkomsten zijn de cultuurhistorische waarde en bebouwing met uitbreidingsvormen.

GEKOZEN DIJKEN

1. **KAMPERZEEDIJK:** voormalige zeedijk ten zuiden van Genemuiden
2. **STOUGJESDIJK:** polderdijk ten zuiden van Oud-Beijerland
3. **SLIKWELLEDIJK:** voormalige rivierdijk in de Bommelerwaard
4. **HET GEIN:** veendijk ten noorden van Abcoude

KORREL BENADERING

Korrelbenadering volgens Belvédère bouwen Vecht- en Plassengebied'

De studie 'Belvédère bouwen Vecht- en Plassengebied' geeft ons handvaten die we bij bepaalde aspecten van ons onderzoek kunnen gebruiken.

In dit onderzoek van Landscape Architects for Sale deed men een studie naar 'Nieuw Vechts wonen' om met behoud van identiteit kleinschalige woningbouw langs de Vecht te ontwikkelen.

Men stelt dat het landschap langs de Vecht gemaakt wordt door het samenspel van gebouwen en hun buitenruimten. Het geheel van individueel gebouw met zijn buitenruimte noemt men de korrel. De buitenruimte bepaalt de sfeer en kleur van de korrel en daarmee de verschijningsvorm en identiteit van het landschap.

Door het samenspel van korrels te ontleden, naar ritme en zonering die zij in het landschap veroorzaken, komt men nader tot deze identiteit.

In ons onderzoek passen we deze korrelbenadering toe. Aanvullend wordt onderzoek gedaan naar de opbouw van de dijk, de ontsluiting, kavelopbouw bebouwingstypen en beplanting ondersteund door doorsneden en fotomateriaal.

VELDONDERZOEK HYPOTHESE

De analysekaart is ontworpen naar aanleiding van het literatuuronderzoek.

De onderstaande staalkaarten fungeren als een soort hypothese, we denken deze analyseopbouw in het veldonderzoek aan te treffen.

VELDONDERZOEK HYPOTHESE - VERVOLG

RITME

regelmatig

onregelmatig

dicht-open

BEPLANTING

solitair

lijnvormig

geclusterd

ONTSLUITING

recht

schuin

hoekig

INCIDENT

gemaal

kerk

molen

STOUGJESDIJK

Ontginningen

Stougjesdijk maakt deel uit van het Zuid-westelijke zeeleigebied: ontginningen van gorzen, slikken, platen en geulen. De kronkelige dijken zijn ontstaan doordat de vorm van de in te dijken schorren onregelmatig was. Het ging bij de inpolderingen steeds om kleine stukjes land, waardoor een wirwar van dijken ontstond.

De Stougjesdijk maakt onderdeel uit van het Hoekschewaard dijkenpatroon. Iedere polder heeft een soort hoefijzerdijk. De nieuwe dijk loopt niet rond, maar haakt op twee punten aan op een oudere dijk: een

T-vormige dijk aansluiting. Het hoefijzerpatroon maakte het ook eenvoudig om haventjes of uitwateringssluizen op de oude dijk "open" te houden: men dijkte gewoon naar zo'n punt toe en haakte daar aan op de oude dijk.

De verkaveling wordt enerzijds gekenmerkt door het patroon van open polders omzoomd door smalle dijken met beplanting en soms lintbebouwing en anderzijds door de restanten van kreken met kreekruigen en veenresten met een onregelmatige strokenverkaveling in het Oudeland van Strijen.

De dijk, die van noord naar zuid loopt, vormt

de verbinding tussen Oud- Beijerland en Numansdorp. De autoweg wordt aan beide zijden geflankeerd door een fietspad.

Gebruik

Het agrarisch grondgebruik komt enigszins overeen met de hoogteligging, grasland op lagere delen en akkerland op hogere delen.

Bebouwing

Eenmaal bedijkt, werd de polder aan oostzijde drooggemalen, de Westmaas Nieuwlandse polder. Aan deze zijde werden de eerste kopstaartboerderijen gesticht gelegen op grote kavels die verspreid langs de dijk stonden. De boerderijen hadden en hebben de nokrichting loodrecht op de dijk en er is een schuine ontsluiting naar de kruin van de dijk. Later werden er dorpen gesticht van het voorstraat-type: een hoofdstraat, de "voorstraat", leidt van de dijk naar de kerk.

Nadat de westelijke kant van de dijk ingepolderd was werden er rond 1830 woonhuizen gebouwd die aan de kruin van de dijk aanhaakten. In de eerste instantie nog op redelijke afstand van elkaar maar rond 1890 begint er een

1657

1891

lint te ontstaan. De lintbebouwing bestaat voornamelijk uit woonhuizen op kleine kavels waarbij de nokrichting evenwijdig aan de dijk ligt. De ontsluiting is vaak loodrecht op de dijk en daar waar geen voortuin is wordt op de weg geparkeerd.

In de jaren '80 en '90 zijn er nieuwe woonvormen bijgekomen, nieuwe boerderijen, huizen en een bedrijventerrein. De inpassing van de bebouwing uit de 80er jaren laat te wensen over, er is geen rekening gehouden met de karakteristieken uit de omgeving. Hedendaagse bebouwing houdt met een aantal aspecten wel rekening. Zo houden de nieuwe landgoederen aan de oostkant de bouwvolume en kavelgrootte van de boerderijen enigszins aan. De nieuwe woonhuizen in het lint houden de nokrichting, vorm en bouwvolume van de bestaande woonhuizen aan.

Beplanting

Ondanks dat de dijken vaak met een laanbeplanting voorzien werden is er op de Stougjesdijk geen laanbeplanting aanwezig. Er is op de dijk nagenoeg geen opwaartse beplanting aanwezig, indien die er wel is dan

komt deze voor in de vorm van een enkele solitaire boom bij een boerderij of woonhuis. De boerderijen liggen temidden van een open landschap zonder erfbeplanting.

Ruimtelijke kwaliteiten

De kernkwaliteiten van nationaal landschap de Hoeksche Waard zijn:

- grote mate van openheid;
- polderpatroon;
- reliëf in de vorm van dijken en kreekruigten.

Aldus de beknopte beschrijving van de kwaliteiten in de Nota Ruimte, vastgesteld in januari 2006 (Eerste Kamer).

Beleving

De openheid wordt ervaren doordat er grote afstanden bestaan tussen de boerderijen aan de oostzijde deze kant bepaald voor een groot deel de openheid. Aan de westzijde zijn er op onregelmatige afstand bebouwingslinten aanwezig met daarin doorkijkjes naar het achterland.

Ook het bijna niet aanwezig zijn van opgaande beplanting speelt een grote rol bij de beleving van openheid.

burderij

lint

CONCLUSIE STOUGJESDIJK

TYOLOGIE BEBOUWING

Oostzijde verspreide boerderijen op grote kavels (eerder ingepolderd). Westzijde lintbebouwing op kleine kavels van latere datum.

ontsluiting

Kenmerken van de Korrel

Vershil tussen de twee kanten van de dijk: westkant van de dijk is bebouwd met een fijn bebouwingslint, de oostkant is bebouwd met grote boerderijen op grote afstand van elkaar.

Oriëntatie

Kavels: verkavelingspatroon is regelmatig en schuin op de dijk. Op sommige stukken volgt die de achterliggende weg.

Woningen aan de dijk en op afstand van de dijk, georiënteerd met voorkant naar de dijk.

Positie

Bebouwing op de kavel: aan de westzijde staan de huizen op de kruin van de dijk. Aan de oostzijde staan de boerderijen gegroepeerd in het midden van de kavel met de grote gebouwen aan de achterkant van de kavel.

Afstand bebouwing tot de dijk: boerderijen op enige afstand van de dijk en de woonhuizen op de dijk.

Bebouwingstype

Boerderijen, woonhuizen en een enkele landgoed.

Maat

Bebouwing: aan de westzijde kleine korrel aangesloten aan elkaar en aan de oostzijde los en groot. (Boerderijen type kop-romp)

Kavel: kleine kavels versus grote verkaveling.

Beplanting

Nieuwe landgoederen erfbeplanting.

Hier en daar verspreid een bosje, solitair.

Soorten: Els, treurwil, berk, es.

Ontsluiting

Schuine ontsluiting (zie tekening analyse).

Ritme

De zijden hebben ieder hun eigen ritme. De ruimtelijke verhoudingen open/dicht zijn ook verschillend. Het ritme van open/dicht aan de oostzijde bestaat uit langgerekte open gebieden die af en toe onderbroken worden door de korrel. Het ritme van open/dicht aan de westzijde bestaat uit langgerekte open gebieden die door langgerekte korrels worden onderbroken. Binnen de langgerekte korrels bevinden zich enkele zichtlijnen naar het open achterland. Voor deze zijde geldt dat door opgaande beplanting het ritme onderbroken wordt.

Eigenheid

Incidenten: Kerkje

Streekarchitectuur en materiaalgebruik: (boerderij kop-romp, ontsluiting boerderijen, dak met een "wolfseind", een woonlaag)

Op een afstand van 100 m vanaf de dijk zijn bebouwing en beplanting van de dijk nog afzonderlijk te onderscheiden.

boerderij oostkant op afstand van de dijk

Op een afstand van 500 m wordt de bebouwing opgenomen in de contouren van de dijk en is de dijk nog als zodanig te onderscheiden.

lint westkant

dwarsprofiel

UITBREIDINGSMOGELIJKHEDEN

recente uitbreidingen

vrijstaande huizen westzijde

modern oostzijde

dijkhuizen westzijde

landgoed oostzijde

MOGELIJKE UITBREIDING

Oostzijde: nieuwe landgoederen, landhuizen.

Westzijde: verdichting lintbebouwing, kleine dijkwoningen.

Zichtlijnen naar het open landschap behouden.

Ingetogen beplanting: solitaire bomen.

Er zijn voorbeelden gezien die rekening houden met het ritme en de grootte van de korrel. Bij aan de oostzijde zijn nieuwe landgoederen bijgekomen op grote kavels. Aan de westzijde zijn voorbeelden gezien hoe het niet moet, grote korrels daar waar kleine korrels toegepast dienen te worden. De vermenging van de korrels maakt dat de twee verschillende ritmes verstoort raken.

SLIJKWELLEDIJK

De (voormalige) rivierdijk Slijkwellседijk is gelegen aan de Afdedamde Maas. Dit is een oude tak van de rivier de Maas tussen Noord-Brabant en Gelderland. De afdedamde Maas ligt centraal in het Nederlandse rivierengebied en vormt een verbinding tussen de Waal en de Bergsche Maas. De dijk beschermt het achterland, De Bommelerwaard.

Ontginningen

Rivierenlandschap; komontginningen.

Om overstromingen te voorkomen is de Bommelerwaard gedurende vele eeuwen door zijn inwoners bedijkt. Vanaf de 11e eeuw ging de mens ingrijpen in de loop van de Maas. De voornaamste reden hiervoor was bescherming

tegen overstromingen, maar ook economische motieven speelden een rol. De vruchtbare kleigronden van het rivierenlandschap in de De Bommelerwaard werden ontgonnen vanaf de oeverwallen (en de stroomruggen) steeds verder de komgronden in.

Gebruik

Het agrarische gebruik van de langgerekte kleigronden bestaat voornamelijk uit grondgebonden landbouw, de lager gelegen delen uit graslanden.

Heden is er de glastuinbouw bijgekomen als bron van inkomsten.

1860

Bebouwing

De oeverwallen en stroomruggen zijn van oudsher de eerst bewoonde en meest intensief gebruikte gebiedsdelen. Hier ontstonden de eerste nederzettingen. De bebouwing langs de Slijkwellседijk dateert uit de periode voor 1800 op de oeverwallen van de Maas. De boerderijen lagen verspreid onder aan de voet van de dijk. De ontsluitingen zijn loodrecht op de dijk.

Later vormden zich op de hoger gelegen delen clusters bij een bestaande boerderij, de leeftijden van de woningen in de cluster zijn verschillend. De ontsluitingen van deze clusters lopen via een weg bezijden de dijk schuin naar de kruin van de dijk.

In de '30 jaren kwamen er op verschillende plaatsen verspreid vrijstaand woonhuizen op enige afstand van de dijk bij. De nokrichtingen liepen vaak evenwijdig met de dijk. In 1904 werd bij Well en bij Poederloijensehoek een dam gelegd, hierdoor ontstond de huidige Afdedamde Maas. (RWS 1967)

In de jaren '60 kwamen er, door het verleggen van de dijk, wegen los te liggen van de dijk. Langs deze wegen ontstonden lintbebouwingen waarbij de ontsluiting schuin naar de dijk liep. De infrastructuur breidt zich later meer en meer uit alsmede de bewoning langs deze

Ontwikkeling van de bebouwing

1811-1832

1956

1967

heden

infrastructuur.

De nokrichtingen van de vroegere boerderijen is zeer divers. De nokrichting van de woningen jaren '60 en '70 woningen is vaak loodrecht op de dijk gericht. Latere bebouwing houdt geen rekening met de karakteristieken van de vorige perioden. Daardoor ontstaat een dermate grote diversiteit aan architectuur dat deze rommelig aandoet.

Beplanting

Er is weinig beplanting. Hier en daar zijn solitair bomen (okkernoten) en groepjes wiljes.

Ruimtelijke kwaliteiten

Dit gebied is te karakteriseren als een weids, agrarisch, cultuur- en rivierenlandschap met bescheiden glooiende hoogteverschillen die waarneembaar zijn in de graslanden.

Beleving

De aanwezigheid van de rivier met mooie rietkragen en de zichtlijnen naar de polder die regelmatig onderbroken worden door bebouwing of bosje maken dat het gebied een spannend landschap.

lint bezijden de dijk

cluster en verspreide bebouwing achter de dijk

lint bezijden de dijk

dwarsprofiel

CONCLUSIE SLIJKWELLEDIJK

Kenmerken van de Korrel

Verskil tussen de twee kanten van de dijk: dijk is aan 1 kant bebouwd. Voornamelijk clusters aangetroffen. Lijn/punt/vlak.

Oriëntatie

Kavels houden de verkavelingspatroon van het landschap. Schuine lijnen.

Woningen zijn wisselend georiënteerd.

TYOLOGIE BEBOUWING

Lint bezijden de dijk

Clusters en verspreide bebouwing aan de voet van de dijk

gemaal De baanbreker

Positie

Bebouwing op de kavel: De huizen staan aan de ontsluitingsweg aan de voorkant van de kavel.

Afstand bebouwing tot de dijk: verschillende afstanden.

Bebouwingstype

Boerderijen, woonhuizen, landhuizen, dijkwoning. Alle bebouwing aan de polderzijde.

Maat

Korrel: gevarieerde maten breedtematen (zie bebouwingstype), de hoogte is niet hoger dan twee etages (9 meter).

Beplanting

Geriefbosjes bij boerderijen. Boomgaard. Over het algemeen weinig beplanting. Voortuinen. Soorten: solitair okernoot, groepjes wilg.

Ontsluiting (parallel haaks schuin)

De ontsluitingen van de clusters komen in verschillende vormen voor. Parallel aan de dijk, schuin naar de dijk (zie tekeningen), rondweg.

Ritme

Onregelmatig ritme open/dicht, verdeling van de korrel onregelmatig.

Eigenheid

- Incidenten: Gemaal (zie foto), molen.
- Smale dijkkruin. Woningen onderaan de voet, alleen de daken komen boven de dijkkruin. Oorspronkelijke bebouwing heeft rode en zwarte pannendak, type 70er jaren tot heden houden de zwarte pannen aan. De 50 en 70 er jaren architectuur kenmerkt zich door kleine vrijstaande woningen met scherpe puntaken. De latere bebouwing is groter en heeft zadeldaken.

Op een afstand van 100 m vanaf de dijk zijn bebouwing en beplanting van de dijk nog afzonderlijk te onderscheiden. Door het aanwezigheid van water was het niet mogelijk om een foto op kort afstand van de dijk aan deze kant te maken.

Op een afstand van 500 m wordt de bebouwing in de beplanting opgenomen en is de dijk nog als zodanig te onderscheiden.

verspreiding korrel op kavel

cluster aan de dijk

cluster op afstand van de dijk

UITBREIDINGSMOGELIJKHEDEN

recentelijke uitbreiding

landhuis op de dijk

modern dijkhuis aan de kant van het water

boerderij

cluster

MOGELIJK UITBREIDING

Nieuwe kleinschalige clusters.
Lintbebouwing weglaten.
Rekening houdend met korrel en
kavelgrootte.
Ingetogen beplanting, openheid
behouden.

Er zijn geen voorbeelden gezien die een bijdrage leverden aan het landschap en de dijk.

Het ritme van de oorspronkelijke bebouwing aan de polderkant wordt doorbroken door een enkele nieuwe woning aan de rivierkant.

Aan de polderzijde zijn gebiedsvreemde bebouwingstypen bijgekomen zoals landhuizen. Ook wordt de positie ten opzichte van de dijk geweld aangedaan.

Ook het ritme van de bebouwing en ontsluiting wordt doorbroken. De oorspronkelijke bebouwing is gepositioneerd aan de voet, onder en op afstand van de dijk. De nieuwe bebouwing is gepositioneerd ter hoogte van de kruin van de dijk en sluit direct aan op de kruin.

KAMPERZEEDIJK

De Kamperzeedijk maakt onderdeel uit van het Nationaal landschap de IJsselvallei. De dijk vormt de verbindingroute tussen Kampen naar Genemuiden. De hooggelegen nederzettingen, nu gelegen in de polder Mastenbroek, worden al vermeldt op kaarten uit 1750. Voor het definiëren van de kernkwaliteiten van de polder is onder meer gebruik gemaakt van de studie Zee van Land (Reh, W. e.a., 2005), een onderzoeksmethode gericht op droogmakerijen.

In de Romeinse tijd werden de hooggelegen nederzettingen omringend om het gebied dat nu de huidige naam de polder Mastenbroek draagt al genoemd op de kaarten uit 1750.

Ontginningen

Veenontginningen; de Mastenbroekpolder De polder is rond 1364 ontgonnen vanuit de al bewoonde, hogere, zandige delen. De Mastenbroekpolder is weliswaar een oude veenontginning en geen droogmakerij, maar de rationele verkaveling vertoont grote overeenkomsten met die van de latere droogmakerijen. Vanwege de cultuurhistorische waarden die ze vertegenwoordigt is de polder opgenomen in de Nota Belvedere. De noordzijde van de dijk, de uiterwaarden van het Zwarte water tot de dijk is een rivierenlandschap en bestaat uit rivierklei.

De verkaveling is onregelmatig en kleinschalig van vorm.

Gebruik

In de uiterwaarden zijn waardevolle natuurgebieden en landbouw. De Mastenbroekpolder, waar de boerderijen aan de dijk liggen is voornamelijk uit graslanden en landbouw.

Bebouwing

Aan de zuidzijde van de dijk liggen verspreid boerderijen die langs de dijk staan. Op de hogere delen liggen de boerderijen op terpen in het open landschap. De bebouwing dateert uit eind negentiende en begin twintigste eeuw. De boerderijen die op lagere delen langs de dijk gesitueerd zijn hebben de woonvertrekken op dijkniveau, de stallen en schuren staan

1850

1900

heden

benedendijks. Aan de noordzijde is veelal geen bebouwing direct aan de dijk. Incidenteel staat er een boerderij. Uit de dijkbebouwing zijn een aantal buurtschappen ontstaan: Kamperzeedijk oost en west.

In de '90 er jaren is er in de buurtschap Kamperzeedijk oost een rationele woonwijk bijgeplaatst aan de westzijde van de dijk. Deze heeft totaal geen relatie met het landschap. De oorspronkelijk boerderijgebouwen hebben zwarte gebakken pannen of rietdekking en incidenteel een rood dak. Ze staan met de nok evenwijdig met de dijk en hebben een kap met flauwe helling en wolfseinden. Op enkele plekken staan 'dwarshuizen'. Het metselwerk is versierd met en blokjes.

Verdere bebouwing is naorlogs en bestaat uit losse huizen van één of twee lagen met kap, geplaatst voor een schuur. De agrarische bedrijfsgebouwen laten de ontwikkeling in de tijd zien van hout, via baksteen naar damwandprofiel en van klein- naar grootschalig.

De indeling van de bebouwing op de kavels behoren tot de indeling voor en achter: de bebouwing staat los van elkaar, achter staan de grote schuren en aan de voorkant het woonhuis.

Beplanting

Aan de voorzijde van de boerderijen is sprake van hoge opgaande beplanting. Op verschillende plaatsen op de dijk is eenzijdige laanbeplanting aanwezig. Het hoogteverschil tussen de polder en de dijk zorgt voor dynamiek en afwisseling in de kleinschalige randzone.

Ruimtelijke kwaliteiten

Uitzonderlijk voor die tijd is het regelmatige verkavelingspatroon van wegen en weteningen, dat kan worden getypeerd als een ruitvormig (gridpatroon). Kenmerkend zijn de wielen ten zuiden van de dijk, op 1 plaats loopt de dijk door een wiel heen waardoor het wiel aan de noord- en zuidzijde van de dijk loopt. Buiten het reliëf in de vorm van huisterpen en kreekruggen kenmerkt het landschap zich als een open en vlak landschap met lange zichtlijnen.

Beleving

De kronkelige dijk, de aanwezigheid van kolken, krekken en stroomgeulen zorgen voor een afwisselend landschap.

cluster achter de dijk

lint bezijden de dijk

rationele verkaveling

lint

landschap

incident-stoomgemaal

CONCLUSIE KAMPERZEEDIJK

TYOLOGIE BEBOUWING

Cluster achter de dijk
Lint bezijden de dijk
Rationale bebouwing
Oostkant van de dijk is bebouwd

populierenlaan

Kenmerken van de Korrel

Versil tussen de twee kanten van de dijk: oostzijde van de dijk is bebouwd. Losse boerenbedrijven, woonhuizen en clusters/ buurtschappen. Nieuwe uitbreidingen zijn aan de zeekant in de vorm van clusters.

Oriëntatie

Kavels volgen rationale verkavelingspatroon; volgt de richting van het achterland maar sluit niet bij de kavelgrote; rechte verkaveling en volgt niet de richting van de dijk. Woningen georiënteerd met voorkant naar de dijk.

Positie

Lintbebouwing op de kruin van de dijk en boerderijen op afstand op terpen. Bebouwing op de kavel: grote gebouwen gegroepeerd aan de achterkant van de kavel.

Bebouwingstype

Boerderijen, woonhuizen (zie foto's)

Maat

Bebouwing: grote en kleine dijkhuizen, grote boerderijen en bedrijven. (zie bebouwingstype),

Kavel: grote verkaveling aan de polderzijde en kleinere kavels bij de lintbebouwing.

Beplanting

Alle vormen beplanting komen voor: lijn solitair en bosje. Erfbeplanting, laanbeplanting en bosjes. Laanbeplanting op de dijk aan de 1 kant van de dijk: aan de oude zeekant. Soorten: Es, knotwilg, populier.

Ontsluiting

De ontsluiting staat loodrecht op de dijk of via een parallel weg lang de dijk.

Ritme

Onregelmatige ritme van de korel en verhouding open/dicht.

Eigenheid

- Incidenten: stoomgemaal en memalen.
- Streekarchitectuur en materiaalgebruik: woningen op terpen, erfbeplanting, kleur baksteen, zwarte dakken.

Op een afstand van 100 m vanaf de dijk zijn bebouwing en beplanting van de dijk als coulisse te ervaren.

cluster achter de dijk

Op een afstand van 500 m wordt de bebouwing in de beplanting opgenomen maar is nog als bebouwing te onderscheiden. De dijk is niet meer te herkennen als relief in het landschap.

verspreiding korrels op kavel

boerderij achter de dijk

UITBREIDINGSMOGELIJKHEDEN

recentelijke uitbreiding

groot dijkhuis

rationele bebouwing

MOGELIJKE UITBREIDING

Nieuwe kleine cluster achter de dijk.
Verdichting lintbebouwing, grotere dijkhuisen.

Nieuwe lint bezijden van de dijk.
Openheid behouden.

Beplanting: erfbeplanting, lanen van een rij (essen, populieren) aan de oude zeekant.

boerderij

oog voor detailgebruik

Er zijn een groot aantal voorbeelden gezien die rekening hielden met de karakteristieken van bebouwing en ontsluiting. Aan deze dijk wordt met respect voor de cultuurhistorie gebouwd. Men houdt de positie, ontsluiting, kavel- en korrelgrootte goed in de gaten. Toch zijn hier ook voorbeelden hoe het niet moet, er is een cluster aangebouwd volgens een rationeel patroon dat niet past bij de oorspronkelijke verkaveling

HET GEIN

De oorspronkelijke veenrivier het Gein is ontstaan in de prehistorie. De rivier is een aftakking van de Gaasp. Het Gein zoekt kronkelend haar weg en wordt omzoomd door smalle polderdijken. De smalle dijken vormen de scheiding tussen de boezem en de lager gelegen polders aan de oostzijde: Aetsveldse- en Baambrugge oostzijdsepolder en aan de westzijde de Broekzijdsche polder.

Ontginningen

De dijk ligt in een open veenweidelandschap dat onderdeel uitmaakt van de Vechtdelta. Het Geingebied, met zijn oude rivierlopen, stroomruggen en oude zeekeilagen, bezit een geologisch interessante structuur; de goed bewaarde voormalige kreekbeddingen en oeverwallen, de komgronden, overslaggronden en klei op veengebieden vertellen de geschiedenis van het gebied.

Zeer kenmerkend zijn de oeverwallen langs het Gein, dankzij de hogere ligging fungeerden de oeverwallen langs de dijk als ontginningsbasis voor het veengebied. Het agrarische grondgebruik bestaat voornamelijk uit graslanden voor veeteelt.

Bebouwing

Op de overslaggronden en oeverwallen ontstonden in de 17e eeuw in de hoofdzaak agrarische bebouwing en buitenplaatsen. Het lieflijke kronkelige riviertje trok de aandacht van de beter gesitueerden uit de grote stad. Menigeeen zocht de landelijke rust en kochten er land voor een 2e huis, een buitenplaats.

De bebouwing bestaat uit gevarieerde bebouwing met oude boerderijen, enkele herenhuizen, nieuwere woningen en bedrijfsgebouwen, die met elkaar een harmonisch geheel vormen.

Ontsluiting

De ontsluitingen van de buitenplaatsen en boerderijen staat vaak loodrecht op de dijk.

Beplanting

De buitenplaatsen hebben erfbepanting en solitaire bomen. Ook was er op het kavel vaak een bongerd en productiebos aanwezig.

Ruimtelijke kwaliteit

Het ruimtelijke beeld van de polder wordt nog steeds bepaald door deze ontginningswijze: een langwerpige strokenverkaveling, copeverkaveling, grote openheid in het midden van de polder (de kommen) en een sterke ruimtelijke verdichting op de oeverwallen.

Beleving

De afwisseling tussen het open weidegebied, de besloten groenpartijen en de bochtrijke loop van de rivier, die sterk varieert in oeverbegroeiing en waterbreedte zorgen ervoor dat, ook nu nog, het gebied een grote aantrekkingskracht heeft op velen.

De Broekzijder molen en de buitenplaatsen (boerderijen) zijn nog steeds aanwezig en bepalen in hoge mate de sfeer van het gebied. Hun namen dragen zij de tijden door, namen als Geinvreugd, Steenen Poort, Vredelust, Geinnoegen, Landvermaak, Geinrust, Geinlust en Hogerlust herinneren nog aan oude tijden.

eenzijdige verspreid lint

buitenplaats

incident - molen

CONCLUSIE HET GEIN

Typologie bebouwing

Buitenplaatsen
Boerderijen
Eenzijdige verspreid lint

boerderij

Kenmerken van de Korrel

Eenzijdige bebouwing bestaand uit lose buitenplaatsen en boerderijen.

Oriëntatie

Kavels: richting van de rivier wordt gevolgd. (tekeningen)

Woningen georiënteerd naar de voorkant. De boerenschuren staan achter in de kavel.

Positie

Bebouwing op de kavel: verspreid
Afstand bebouwing tot de dijk: aan het water en op korte afstand van de dijk.

Bebouwingstype

Boerderijen, buitenplaatsen.

Maat

Bebouwing: grote landhuizen en boerderijen met kleinere bijgebouwen.
Kavel: grote verkaveling.

Beplanting

Erfbeplanting, laanbeplanting en bosjes, boomgaard. Alle vormen komen voor: lijn solitair en groep.

Soorten: Elzen, es laanbeplanting (kastanje, okkernoot).

Ontsluiting

De ontsluiting staat loodrecht op de dijk.

Ritme

Regelmatische verhouding open/dicht, verdeling van de korrel is ritmisch.

Eigenheid

- Incidenten: molen
- Streekarchitectuur en materiaalgebruik: landelijke uitstraling met verschillende architectuur. Oorspronkelijke bebouwing is robuust. De latere bebouwing is wat kleiner en heeft vaak puntedaken.

Op een afstand van 50 m vanaf de dijk zijn bebouwing en beplanting van de dijk afzonderlijk te onderscheiden.

Op een afstand van 500 m wordt de bebouwing in de beplanting opgenomen en is niet als bebouwing te onderscheiden. De dijk is nog te herkennen als relief in het landschap.

Boerderij: verspreiding korrel op kavel

Buitenplaats: verspreiding korrel op kavel

dwarsprofiel buitenplaats

BANDBREEDTE

Buitenplaatsen met een bandbreedte van 300 m, op enige afstand van het water of de dijk, omgeven door opgaand groen.

Boerderijen met een bandbreedte van 100 m, direct aan de dijk langs de rivier gelegen, er zijn geen boerderijen die aan het water liggen, omdat de boerderij altijd een relatie heeft met erachterliggende open land.

UITBREIDINGSMOGELIJKHEDEN

recentelijke uitbreiding

buitenplaats

buitenplaats

MOGELIJK UITBREIDING

Nieuwe buitenplaatsen of boerderijen op grote kavels. Grote kavels. Doorzichten naar het landschap behouden. Uitbundige erfbeplanting: boomgaarden, bosjes, lanen.

boerderij

buitenplaats

Aan deze dijk wordt met respect voor het landschap en zijn omgeving kleinschalig bijgebouwd.

De nieuwbouw is soms nagenoeg niet van oud te onderscheiden. Er is oog voor detail en men past de gebiedseigen, landschappelijke, beplanting toe.

Toch hebben we een kanttekening. We hebben geen eigentijdse woningen aangetroffen. Men kopieerde als het ware het oude. Wij zijn van mening dat, als de regels zoals we die in het rapport hebben uiteengezet in acht worden genomen, een eigentijds, modern gebouw in dit gebied zeker niet zou misstaan.

CONCLUSIE

	Stougjesdijk	Slijkwellседijk	Kamperzeedijk	Het Gein
korrel in het landschap				
positie oriëntatie	 naar dijk naar dijk	 naar dijk langs de dijk	 naar dijk naar dijk	 naar dijk naar dijk
type korrel	 boerderij villa huis	 boerderij villa huis	 boerderij villa huis	 buitenplaats boerderij villa
maat korrel	 groot klein laag	 groot klein laag	 groot klein laag	 groot laag
ritme				
beplanting				
ontsluiting				
incident				

Wat meteen opvalt als we de dijken naast elkaar zetten is de ritmische opbouw van kavel en schaal van de korrel van het Gein. De overige dijken kennen meer afwisseling. Ook de uitbundige beplanting van het Gein is vrijwel uniek.

Dat, in combinatie met de directe aanwezigheid van water langs de dijk maakt het Gein een bijzondere dijk ten opzichte van de andere 3 dijken.

Dit heeft ons inzicht gegeven in het feit dat de aanwezigheid van water en het opgaande groen het karakter van de dijk enorm beïnvloed en net zo bepalend is als het open landschap.

In het onderzoek komt verder naar voren dat wanneer we inzoomen op de elementen van de dijk, de verschillen gering zijn. De korrels zijn van hetzelfde type en hebben dezelfde functie en opbouw.

Enkele elementen zijn specifiek voor een bepaalde dijk, zoals de laan van Kamperzeedijk, het verschil van de bebouwingsritmen tussen de oost- en westkant van de Stougjesdijk.

In de ontsluiting van huizen en de clusters naar de dijk toe bevinden zich eveneens gemeenschappelijke kenmerken, zoals een weg bezijden de dijk of een aansluiting op de kruin. Zo ontstaat langs alle dijken een samenspel waarin openheid afgewisseld wordt met korrels

of andere elementen.

Elke dijk heeft wel zijn eigen ritme en eigenheid, die samenhangt met het aantal korreltypen en het hoeveelheid korrels. De mate van occupatie, cultivering en het beheer spelen hierin een rol, maar nog wel belangrijker zijn de natuurlijke ondergrond en natuurlijke invloeden. Dit draagt bij aan de eigenheid van elke dijk. Deze natuurlijke invloeden zijn in het verleden sturend geweest voor culturele ontwikkelingen en kunnen dat mogelijk ook zijn voor toekomstige. Dit vraagt een specifieke benadering van elke dijk en niet een generalistische.

Kenmerken van de Korrel

Bij alle dijken is het korreltype dijkhuis en boerderij dominant. Ook vinden we veel clusters bezijden de dijk en grote boerderijen op wat afstand van de dijk

Oriëntatie

Bij aanwezigheid van een rivier zien we dat de richting van de rivier wordt gevolgd (Gein). De woningen zijn meestal georiënteerd naar de voorkant. De indeling van de boerenbedrijven houden vaak de indeling voor/achter aan, het

woonhuis voor en de boerenschuren staan vaak achter op de kavel en zijn georiënteerd op de dijk.

Positie

De bebouwing op de kavel is meestal verspreid. De huizen staan op de dijk of op enige afstand van de dijk. De boerderijen en landhuizen staan meestal op enige afstand van de dijk.

Bebouwingstype

Meestal dijkhuizen, boerderijen, vrijstaande woningen en typisch voor het Gein buitenplaatsen.

Maat

Grote landhuizen en boerderijen met kleinere bijgebouwen op grote kavels. Kleine dijkwoningen op kleine kavels.

Beplanting

Alle vormen komen voor: Solitair, lijn- en groepsbeplanting.

Ontsluiting

Alle vormen komen voor. Wel is de typische schuine ontsluiting van Stougjesdijk uniek

Eigenheid

De incidenten als molen en gemalen maken de eigenheid van een dijk maar ook opgaand groen, streekarchitectuur en materiaalgebruik. Voorbeelden zijn de terpen bij de Kamperzeedijk, kop/romp boerderijen bij de Stougjesdijk, buitenplaatsen bij het Gein.

Dijkeigenschappen

In het landschap behoren de dijkbebouwingen en de ontsluitingen tot het totale ruimtelijke beeld van een dijk.

Onderstaand schema geeft een indicatie over wat er bij de onderzochte dijken is aangetroffen. Voor detailinfo verwijzen we naar de betreffende hoofdstukken in het rapport.

Dijkeigenschappen	Gein	Stougjesdijk	Kamperzeedijk	Welleindsedijk
Landschapstype	Laagveen	Zeeklei	Laagveen	rivieren
Verkaveling	Langgerekt	Grootschalig versus kleinschalig	grootschalig	grootschalig
Profiel dijk	H 1,5m B 6m	H 6 m B 20m	H 6m B 16m	H 6m B 12m
Bebouwingtypen	Buitenplaats Boerderij, woonhuis	Boerderij, woonhuis en landhuis	Boerderij en woonhuis	Boerderij en woonhuis
Positie tov dijk	voet van dijk	Kruin en op afstand	Kruin en op afstand	voet, afstand
Ontsluiting	Loodrecht	Schuin en kruin	Op afstand en kruin	schuin
Beplanting	Erfbeplanting, laan, solitair, bongerd	solitair	Bongerd, laan, solitair	Bosjes, solitair

VUISTREGELS VOOR UITBREIDING

Bepaal het landschaps- en dijkttype

+

Stel de ontwikkeling van het bebouwingslint vast aan de hand van korreloriëntatie, korreltype en korrelpositie in kavel, kavelmaat, bebouwingsmaat, beplanting en ritme. Sluit daarop aan

+

Wees niet bang voor eigentijdse architectuur, zorg voor een goede inpassing in het landschap. Maak oude vormen opnieuw functioneel (bv: korrel boerderij=appartementencomplex)

+

Stel de kernkwaliteit van de dijk vast

+

Koester belangrijke zichtlijnen naar het landschap

+

Kijk driedimensionaal: zichtlijnen, maar ook het silhouet van de dijk zijn belangrijk bij de locatiekeuze van de nieuwbouw

Een dijk heeft twee kanten. Houdt het ritme van de twee zijden van de dijk aan en vermeng deze niet.

+

Gebruik aanwezige korrelmaten en typen korrels als uitgangspunt voor nieuwbouw

+

Houdt je aan het karakter van de ontsluiting

+

Gebruik materialen die qua kleur en textuur passen bij omliggende bebouwing of landschap

+

Sluit qua detailleringniveau aan bij de omgeving

+

Kijk naar het type beplanting in de omgeving (lijnvormig/groep/solitair) en sluit daar op aan.

+

Werk alleen met streekeigen groen

LITERATUURLIJST

AtelierOverijssel. Elk dorp zijn eigen kleur (2008)

AtelierOverijssel. Rafels, randen en routes (2007)

Belvedere, Dorp+ handreiking dorpseigen uitbreiden (2008)

Berg Simone de, Wierds Tom, Dorp en de dijk (2007)

Blokland, I Borgers-Collou, J, Delft van H, Aan de dijk gezet (2007)

Dooren, N. van Groot, K. de Vecht Vademecum (2002)

Godefroy, P. Timmermans, M. Groot, K. de Belvedere bouwen (2002)

Habets, A. Hajonides, T. Schuit, S. Dorp als daad (2004)

Luttink, J, F.R. Veeneklaas, J. Vreke, T.A. de Boer, L.M. van den Berg, P. Luttik

Investeren in landschapskwaliteit ; De toekomstige vraag naar mooie landschappen om in te wonen, te werken en te ontspannen. (2007)

Reh, W. e.a., , Zee van Land een onderzoeksmethode gericht op droogmakerijen. (2005)

Rietkerk, T. Berg, J.J. Geerling, L.Rafels, randen en routes : over de herkenbaarheid en kracht van Overijsselse dorpsgezichten (2007)

Zee van Land een onderzoeksmethode gericht op droogmakerijen.

Bronnen

LNV

Rijkswaterstaat

Colofon

Het rapport is opgesteld in opdracht van
Hogeschool Van Hall Larenstein.
Afstudeeropdracht Tuin- en
Landschapsarchitectuur 2009-2010
Elka Vuteva en Irma van Riel.

Vormgeving en lay-out Elka Vuteva 0411-621103
foto's: Elka Vuteva en Irma van Riel

