
Wederopbouw-
landschappen:

‘de laag van maakbaarheid’
onderzoek naar Haskerveenpolder en De Groep

in opdracht van het College van Rijksadviseurs

in samenwerking met de Rijksdienst voor het Cultureel Erfgoed

Utrecht, maart 2014

Feddes/Olthof Landschapsarchitecten bv in samenwerking met

Franz Ziegler/Branderhorst voor architectuur en stedenbouw

Wederopbouw-
landschappen:

‘de laag van maakbaarheid’
onderzoek naar Haskerveenpolder en De Groep

4
 W

ed
er

op
bo

uw
-la

nd
sc

ha
pp

en
 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

5
 W

ed
er

op
bo

uw
-la

nd
sc

ha
pp

en
 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Inhoudsopgave
	 Inleiding: de onderzoeksvraag	 7

Deel 1 Haskerveenpolder	 11

1	 Landschapsontwikkeling	 13

	 1.1	 Landschappelijke context	 13

	 1.2	 Veranderingen 1930 - 1950	 16

	 1.3	 Het ruilverkavelingsplan	 19

	 1.4	 Veranderingen 1970 - 2010	 27

2	 Waardering	 31

	 2.1	 Inhoudelijke kwaliteit	 31

	 2.2 Fysieke kwaliteit	 32

	 2.3 Beleefde kwaliteit	 33

	

3	 Aanknopingspunten voor transformatie	 39

	 3.1	 Veenweideproblematiek	 41

	 3.2	 Uitbreiding van de erven	 43

Deel 2 De Groep en omgeving	 45

1	 Landschapsontwikkeling	 49

	 1.1	 Landschappelijke context	 49

	 1.2	 Veranderingen 1900 - 1950	 52

	 1.3	 Wederopbouw tussen 1940 - 1945	 55

	 1.4	 Het ruilverkavelingsplan	 59

	 1.5	 Veranderingen 1970 - 2010	 65

2	 Waardering	 71

	 2.1	 Inhoudelijke kwaliteit	 71

	 2.2	 Fysieke kwaliteit	 74

	 2.3	 Beleefde kwaliteit	 76

3	 Aanknopingspunten voor de toekomst	 79

	 3.1 Landschappelijk raamwerk	 80

	 3.2 Verweving landbouw en landschapselementen	 81

Deel 3 Conclusies en aanbevelingen	 83

Literatuurlijst	 90

Colofon		 91

6
 W

ed
er

op
bo

uw
-la

nd
sc

ha
pp

en
 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

7
 W

ed
er

op
bo

uw
-la

nd
sc

ha
pp

en
 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Inleiding:
de onderzoeksvraag
De Rijksdienst voor het Cultureel Erfgoed heeft in zijn

Visie Erfgoed en Ruimte dertig zogeheten ‘Weder-

opbouwgebieden’ aangewezen: zeven wederopbouw-

kernen, vijftien naoorlogse wijken en acht landelijke

gebieden. De dertig Wederopbouwgebieden laten

samen een representatieve staalkaart zien van de

ruimtelijke maatregelen die in de wederopbouwpe-

riode van 1940-1965 zijn uitgevoerd: herbouw na

oorlogsschade, uitbreidingswijken om te voorzien in

de grote woningbehoefte en ruilverkavelingen om de

landbouwproductie te vergroten. Deze dertig gebie-

den van wederopbouw krijgen de komende jaren extra

aandacht vanuit de visie Erfgoed en Ruimte. Het is de

intentie van het Rijk om de cultuurhistorische waarde

van deze gebieden, die niet altijd direct in het oog

springt, beter voor het voetlicht te brengen. Dit om te

voorkomen dat de planmatige laag die in die periode

is uitgevoerd ongemerkt verdwijnt. Daardoor zou

immers ook de expressie van de sociaaleconomische

opvattingen uit de tijd van de wederopbouw vervagen

en zou een markante periode uit onze geschiedenis

buiten in het veld vervaagd zijn.

Om een bijdrage te leveren aan onderzoek naar

verleden en toekomst van de landelijke wederopbouw-

gebieden en daaruit aanbevelingen te destilleren voor

het beleid, hebben het College van Rijksadviseurs en

de Rijksdienst voor het Cultureel Erfgoed opdracht

gegeven voor een analyse van twee landelijke weder-

opbouwgebieden: Haskerveenpolder in Friesland en

De Groep en omgeving aan de flank van de Utrechtse

Heuvelrug.

Deze analyse moet in beeld brengen wat de specifie-

ke ‘wederopbouw-karakteristieken’ zijn van de Has-

kerveenpolder en van De Groep e.o. en verkennen in

hoeverre die karakteristieken een aanknopingspunt

kunnen zijn voor toekomstige ontwikkelingen. De

uiteindelijke uitkomst van dit voorbeeldproject zou

een aantal methodische bouwstenen en inzichten

voor beleid moeten opleveren en kunnen dienen als

voorbeelden voor de andere wederopbouwgebieden.

Voor het ruimtelijke beleid van de gemeenten en pro-

vincies gaat het daarbij om de vraag in hoeverre de

ruimtelijke maatregelen uit de wederopbouwperiode

houvast kunnen bieden voor toekomstige transforma-

tie van het agrarische cultuurlandschap. Een actueel

voorbeeld van een dergelijke transformatie-opgave is

de 5% extensiveringsregeling uit het Gemeenschappe-

lijk Landbouw Beleid (GLB).

Voor het Uitvoeringsprogramma Wederopbouwgebie-

den van de Visie Erfgoed en Ruimte gaat het om de

vraag of de methode van onderzoek die in deze twee,

relatief overzichtelijke, gebieden is beproefd ook bruik-

baar kan zijn voor grotere en wellicht meer complexe

gebieden als Walcheren of Maas en Waal-West.

Het feit dat het erfgoedbeleid zich in de Visie ook

nadrukkelijk richt op het schaalniveau van samenhan-

gende gebieden vraagt om een nieuwe systematiek

van waardering van de cultuurhistorische kenmerken

van die gebieden, een systematiek die inspeelt op een

zekere mate van ruimtelijke verandering.

Dit landschappelijk onderzoek naar het cultuurhis-

torisch fenomeen van de wederopbouwplannen zou

deze methodiek een stap verder kunnen brengen.

In deze rapportage worden de twee studiegebieden

eerst afzonderlijk onderzocht en worden vervolgens

algemene conclusies en aanbevelingen geformuleerd.

Vanwege de korte looptijd is het onderzoek gebaseerd

op veldverkenningen en archiefmateriaal dat al ter

beschikking stond. Er is geen aanvullend archiefonder-

zoek uitgevoerd.

Per studiegebied is het onderzoek verdeeld in drie

stappen:

•	 beschrijving van de veranderingen in het landschap

in de twintigste eeuw

•	 analyse en waardering van de wederopbouw-karak-

teristiek

•	 voorbeelduitwerking van aanknopingspunten uit de

wederopbouwkarakteristiek voor actuele opgaven

8
 W

ed
er

op
bo

uw
-la

nd
sc

ha
pp

en
 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Overzichtskaart Wederopbouwgebieden

(uit: Atlas van de wederopbouw)

Haskerveenpolder

De Groep e.o.

9
 W

ed
er

op
bo

uw
-la

nd
sc

ha
pp

en
 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

1. Beschrijving landschapsontwikkeling
Wat is er in de periode van de wederopbouw, tussen

1940 en 1965, in de Haskerveenpolder en in De

Groep feitelijk gemaakt en hoe verhouden die ingrepen

zich tot landschappelijke veranderingen voor en na de

wederopbouwperiode?

Volgens de systematiek van de Ruilverkavelingswet

1954 zijn de ruimtelijke maatregelen verdeeld naar

de inrichtingsfactoren ontsluiting, verkaveling (inclusief

nieuwbouw boerderijen), ontwatering en landschaps-

bouw.

2. Waardering van de wederopbouw-
karakteristieken
Wat zijn de essentiële ruimtelijke kenmerken van de

plannen uit de wederopbouwperiode die nu nog in het

landschap herkenbaar zijn?

Aansluitend bij de systematiek die voor de effect-

beschrijving van cultuurhistorie in milieueffectrap-

portages wordt gebruikt wordt daarbij gekeken naar

de belevingswaarden, de inhoudelijke waarden en de

fysieke waarden van de wederopbouwkenmerken.

3. Aanknopingspunten voor toekomstige
transformaties
In hoeverre bieden de essentiële ruimtelijke kenmer-

ken van de wederopbouwperiode een aanknopings-

punt voor de vormgeving van toekomstige ontwikkelin-

gen?

Voor beide plangebieden wordt schetsmatig verkend

of oplossingen voor huidige opgaven kunnen voortbou-

wen op maatregelen en ruimtelijke principes uit de

wederopbouwperiode.

Het rapport eindigt met conclusies waarbij de uitkom-

sten van het onderzoek in de beide studiegebieden

met elkaar worden vergeleken. De conclusies zijn

gericht op de drie hoofdvragen:

-	 welke aanknopingspunten biedt de wederopbouwka-

rakteristiek voor het beleidsmatig sturen van nieuwe

ruimtelijke ontwikkelingen

-	 in hoeverre is de onderzoeksmethode breder toe-

pasbaar in andere wederopbouwgebieden

- in hoeverre is de waarderingsmethodiek voor effec-

ten op cultuurhistorie ook bruikbaar als waardering

voor landschappelijke effecten?

Dit onderzoek is uitgevoerd door bureau Feddes/

Olthof landschapsarchitecten in samenwerking met

bureau Ziegler/Branderhorst voor architectuur en

stedenbouw. Het onderzoek werd begeleid door Eric

Luiten en Teun van den Ende vanuit het College van

Rijksadviseurs en door Frank Buchner en Anita Blom

vanuit de Rijksdienst voor het Cultureel Erfgoed.

1
0

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

1
1

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Deel 1
Haskerveenpolder

1
2

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Gebiedsbegrenzing Haskerveenpolder

1
3

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

 1. Landschapsontwikkeling
Het studiegebied Haskerveenpolder ligt in de provincie

Friesland, in de gemeente De Friese Meren, is 4550

ha groot en valt grotendeels samen met het ruilverka-

velingsblok Haskerveenpolder (1953 - 1965).

1.1 	 Landschappelijke context
De Haskerveenpolder ligt op het kruispunt van drie

Friese landschappen; het Merengebied, het Laagveen-

gebied en Gaasterland. Door deze positie heeft de pol-

der van nature drie bodemkundig verschillende zones:

klei-op-veengronden in het noorden, veengronden in

het middengebied en een strook zandgronden aan de

zuidzijde. Deze zones hebben geleid tot een verschil

in landschappelijke structuren. In het noorden, op de

klei-op-veen gronden is de verkaveling onregelmatig

en blokvormig, in tegenstelling tot de veengronden,

waar de verkaveling opstrekkend en waaiervormig is.

In het zuiden, op de plek van de zandruggen, liggen

de oorspronkelijke wegdorpen gevestigd. Door de bo-

demkundige verschillen kent het gebied ook een groot

hoogteverschil, van ongeveer 3.50 meter, tussen de

noordkant en de zuidkant.

De ontginning van het uitgestrekte laagveengebied

begon in de Middeleeuwen. Om het veenmoeras te

koloniseren werd via de veenstroompjes met een boot

het veenmoeras binnengegaan. Er werden systema-

tisch evenwijdige greppels en sloten gegraven om

het moeras begaanbaar te maken. Deze sloten en

greppels loosden min of meer haaks hun water op

de natuurlijke afwatering van de veenstroompjes. Dit

resulteerde in een patroon van grotere en kleinere

stroompjes in het veengebied en kan gezien worden

als de basis van de ontginning. Hierdoor ontstond een

fijnmazige rechtlijnige verkaveling, die naar het noor-

den toe convergerend verliep. De reeks van lintdorpen

(Nijehaske, Haskerhorne en Oudehaske) zijn gelegen

aan het einde van het ontginningsblok, gevestigd op

een plek met hogere zandgronden.

Vanaf de 17de eeuw werd op grote schaal veenwin-

ning toegepast. In de Haskerveenpolder werd tot

circa 1930 het veenpakket afgegraven. De veenont-

Onregelmatige blokverkaveling op de klei-op-veen gronden

(uit: Atlas van de wederopbouw)

Verkavelingspatroon Haskerveenpolder

laagveengronden met opstrekkende verkaveling

zandgronden met lintdorpen

klei-op-veengronden

onregelmatige blokverkaveling

1
4

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

De Haskerveenpolder op een kruispunt van verschillende landschappen

Bodemkaart met studiegebied; van zuid naar naar noord: restveen, veen, klei-op-veen

1
5

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

ginning lijkt echter redelijk ad hoc en ondiep te zijn

geweest; veenpolderdijken, zoals elders in veenontgin-

ningen zijn aangelegd, missen. Aan het einde van de

18de eeuw was een groot deel van de polder ‘ver-

dronken’ door de turfwinning.

In 1717 wordt een deel van het gebied ingepolderd

door grootgrondbezitter Vegelin van Claerbergen,

eigenaar van de Heeremastaete in Joure. Hij legt

tevens enkele monumentale beplantingsstroken aan

ten noorden van Joure, welke werden uitgelijnd op

kerktorens in de verte. Deze beplantingsstroken ac-

centueren de convergerende verkaveling. De westelijk

gelegen Vegelinsweg, die de verbinding tussen Joure

en Akkrum vormt, werd ook door Vegelin van Claer-

bergen aangelegd, en dateert uit 1723. Verspreid

door het gebied, langs de Vegelinsweg en langs

veenkades ontstaan in de 18de en 19de eeuw enkele

Schotanuskaart met be-

plantingsstroken Vegelin

uit omstreeks 1735

(uit: Een Rijk Bezit)

boerderijen.

Aan het eind van zijn leven waarschuwde Vegelin in

een geschrift voor de nadelen van de wilde vervenin-

gen, die de vruchtbare landbouwgrond in onland ver-

anderden. Deze waarschuwingen nam men zich niet

ter harte, want de turfwinning werd nog anderhalve

eeuw voortgezet.

In de periode tussen 1855 tot 1950 worden, met

dank aan de opkomst van het stoomgemaal, grote

delen van het vergraven land weer drooggelegd en in

cultuur gebracht. Dit gebeurde echter in verschillende

etappes en min of meer onafhankelijk van elkaar. De

vervening ging op kleine schaal nog door tot na de

Tweede Wereldoorlog. De veenpolders worden na

droogmaking weer als landbouwgronden herverka-

veld. Hiervoor wordt de Middeleeuwse opstrekkende

verkaveling grotendeels hergebruikt.

1
6

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Haskerveenpolder 1930 met wegen, waterlopen, bebouwing en beplanting

1.2 	 Veranderingen 1930 - 1950
Een vergelijking van de kaartbeelden van

1930 en 1953 laat zien dat er in die periode

een aantal grote veranderingen plaatsvonden

in de ruimtelijke inrichting van het middelste

deel van de polder. Het Groot Hornstermeer

werd in de jaren ’30 drooggemalen en met

behulp van het stoomgemaal in Stobbegat

(het latere Vegelinsoord) werden de ontveende

percelen drooggemalen. De Middenweg werd

aangelegd, midden door de polder parallel aan

de Vegelinsweg, en vanaf die weg en vanaf

de Zwarte weg werd het drooggemaakte

land haaks verkaveld. Daardoor verdween

Vegelinstroken

Meenscharweg

Vegelinsoord

Zwarte weg

Vegelinsweg

1
7

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Haskerveenpolder 1953 met wegen, waterlopen, bebouwing en beplanting

in dit deel van de polder de convergerende

opstrekkende verkaveling. Vegelinsoord werd

door de aanleg van de Grevenweg met de

Vegelinsweg verbonden. Langs de Middenweg

werden nieuwe boerderijen gesticht en langs

de Meenscharweg, de vaart die in oost-west

richting midden door de polder loopt, werden

een aantal nieuwe boerderijen toegevoegd die

het drooggemalen land konden bewerken.

Het autonome patroon van de Vegelinstroken

bleef ten zuiden van de Meenscharweg intact,

maar vervaagde in het gebied ten noorden,

door de aanleg van de Middenweg en de

draaiing van de kavelrichting.

Vegelinstroken

Meenscharweg

Middenweg

Vegelinsoord

Zwarte weg

Grevenweg

Vegelinsweg

1
8

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Gemaal De Welle (ruilverkavelingsplan)

Boezemvaart (reeds aanwezig voor ruilverkaveling)

Betonnen brug (ruilverkavelingsplan)

1
9

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

1.3 	 Het ruilverkavelingsplan
De Ruilverkaveling Haskerveenpolder is in 1953

aangevraagd en is onder de ruilverkavelingswet van

1954 uitgevoerd. Dat hield in dat er naast het plan

voor wegen en waterlopen ook een landschapsplan

werd gemaakt. Bovendien werden er maatregelen

voor streekverbetering getroffen, zoals de aanleg van

elektriciteit, een drinkwaternet en een telefoonverbin-

ding. Onderdeel van de streekverbetering was ook de

krotopruiming, waarbij ongeveer 60 onbewoonbaar

verklaarde optrekjes verspreid door de polder werden

verwijderd. Al deze maatregelen hebben als bijkomend

effect dat ook de sociale ontsluiting wordt verbeterd,

waardoor boeren beter kunnen deelnemen in het

maatschappelijk leven.

Als grootste aanleiding voor de aanvraag van de ruil-

verkaveling werd de toestand van de ontwatering van

de polder genoemd. Het veengebied had oorspron-

kelijk na de ontginning een vrij vlak maaiveld gehad.

Door de vervening, de daarop volgende droogmaking

en het in cultuur brengen van de uitgeveende ge-

deelten was de ligging van het maaiveld aanzienlijk

gewijzigd. De topografie van het terrein vertoonde vrij

sterke hoogteverschillen als gevolg van het onre-

gelmatig door elkaar liggen van grotere of kleinere

complexen verveende en onverveende gronden. Deze

wilde vervening met de daarop volgende drooglegging

had gezorgd voor een groot aantal polderafdelingen

en peilvakken. De begrenzing van de vakken was zeer

grillig en bracht problemen met zich mee ten aanzien

van de waterhuishouding. Waterproblematiek en

slechte bodemstructuren met ondoorlatende lagen

zorgden ervoor dat het land zeer lastig als grasland

te gebruiken was.

Te verbeteren watergangen

Ontwatering

2
0

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Indeling in poldervakken voor en na de ruilverkaveling

Hoofdboezem

Hoofdboezem

Stuw

Elektrisch gemaal
Elektrisch gemaal

Elektrisch gemaal

Stoomgemaal

Friese Meren Friese Meren

Daarom zijn in de ruilverkaveling de grootste investe-

ringen gedaan in de verbetering van de waterhuishou-

ding. Er werd een nieuw - elektrisch - gemaal ge-

bouwd in de vaart aan de Welleweg, die het grootste

deel van de polder laat afwateren op de hoofdboezem

(Heereveens Kanaal). Het noordelijk deel van de

polder heeft een eigen gemaal aan dit kanaal. In de

ruilverkaveling zijn een aantal hoofdwatergangen ver-

breed om een goede doorstroming naar het gemaal

mogelijk te maken en is het aantal peilvakken in de

polder sterk verminderd. De vaarverbindingen werden

niet meer als functioneel beschouwd en werden

opgeheven. Dat bood de mogelijkheid om een aantal

nieuwe vaste bruggen aan te leggen. De resterende

uitgeveende kavels werden drooggemaakt.

2
1

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Ontsluiting

Naast de ontwateringsproblematiek van de polder

was de geplande aanleg van de rijksweg A7, parallel

aan en ten noorden van het bebouwingslint van Oude-

haske, aanleiding voor de uitvoering van de ruilverka-

veling. Veel agrarische bedrijven in dit lint zouden door

de aanleg van de rijksweg van hun land in de Hasker-

veenpolder worden afgesneden.

Dat was aanleiding voor een groot aantal boerderij-

verplaatsingen naar de Haskerveenpolder en voor het

verbeteren van de ontsluiting van de polder. In totaal

werd 32 kilometer weg aangelegd of verbeterd.

De aanleg van een nieuwe boerderijweg Lange Ekers

parallel aan de Meenscharweg is daarbij de meest

opvallende ingreep. Deze nieuwe weg ligt halverwege

tussen de linten van Oudehaske en de Meenscharweg

in en doorsnijdt het opstrekkende kavelpatroon haaks.

Omdat het plan bestond om de rijksweg vanaf Joure

direct naar Akkrum door te trekken is vlak langs het

geplande tracé van deze weg de Hornstermeerweg

aangelegd, op relatief korte afstand van de Midden-

weg. De aanleg van dit deel van het rijkswegennet is

uiteindelijk niet doorgegaan. Daardoor is deze, in de

ruilverkaveling aangelegde, plattelandsweg die slechts

één boerderij ontsluit, feitelijk overbodig.

Aan de noordkant van de polder zijn vanaf de Vegelins-

weg nog twee boerderijwegen aangelegd, die doodlo-

pen op de Terkaplerpoelen en op het kanaal.

De polder Haskerveen is door een aansluiting van

de Zwarte weg direct op de A7 aangesloten. Dit is

de ontsluitingsweg naar de enige bebouwingskern in

de polder, het buurtschap Vegelinsoord (voorheen

Stobbegat). Aan de noordkant van de polder lopen de

wegen dood tegen het Heerenveense kanaal.

Tracé van de niet aangelegde rijkswegGeplande rijkswegen

Nieuwe wegen

Hoofdboezem

A7

Oudehaske

Elektrisch gemaal

2
2

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Herkenbare typologie wederopbouwboerderijen

2
3

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Door de verbetering van de waterhuishouding konden

de smalste kavels van de veenontginningen worden

verbreed tot een maat die een efficiënter agrarisch

gebruik mogelijk maakte.

De grootste verandering in de verkaveling was de

nieuwbouw van 42 boerderijen in de jaren ’60. Dit

waren grotendeels verplaatsers vanuit het lint van

Oudehaske.

Van oudsher werden er in de Haskerveenpolder kleine

stelpboerderijen gebouwd, waarbij de schuur en het

woonhuis één volume vormden. De boerderijen uit de

wederopbouwperiode hebben een herkenbare typo-

logie, waarbij de schuur en het woonhuis als losse

elementen herkenbaar zijn, verbonden door een tus-

senlid (hals).

Verkaveling

Wederopbouwboerderijen 1955-1965

Stelpboerderij

2
4

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Laan Lange Ekers

Vegelinstroken

Enkelzijdige beplanting

2
5

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Landschapsbouw

Het Landschapsplan zet niet in op het maken van

nieuwe beplantingselementen in het agrarisch gebied,

maar pleit voor het maken van wegbermen met vol-

doende breedte zodat daar boombeplantingen in kun-

nen worden aangebracht. Wel zijn de 18de eeuwse

‘Vegelinstroken’ behouden. Het feit dat het gebied een

duidelijke entree/voorkant heeft (aan de A7) en een

‘doodlopende’ achterkant komt in het beplantingspa-

troon tot uiting, omdat de beplanting naar achteren

toe dunner wordt en uiteindelijk achterwege wordt

gelaten.

Het is opvallend dat de grootste ingreep van de

ruilverkaveling, de nieuwe boerderijweg Lange Ekers,

oorspronkelijk alleen heel bescheiden van een struik-

beplanting werd voorzien. Inmiddels is deze weg voor

een deel wel als dichte laan beplant, mogelijk door

het uitgroeien van het struweel. Recent is een aantal

lanen opnieuw aangeplant, met es en iep.

De meeste agrarische erven hebben enige vorm van

een erfbeplanting, maar beplantingsplannen daarvoor

zijn niet bekend. De erven zijn in het algemeen niet

geheel rondom beplant, maar slechts aan één of twee

zijden, meestal aan de noord- en de westkant om de

wind te keren. De meeste boerderijen hebben aan de

achterkant open zicht op het land.

Landschapsplan ruilverkaveling

Erfuitbreiding met nieuwe stallen

Hoogspanningslijn door de Haskerveenpolder

2
7

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

1.4 	 Veranderingen 1970 - 2010
In de periode na de uitvoering van de ruilverkaveling

is het proces van de verbreding van de kavels, door

het dempen van sloten, verder gegaan. De autonome

veranderingen in het kavelpatroon in deze periode

zijn ingrijpender dan de aanpassingen die tijdens de

ruilverkaveling planmatig hebben plaatsgevonden. In

veel delen van de polder is de convergerende op-

strekkende verkaveling daardoor niet meer duidelijk

herkenbaar.

Het grondgebruik in de polder is nog steeds vrijwel

uitsluitend grasland met overheersend agrarisch

gebruik.

Het aanzien en de omvang van de agrarische erven is

veranderd door de bouw van nieuwe stallen en silo’s.

Daarnaast zijn de wegen verbreed voor de grote land-

bouwmachines.

In de omgeving van de Haskerveenpolder is in deze

periode veel veranderd door de uitbreidingen van Jou-

re en Heerenveen. Daardoor is de ruimtelijke ingreep

van de nieuwe boerderijweg de Lange Ekers minder

prominent in de open ruimte komen te liggen. Een

laatste verandering is de hoogspanningslijn die vanaf

de noordoostzijde van de polder naar Heerenveen

staan en een geheel eigen en autonoom tracé volgen.

Kavelpatroon 1970 Kavelpatroon huidige situatie

2
8

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Laan Lange Ekers

Nieuwe aanplant

2
9

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Huidige beplanting

Erf omringd met beplanting Erven als landschapselementen

Het beplantingspatroon dat in de ruilverkaveling is

aangelegd vormt nog steeds de basis voor de in-

richting van de polder. De beplanting van de Vegelin-

stroken is nog intact. De struikbeplanting langs de

boerderijweg de Nieuwe Ekers is uitgegroeid tot een

laan. Op andere plekken langs de polderwegen zijn

de laanbeplantingen inmiddels met nieuwe bomen

ingevuld.

Z

N

O

W

FOTO yttje

3
0

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

3
1

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

2. Waardering
	

Essentie voorkant/achterkant in de landschapsstructuur

2.1 	 Inhoudelijke kwaliteit
Het ruilverkavelingsplan voor Haskerveenpolder is

een planmatige stap in de langdurige landschappelijke

transformatie die het gebied de laatste eeuwen heeft

doorgemaakt, maar is binnen die transformatie een

relatief bescheiden verandering. Een aantal meer

radicale en monumentale ingrepen in het landschap

hadden al in de voorgaande drie eeuwen plaatsgevon-

den, zoals de aanleg van de Vegelinweg en de Ve-

gelinstroken, de ontveningen met de daarop volgende

herstelwerkzaamheden en het dempen van het Groot

Hornstermeer.

Het ruilverkavelingsplan had niet de intentie om het

landschap ingrijpend te veranderen, maar verbeterde

op een pragmatische manier de productieomstandig-

heden van de landbouw, voortbouwend op de land-

schapsinrichting die daarvoor al aanwezig was.

De grootste investering was gericht op het gelijk-

trekken van de waterbeheersing in de hele polder.

Door de verveningen waren er veel lokale verschil-

len ontstaan in drooglegging en bodemkwaliteit. De

maatregelen die daarvoor werden ingezet waren de

aanleg van een aantal nieuwe hoofdwatergangen, het

diepploegen van delen met een slecht bodemprofiel

en de bouw van een nieuw krachtig gemaal centraal

in het gebied.

De tweede grote ingreep was gericht op het beter

bereikbaar maken van de landbouwkavels. Door de

opstrekkende verkaveling lag een groot deel van het

land op een te grote afstand van de boerderijen in het

lint van Oudehaske, en de aanleg van de nieuwe rijks-

weg A7 veroorzaakte een barrière die dit probleem

acuut maakte. De maatregelen om dit probleem op te

lossen waren de aanleg van een nieuwe boerderijweg

aan de noordkant van de nieuwe rijksweg, parallel aan

het lint van Oudehaske en het stichten van ongeveer

40 nieuwe boerderijen verspreid door de Haskerveen-

polder.

In de opzet van het ruilverkavelingsplan is het essenti-

ële verschil in voorkant en achterkant van het land-

schap, dat karakteristiek is voor veenontginningen,

van de Haskerveenpolder herkenbaar gebleven. De

nieuwe boerderijweg werd aan de voorkant gelegd en

naar de achterkant van het gebied, tegen het kanaal

aan, is de maat van de open ruimtes groter en liggen

boerderijen als losse eilanden in dat open landschap.

3
2

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

2.2 	 Fysieke kwaliteit
De maatregelen voor een betere verkaveling en

een betere ontwatering zijn vijftig jaar geleden ge-

realiseerd. Sindsdien zijn er geen grote planmatige

maatregelen meer uitgevoerd in deze polder, die nog

steeds geheel als weidegebied voor de melkveehou-

derij in gebruik is. Bij de uitvoering van de ruilverkave-

ling was de gemiddelde bedrijfsgrootte 20 hectare;

inmiddels is dit ruim verdubbeld. Er zijn dus bedrijven

vergroot en er zijn boeren gestopt, maar het aantal

agrarische erven in de polder is nog steeds groter

dan het aantal woonerven. Op de erven die nog

agrarisch in gebruik zijn nieuwe stallen bijgebouwd,

die de oorspronkelijke maat van de erven te buiten

gaan. Ook de smalle wegen en bruggen zijn krap

bemeten voor het huidige zware landbouwverkeer. Tot

nu toe zijn de aanpassingen aan wegprofielen beperkt

gebleven, maar de bruggen – met een karakteristieke

wederopbouw typologie- voldoen niet meer en zullen

op korte termijn mogelijk worden vervangen.

De maatvoering van de verkaveling, met een diepte

van 500 tot 800 meter vanaf de weg geldt nog

steeds als functioneel: de kavels hebben - mede door

het dempen van kavelssloten- voldoende maat en zijn

goed bereikbaar. De verkavelingsmaatregelen hebben

tot nu toe dus goed gewerkt en lijken ook een voldoen-

de ‘ruime jas’ voor toekomstige schaalvergroting.

Ook de verbetering van de ontwatering is voor de

landbouw tot nu toe functioneel geweest, maar hier

wordt inmiddels de keerzijde van de medaille zicht-

baar. Door de lage grondwaterstand, die zo was inge-

steld om de gronden ook in voorjaar en najaar goed

beweidbaar te maken, is het veenpakket in de polder

geklonken. Vooral in het middendeel van de polder,

waar het laagveenpakket door de verveningen toch

al dun was, resteert nog maar een dunne laag veen.

Het is de verwachting dat bij ongewijzigd waterbeheer

in het middendeel van de polder in 2050 geen veen

meer aan de oppervlakte aanwezig zal zijn.

Afstanden tussen de wegen en kaveldiepte

Verwachting resterend veenpakket in 2050

(uit: Veenweidevisie Fryslân)

Veen

3
3

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

2.3 	 Beleefde kwaliteit
De Haskerveenpolder wordt nu, een halve eeuw na

uitvoering van de ruilverkaveling, ervaren als een

weids en gelijkmatig ingedeeld agrarisch productie-

landschap. Dit is in contrast met de stedelijke bebou-

wing (bedrijventerreinen) van Joure en Heerenveen

aan de zuidkant en de natte graslanden en poelen

van de natuurgebieden aan de westrand. Door de

ruime afstand tussen de wegen en door het feit dat

de boerderijen langs de wegen geen dichte linten

vormen, maar steeds verspringend ten opzichte van

elkaar zijn neergelegd, wordt het landschap als een

continue doorgaande ruimte ervaren. Die weidsheid

en gelijkmatigheid is een essentiële kwaliteit van de

Haskerveenpolder.

Verspringende bebouwing langs weg

Oriëntatie van de bebouwing haaks op de weg en de erf-

grens parallel aan de kavelgrens

Huidige erfbeplanting rondom een erf in de Haskerveen-

polder

3
4

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Landschapskarakteristieken

Open landschap aan de achterzijde van de polder

Besloten landschap aan de voorzijde van de polder

3
5

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Vegelinstrook als structurende lijn

Vaart naar het gemaal als structurerende lijn

3
6

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

De wederopbouwkarakteristiek van de nieuwe boerde-

rijen is herkenbaar in het kop-hals-romp type dat over-

al is toegepast en verschilt van de stelpboerderijen

die van oudsher in de Haskerveenpolder voorkomen.

Het scheiden van huis en stal past bij het moderne

principe van functiescheiding en hygiëne. De stal heeft

in veel gevallen nog een traditioneel uiterlijk, met een

rijzige oranje pannenkap, betonnen stalramen en met

een op de top geplaatst ‘uilenbord’. Alleen aan details

als raamopeningen met ventilatiesleuven en aan het

metselverband is af te lezen dat het om een wederop-

bouwstal gaat.

Aan de vormgeving van de woonhuizen is de bouw-

periode veel duidelijker af te lezen. De woningen zijn

sober en doelmatig gebouwd, met een aantal typische

wederopbouwkenmerken:

•	beide kopgevels zijn symmetrisch van opbouw

•	in de kopgevel opgemetselde schoorstenen

•	een steil pannendak, rood of zwart

•	vier ramen in de kopgevels, twee grote ramen

beneden en twee kleinere openslaande ramen op de

eerste verdieping

•	een formele voordeur symmetrisch geplaatst in de

langsgevel, een achterdeur in het tussenlid naar de

stal

Reeks van de transformatie van de Stelpboerderij naar de kop-hals-romp boerderij

Plaatsing van het woonhuis ten opzichte van de zon

Z

N

O

W

3
7

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Naast deze formele bebouwingskenmerken zijn er ook

ruimtelijke principes in de organisatie van de erven te

onderkennen, die kenmerkend zijn voor de wederop-

bouwperiode.

De woning en de stal zijn steeds zo ten opzichte van

elkaar gedraaid dat de woning goed door de zon kan

worden beschenen. Dit principe is in Haskerveen

goed zichtbaar in de boerderijen die aan de zuidzijde

van de nieuwe linten zijn gesitueerd. Bij de traditionele

kop-hals-romp boerderij, is het huis op de straat ge-

oriënteerd en staat de stal daarachter. De hoge stal

werpt echter schaduw op het woonhuis als hij aan de

zuidkant van het huis staat. In de wederopbouwperi-

ode is men de kop-hals-romp boerderij anders gaan

schakelen, onder andere om het huis optimaal op de

zon te oriënteren. De stal kan dan prominenter aan

de straat komen te staan en het huis kan zijdelings

geschakeld worden.

In contrast met de openheid zijn de boerderijerven

uit de wederopbouwperiode omzoomd door beplan-

tingssingels, waardoor ze van een afstand als groene

eilanden in het landschap worden ervaren. Met name

de noordkant en de westkant van de erven zijn met

dichte windsingels beplant. Erven die met hun voor-

Kenmerken wederopbouwgevels

zijde aan de weg naar het noorden zijn georiënteerd

hebben op het voorerf vaak een groep grote bomen

als windbeschutting. In die gestandaardiseerde erfin-

richting verschillen de wederopbouwboerdijen van de

oudere stelpboerderijen die al in de Haskerveenpolder

aanwezig waren. De wederopbouwerven zijn bijna

vierkant, maar meestal iets dieper dan breed. Door

de schaalvergroting in de landbouw zijn er veel nieuwe

De datering van de planmatige laag die in de jaren

’60 is toegevoegd is vooral zichtbaar in de bouw-

werken: het gemaal, de bruggen en de boerderijen.

De 40 wederopbouwboerderijen zijn beeldbepalende

accenten in de polder.

3
8

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

3
9

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

3. Aanknopingspunten 			
voor transformatie
In dit hoofdstuk wordt aan de hand van twee actuele

opgaven in de Haskerveenpolder verkend hoe de

ruimtelijke kenmerken van de wederopbouwperiode

aanknopingspunten kunnen vormen voor toekomstige

veranderingen.

Omdat de Haskerveenpolder vrijwel geheel uit blijvend

grasland bestaat krijgen de ondernemers een ver-

groeningstoeslag uit het Gemeenschappelijk Land-

bouwbeleid zonder dat ze daar extra maatregelen

voor hoeven te treffen.

Het verkennen van de ruimtelijke gevolgen van het

omzetten van 5% van de ‘teelbare’ grond’ naar ecolo-

gische zones is binnen de Haskerveenpolder daarom

geen grote opgave. Wel zijn er twee andere ontwik-

kelingen die een rol spelen in de toekomst van de

polder:

•	De problematiek van het laagveen, die de afgelopen

eeuwen de landschapsontwikkeling van de Hasker-

veenpolder heeft bepaald, is op dit moment weer

actueel vanwege de Veenweidevisie die door de

provincie Fryslân wordt opgesteld.

•	De schaalvergroting en intensivering van de melk-

veehouderij vraagt om uitbreiding van de agrarische

erven. Op dit moment wordt door de gemeente De

Friese Meren een nieuw bestemmingsplan buiten-

gebied voorbereid, waarin de erven een uitbrei-

dingsmogelijkheid krijgen tot 1.5 hectare, met een

mogelijke doorgroei naar 3 hectare.

4
0

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Voorstel transformatie waterpatroon hoogwatercircuit
- Compensatie voor bodemdaling
- Herstel opstrekkend landschapspatroon

Elektrisch gemaal

Hoogwatercircuit

Natuurontwikkeling

Hoofdboezem

Vegelinsoord

Sluis

Sluis

Hoofdboezem

Ve
ge

lin
st

ro
ke

n

4
1

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

3.1 	 De veenweideproblematiek
De keuze om van de Haskerveenpolder een modern

landbouwproductielandschap te maken, vormt de

basis van het wederopbouwplan.

De compromisloze inzet op een waterhuishouding die

optimaal is toegesneden op de melkveehouderij is een

logisch gevolg van die keuze. Er is daardoor een ruim-

telijk contrast ontstaan tussen het landbouwgebied

van de Haskerveenpolder en het aangrenzende na-

tuurgebied van de Blaugerzen bij de Terkaplerpoelen.

Als we de lijn van het wederopbouwplan doortrekken

en de identiteit van de Haskerveenpolder als produc-

tielandschap ook in de toekomst willen behouden is

het onvermijdelijk dat het dunne veenpakket in het

midden van de polder langzaam maar zeker verdwijnt.

Het verschil tussen de Haskerveenpolder en de klei-

op-veenpolders aan de noord- en westkant zal groter

worden.

Door de klink van het veen komt het land lager te

liggen dan de bebouwingslinten. In de visie op de

veenweidegebieden van de provincie Fryslân wordt

aangegeven dat er behoefte is aan de aanleg van een

hoogwatercircuit langs de linten om problemen met

de fundering van de woningen te voorkomen.

Er is vijftig jaar na uitvoering van het ruilverkavelings-

plan opnieuw behoefte aan een planmatige ingreep

in de waterhuishouding van het gebied. Omdat delen

van de polder verder zullen klinken zou er tussen het

niveau van de Friese boezem en het niveau van de pol-

dersloten een stelsel van hoogwatersloten aangelegd

moeten worden, als hoogwatercircuit langs de linten

en als hoger gelegen afwateringsstelsel. De klink

van het veen kan daar mogelijk deels door worden

afgeremd.

Hier ligt een kans om in de vormgeving van dat hoog-

waterstelsel de oorspronkelijke opstrekkende verkave-

ling van het gebied weer duidelijk zichtbaar te maken,

in aansluiting op monumentale lijnen van de Vegelin-

stroken. Daarmee wordt deze karakteristiek van

het veenweidelandschap op een hoger schaalniveau

verankerd, ook als het veenpakket in een deel van de

polder op den duur zou verdwijnen.

De vormgeving van dit hoogwaterstelsel, met grote

peilvakken en een robuuste hoogwaterstructuur in

de vorm van een ‘tussenboezem’ is geen restaura-

tie van het wederopbouwplan maar een renovatie,

met herstel van historische verkavelingspatronen die

deels door het ruilverkavelingsplan en deels door

Prognose klink van het veenpakket

(bron: Planologische Ecologische Hoofdstructuur kaart)

Visiekaart Veenweide

(uit: Veenweidevisie Fryslân)

daarop volgende kavelvergrotingen waren vervaagd

en verdwenen. Het gemaal dat als een van de grote

investeringen in het ruilverkavelingsplan werd aange-

legd behoudt zijn centrale positie in het stelsel van

hoofdwatergangen.

4
2

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Mogelijke transformatie wederopbouwbebouwing

4
3

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

3.2 	 Uitbreiding van de erven
Zoals in de analyse is geconstateerd is de ‘tijdgeest’

van de wederopbouwperiode in de Haskerveenpolder

bij uitstek afleesbaar aan de nieuwe bouwwerken die

toen zijn toegevoegd: het gemaal, de bruggen en de

nieuwe agrarische erven.

De uitbreiding van de erven naar een maat van 1.5

of zelfs 3 hectare is vanuit de openheid van de polder

geen bezwaar, maar de vorm waarin die uitbreiding

plaatsvindt moet inspelen op de principes van het

wederopbouwerf om die laag in het landschap herken-

baar te houden:

•	opnieuw een brede rechthoekige vorm aan het

erf geven, met een maatverhouding van maximaal

1:1.5. Smallere langere erven passen niet in de

ruimtelijke karakteristiek.

•	De erfgrenzen liggen niet parallel aan de weg maar

parallel aan de kavelrichting

•	Na uitbreiding van het erf aan de ‘windzijde’ (noord-

kant, westkant) opnieuw een forse erfbeplanting

aanbrengen en de zonzijde (zuidkant) open houden

•	Geen nieuwe bebouwing toestaan tussen de open-

bare weg en de rooilijn van het woonhuis

•	Bij vernieuwing of nieuwbouw van het woonhuis het

principe van het ‘gezicht’ van de kopgevel naar de

weg handhaven.
Mogelijke transformatie erf

Mogelijke uitbreiding erf met behoud van maatverhouding

1:1.5 en verspringend patroon langs de weg

rooilijn (huidig erf)

rooilijn aanhouden bij
nieuwe bebouwing

1,5

1,5

uitzicht

uitzicht

1

1

Z

N

O

W

4
4

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

4
5

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Deel 2
De Groep en
omgeving

Ligging De Groep met ruilverkavelingsplan Heiligenbergerbeek en Lunterse Beek I

ruilverkavelingsplan Heiligenbergerbeek

ruilverkavelingsplan Lunterse Beek I

4
7

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Het studiegebied De Groep en omgeving ligt rond het

buurtschap De Groep op de overgang van de Utrecht-

se Heuvelrug naar de Gelderse Vallei. Het gebied ligt

deels in de provincie Utrecht en deels in de provin-

cie Gelderland, en in de gemeenten Renswoude en

Utrechtse Heuvelrug. Binnen het studiegebied ligt de

Grebbelinie, die diende als een belangrijk verdedigings-

element. Er is flinke schade ontstaan bij de inval van

de Duitsers in mei 1940, wat zorgde voor vele scha-

declaims. Voordat de ruilverkaveling plaatsvond waren

vele boerderijen vernieuwd en hersteld als gevolg van

de oorlogsschade. Het westelijk deel van het studie-

gebied was onderdeel van de ruilverkaveling Heiligen-

bergerbeek en een klein deel van het oostelijk deel van

het studiegebied was onderdeel van een aantal kleine

Ruilverkavelingsplan Lunterse Beek I met oude toestand (links) en nieuwe toestand (rechts)

(uit: Verdeeld Land)

ruilverkavelingsplannen rondom de beken, waaronder

het ruilverkavelingsplan de Lunterse Beek I. Deze ver-

schillende ruilverkavelingsplannen bevatten geen inte-

graal plan met bijvoorbeeld boerderijverplaatsingen en

een landschapsplan, maar enkel kleine aanpassingen

als het rechttrekken van de Lunterse beek en aanpas-

singen ten behoeve van de eigendomsgrenzen. Op

grond hiervan zijn de plannen in het oostelijk deel van

het studiegebied in dit onderzoek buiten beschouwing

gelaten. Voor het overige gebied binnen De Groep zijn

geen ruilverkavelingsplannen opgesteld.

4
8

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Gebiedsbegrenzing De Groep

4
9

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

1.1 	 Landschappelijke context
Het studiegebied De Groep en omgeving maakt onder-

deel uit van het dekzandlandschap langs de flank van

de Utrechtse Heuvelrug. Het gebied ligt tamelijk vlak,

op ongeveer 5 meter + NAP, met als markante uitzon-

dering de Emminkhuizerberg die een hoogte heeft van

21 meter + NAP.

Vanaf de heuvelrug is het gebied verkaveld met smalle

opstrekkende kavels, om over te gaan in de meer

onregelmatige blokverkaveling rond het beekdal van

de Lunterse Beek.

Door en langs het gebied lopen een aantal landschap-

pelijke en infrastructurele lange lijnen: de rijksweg

A12, de spoorlijnen Utrecht-Arnhem en Rhenen-

Amersfoort, de 17de eeuwse Slaperdijk, de 18de

eeuwse Groeperkade, het 20ste eeuwse Valleikanaal

en de militaire verdedigingslijn de Grebbelinie.

Van oudsher was de Gelderse Vallei, liggend ten

noorden van De Groep, een nat gebied dat onder

invloed stond van overstromingen van de Rijn en

vanuit de Zuiderzee. Om Amersfoort te beschermen

1. Landschapsontwikkeling

tegen overstromingen van de Rijn werd rond 1653 de

Slaperdijk dwars door de Gelderse Vallei aangelegd.

De dijk belette de zuidelijke gronden echter om af

te wateren naar het noorden. Daarom werden er in

het begin van de 18de eeuw drie afsluitbare duikers

in de Slaperdijk gemaakt bij de Roode Haan, in de

zuidoosthoek van het studiegebied De Groep.

Na de afsluiting van de Zuiderzee werd Amersfoort

niet meer vanuit het noorden bedreigd door hoogwa-

ters en kon de waterafvoer vanuit de Gelderse Vallei

via de Eem naar het IJsselmeer worden verbeterd.

Aan de aanleg van de Grebbelinie, als militaire verde-

digingslinie tussen de Rijn en de Zuiderzee, is al vanaf

de 16de eeuw stukje bij beetje gewerkt, door het po-

sitioneren van schansen op plekken waar toegangswe-

gen de moerassige Gelderse Vallei kruisten en door

de aanleg van een liniedijk van Veenendaal tot aan de

Eem bij Amersfoort.

5
0

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

De Groep ligt op de overgang van de Utrechtse Heuvelrug naar de Gelderse Vallei

In de 18de eeuw is in het gebied De Groep de verde-

digingslinie uitgebreid, omdat de hogere gronden

van de Emminkhuizerberg een gemakkelijk door de

vijand te nemen acces vormden. De Groeperkade

werd aangelegd, met daaraan het Werk aan de

Engelaar en op het raakpunt tussen Groeperkade en

de Slaperdijk het Werk aan de Daatselaar. Aan de

noordrand van de Emminkhuizerberg werd als extra

bescherming de Linie van Juffrouwwijk gemaakt. Door

deze drie-dubbele verdediging is de Grebbelinie in het

gebied De Groep prominent aanwezig. De Grebbelinie

heeft tot na de Tweede Wereldoorlog dienst gedaan

en is in 1940 (door de Nederlanders) en in 1945

(door de Duitsers) nog in stelling gebracht.

5
1

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Positie De Groep ten opzichte van de Grebbelinie

(uit: De Grebbelinie boven water)

Een deel van de Liniedijk van de Grebbelinie

5
2

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

1.2 	 Veranderingen 1900 - 1950
In de periode tussen 1900 en 1950 vonden grote

landschappelijke veranderingen plaats in het gebied

De Groep: het Valleikanaal werd gegraven en het

dichte patroon van kavelgrens-beplantingen en bosele-

menten verdween. In dit onderzoek is niet nagegaan

of er al voor het uitbreken van de Tweede Wereldoor-

log veel beplanting is verwijderd. Wel is bekend dat

er in 1939/1940 op grote schaal houtopstanden

zijn weggehaald ten behoeve van een vrij schootsveld

vanaf de Grebbelinie.

De huidige vorm van het Valleikanaal werd tus-

sen 1935 en 1941 aangelegd in het kader van de

werkverschaffing: deels als extra toevoeging aan de

versterking van de Grebbelinie en deels om de water-

staatkundige situatie van het gebied te verbeteren.

Voor de aanleg van de 37 km lange hoofdwatergang,

beginnend bij Rhenen en eindigend in de Eem bij

Amersfoort, werd zoveel mogelijk gebruik gemaakt

van bestaande watergangen. In het gebied van de

Groep werd de Broekerwetering onderdeel van het

Valleikanaal. Boven Wouderburg werd de Lunterse

beek gekruist en het bovenstroomse deel van deze

beek werd afgetapt. Vanaf dit punt werd het Vallei-

kanaal als afleidingskanaal van deze beek langs de

oostzijde van de toenmalige Grebbelinie naar de Eem

gegraven. Het kanaal voert water af van de water-

schappen Grebbe, Wageningen, Ede, van de afge-

sneden bovenloop van de Lunterse beek en van de

Barneveldse beek met afgesneden zijbeken daarvan.

De Rijksweg A12 met zicht op de GrebbelinieValleikanaal

Een andere belangrijke ingreep in het landschap was

het aanleggen van de Rijksweg A12. Deze weg liep

in de plannen van Rijkswaterstaat uit de jaren ’30

tussen Den Haag en De Klomp. Door de Duitsers

werd de weg in 1940 Kriegswichtig (van belang voor

de oorlog) verklaard, en de weg zou daarmee wor-

den doorgetrokken richting Duitsland. In juli 1942

werd een bouwstop afgekondigd, omdat alle inspan-

ningen gericht moesten zijn op de verdediging. De

grondlichamen voor de weg waren op dat moment al

grotendeels gereed. Na de oorlog werd het door de

Duitsers geplande tracé door Rijkswaterstaat overge-

nomen en werd de weg alsnog gerealiseerd.

5
3

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

De Groep 1940 met wegen, waterlopen, bebouwing en beplanting

De Groep 1900 met wegen, waterlopen, bebouwing en beplanting

5
4

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Wederopbouwboerderijen

Plattegrond

(bron: Vereniging Oud Scherpenzeel)

5
5

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

1.3 	 Wederopbouw tussen
	 1940 - 1945
Het meest interessante aspect van de wederop-

bouwperiode in dit gebied is het grote aantal weder-

opbouwboerderijen. Deze boerderijen werden in en

voor de oorlog verwoest, waarschijnlijk voornamelijk

om een vrij schootsveld te creëren. In Nederland zijn

in de Tweede Wereldoorlog meer dan 8000 boerde-

rijen verwoest, waarvan 300 langs de Grebbelinie.

Het gebied waarbinnen de wederopbouwboerderijen

liggen komt overeen met het gebied dat geïnundeerd

werd tijdens de oorlog. Mogelijk zijn ook boerderijen

afgebroken die onherstelbare waterschade hadden

opgelopen tijdens de inundatie.

Zowel in 1940 als in 1945 is de Grebbelinie in

stelling gebracht en zijn er boerderijen gesloopt en

beschadigd.

Nog tijdens de oorlog, in 1940, werden veel boer-

derijen opnieuw opgebouwd om de landbouwproduc-

tie zoveel mogelijk doorgang te laten vinden. Deze

wederopbouwoperatie werd gecoördineerd door de

Rijksoverheid en de boerderijen werden gebouwd

in opdracht van de MAVOG, ‘MAteriaal VOorziening

Grebbe’. De overheid ontwikkelde richtlijnen voor de

wederopbouw, toetste de architectenkeuze en contro-

leerde bouwtekeningen.

De boerderijen in de Groep zijn herbouwd naar

voorbeeld van wat er stond, of naar voorbeeld van be-

bouwing uit de omgeving. Het was niet zozeer de inzet

om de bebouwing te moderniseren, maar om zoveel

mogelijk de historische situatie te herstellen. Toch

veranderden de plattegronden wel door de tijd heen.

Dit gegeven, samen met het feit dat de boerderijen in

de loop van de tijd vaak zijn verbouwd, maakt ze niet

altijd herkenbaar. De gevelsteen van de leeuw die uit

de vlammen herrijst is vaak het enige merkteken.

5
6

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Wederopbouwboerderij

Aanzicht gevel

(uit: Atlas van de wederopbouw)

5
7

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Verschillende typen van wederopbouwboerderijen

5
8

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Nieuwe waterlopen

Nieuwe en te behouden wegen

Ontwatering

Ontsluiting

5
9

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

1.4 	 Het ruilverkavelingsplan
Het ruilverkavelingsplan Heiligenbergerbeek werd al

vanaf halverwege de jaren vijftig voorbereid. Het plan

werd uiteindelijk aangevraagd in 1964 en vastgesteld

in 1969. Het voornaamste doel van het plan was om

de slechte waterbeheersing en de gebrekkige ontslui-

ting in het gebied te verbeteren ten behoeve van de

landbouw.

Ten behoeve van een verbeterde waterafvoer is in

het ruilverkavelingsplan gekozen om het Valleikanaal,

en enkele hoofdwatergangen die direct op het kanaal

uitwateren, te verbreden. Hierdoor konden de Hei-

ligenbergerbeek en de Woudenbergse Grift worden

ontlast. Om de grotere afvoercapaciteit aan te kun-

nen, zijn bestaande kunstwerken vernieuwd en zijn

enkele nieuwe stuwen ontworpen.

In het ruilverkavelingsplan worden voornamelijk be-

staande waterlopen verbeterd. Wel is, in de verschil-

lende ruilverkavelingsplannen van de Lunterse Beek,

de Lunterse Beek verbreed en rechter getrokken.

Tijdens de ruilverkaveling zijn enkele verharde wegen

verbeterd, en zijn enkele grintwegen verhard. Toch

lijkt het erop dat er geen grootschalige ingrepen zijn

gedaan in de ontsluiting van het gebied. De wegen die

als aan te leggen in het plan zijn opgenomen zijn in

het deelgebied De Groep deels niet uitgevoerd.

6
0

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Tijdens de ruilverkaveling zijn percelen uitgeruild en

samengevoegd waardoor goed exploiteerbare ka-

vels gevormd konden worden. Gestreefd werd naar

een perceelgrootte van 2 à 2,5 ha. Dit heeft niet

geleid tot een opvallende schaalvergroting van het

landschap. De Groep is een kleinschalig verkaveld

landschap gebleven en ook in de periode na de ruil-

verkaveling, tot op de dag van vandaag, zijn er geen

structurele schaalvergrotingen van de verkaveling

doorgevoerd.

De gemiddelde bedrijfsgrootte van de landbouwbe-

drijven was klein: ongeveer 10 hectare. Bijna alle

bedrijven waren gemengd en tweederde van de boe-

ren hield naast de rundveehouderij en akkerbouw ook

varkens en kippen.

Aangezien de bewoning in het gebied zeer verspreid

was, waren boerderijverplaatsingen niet nodig om

de afstand tussen de kavels en bedrijfsgebouwen te

verkleinen.

Verkaveling

6
0
 W

ed
er

op
bo

uw
-la

nd
sc

ha
pp

en
 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Kavelpatroon1950

6
1

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Kavelpatroon huidige situatie

Kavelpatroon 1970

6
2

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Hierbij bleef wel een strook van 10 meter tot het Val-

leikanaal vrij van beplanting.

In het ruilverkavelingsplan wordt specifieke aandacht

besteed aan maatregelen die nodig zouden zijn voor

de toenemende openluchtrecreatie. Er wordt gespro-

ken over een in 1966 door de Vereniging Utrechtse

Heuvelrug uitgebracht rapport “recreatie op de

Heuvelrug”. Hierin wordt het begrip “recreatiebaan”

geïntroduceerd, een enige honderden meters brede

zone die van steden het landelijk gebied in leidt en

waar openluchtrecreatie kan plaatsvinden. In het plan

wordt vooruitgelopen op deze ontwikkeling door het

wegenstelsel af te stemmen op meer recreatie en

parkeer-, en picknickplekken op te nemen in het plan.

Uiteindelijk zijn de recreatieve voorzieningen die in

het deelgebied de Groep zijn uitgevoerd bescheiden:

3 kilometer fietspad en 16 kilometer ruiterpad. De

grootste autonome ingreep voor de openluchtrecre-

atie ligt buiten het studiegebied. Dit betrof het maken

van een nieuwe vrijliggende beplantingsstrook met een

fietsroute er langs ten zuiden van Woudenberg.

Landschapsplan ruilverkaveling

Landschapsbouw

Het landschapsplan heeft sterk rekening gehouden

met de bestaande landschappelijke structuur en de

verschillende landschapstypen in het gebied en zet

in op behoud en herstel. Het plan is gebaseerd op

het handhaven van het hoofdstramien van zware

groenelementen, gevormd door de landgoederen en

wegbeplantingen.

In een deel van het gebied wordt herstel van de

kavelgrensbeplanting voorgesteld, geconcentreerd

in bredere stroken en in een minder dicht patroon

dan in de historische situatie. Er zijn geen aanpassin-

gen gedaan aan de bosstroken. Beplanting langs de

wegen is zoveel mogelijk gehandhaafd of vervangen en

op sommige plaatsen uitgebreid.

Er zijn geen aanwijzingen dat er planmatig erfbe-

plantingen zijn aangebracht, maar wellicht hebben

individuele boeren wel gebruik gemaakt van subsidie-

regelingen voor erfbeplanting.

De belangrijkste ingreep in het landschapsplan is dat

de landschappelijke functie van de Liniedijk is vergroot

door over een afstand van 1800 meter de beplanting

hierop aanzienlijk te verzwaren.

6
3

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Landschapsbouw - landschappelijke structuur

Landschapsbouw - wegbeplanting

6
4

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Beplanting

Beplanting 1970

Beplanting huidige situatie

6
5

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

1.5 	 Veranderingen 1970 - 2010
In de periode na de ruilverkaveling is er weinig veran-

derd in de ontsluiting, verkaveling, waterhuishouding

en beplanting van het gebied.

De grootste verandering zit in de intensivering van de

landbouw en met name in de groei van de varkens-

houderij. Er zijn nieuwe woningen en agrarische erven

in het buitengebied gebouwd en er zijn vooral veel

nieuwe grote stallen bijgebouwd op bestaande erven.

Verkaveling - schaalvergroting

Lunterse beek

6
6

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Ontsluiting

Ontsluiting 1970

Ontsluiting huidige situatie

6
7

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Ontsluiting - verharde weg

6
8

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Bebouwing

Bebouwing 1970

Bebouwing huidige situatie

6
9

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Nieuwe bijgebouwde stallen

7
0

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

7
1

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

2. Waardering

2.1 	 Inhoudelijke kwaliteit
De inhoudelijke kwaliteit van het gebied De Groep als

wederopbouwgebied zit vooral in het interessante

verhaal van de herbouw van boerderijen tijdens de

oorlog. Het feit dat er in de oorlog al direct met

herstel werd begonnen en de gecoördineerde manier

waarop dit werd aangepakt is een relatief onbekend

deel van onze geschiedenis. Het ging hierbij alleen

om het herstel van hetgeen beschadigd was, zonder

ambitie voor vernieuwing.

In hun functionele indeling zijn de wederopbouwboer-

derijen meestal gebaseerd op het type dat in deze

streek van oudsher voorkwam. Deze oorspronkelijke

boerderij bestaat uit één groot volume waarin het

woonhuis en de stal onder één dak zijn gekoppeld.

Het “moderne” principe van functionele scheiding van

wonen en werken in aparte gebouwdelen is niet terug

te vinden.

De originele bouwtekeningen die zijn gemaakt voor

de herbouw van de boerderijen tonen de volgende

kenmerken:

•	De voordeur van de woning zit in de zijgevel (de

langsgevel).

•	De woonkamer en de keuken liggen aan de voorge-

vel (kopgevel).

•	De entree geeft toegang tot een relatief grote hal:

“de Geut.”

•	Aan de trap naar de verdieping is een “opkamer”

gekoppeld met daaronder een half verdiepte kelder.

•	Er is een directe verbinding tussen het huis en de

deel via een deur in de Geut.

De deel heeft grote staldeuren in de achtergevel.

Er zijn weinig boerderijen die nog volgens deze func-

tionele indeling werken. Schaalvergroting van het

agrarische bedrijf en de behoefte aan meer woon-

ruimte heeft tot gevolg dat de Deel bij het woonhuis

is getrokken. Het bewoonbaar maken van de Deel en

het opwaarderen van de hele boerderij als moderne

woning, heeft verregaande gevolgen gehad voor het

uiterlijk. Bovendien zijn deze boerderijen overwoekerd

geraakt door nieuwe stallen eromheen. Vaak is de

originele gevelsteen het enige kenmerk dat verwijst

naar het wederopbouw verhaal.

Analyse plattegrond wederopbouwboerderij

7
2

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Gevelsteen

Herkenbaarheid bouwkundige elementen

Nieuw dak

Origineel dak

Betonnen kozijn

7
3

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

De ruimtelijke spreiding van de wederopbouwboerde-

rijen is te verklaren uit de ligging van de inundatievel-

den van de Grebbelinie. Het kaartbeeld laat een duide-

lijke relatie zien, die overigens in het terrein moeilijker

te herkennen is en in de recreatieve ontwikkeling van

de Grebbelinie ook niet is benut.

Grebbelinie

Samenhang militair systeem Grebbelinie en wederopbouwboerderijen

Die samenhang tussen inundatievelden en wederop-

bouwboerderijen is niet specifiek voor De Groep: langs

de hele Grebbelinie tot aan Amersfoort zijn tijdens

de Tweede Wereldoorlog boerderijen gesloopt en

herbouwd. Van de 300 wederopbouwboerderijen in

de Gelderse Vallei staat er ongeveer één derde (92

boerderijen) in het gebied De Groep.

7
4

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

2.2 	 Fysieke Kwaliteit
In het ruilverkavelingsplan voor De Groep zijn de toe-

gevoegde wegen en aanpassingen aan de verkaveling

heel bescheiden en voor zover dat kan worden nage-

gaan, zijn een aantal voorgenomen verbeteringen van

het wegenstelsel die op de plankaart stonden zelfs

niet uitgevoerd. De grootste verbetering en verreweg

de grootste investering zat in het verder verbeteren

van de waterhuishouding, die in eerste instantie al

structureel was verbeterd in de jaren ‘30 door de

aanleg van het Valleikanaal. De grootste aanpassing

in de verkaveling had ook al voor of tijdens de oorlog

plaatsgevonden door het opruimen van het dichte

patroon van kavelgrensbeplantingen.

Analyse groei varkensbedrijven

(uit: LOG boek)

De huidige ontwikkeling van de landbouw laat zien dat

de schaalvergroting vooral heeft plaatsgevonden door

intensivering naar varkenshouderij en pluimveehoude-

rij. Mogelijk was er binnen de schaal van het land-

schap onvoldoende ruimte om groei in grondgebon-

den landbouw te vinden. Er is een menging ontstaan

van burgerwoningen en intensieve veehouderijbedrij-

ven die het gebied in feite op slot zet. Dit is een ont-

wikkeling die overigens niet specifiek is voor de Groep,

maar voor de Gelderse Vallei als geheel. Het ruilver-

kavelingsplan heeft deze ontwikkeling niet voorzien en

heeft blijkbaar ook geen maatregelen getroffen die dit

hadden kunnen voorkomen.

Nieuwe stallen 2003-2009

LOG gebied

Nieuwe bedrijven 2003-2009

7
5

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

EHS Lunterse beek

(bron: Waterschap Vallei en Eem)

In het kader van de Reconstructie Intensieve veehou-

derij is er aan de flank van de Utrechtse heuvelrug

een landbouwontwikkelingsgebied aangewezen met

een omvang van bijna 1000 hectare dat ook De

Groep heet. Dit LOG ligt deels in en deels ten westen

van ons studiegebied De Groep. De analysekaart van

de groei van de agrarische bebouwing in de periode

na de invoering van de Reconstructiewet laat zien

dat de uitbreiding van stallen op bestaande erven (de

blauwe cirkels) en de nieuwbouw van agrarische er-

ven evenzeer binnen als buiten het LOG heeft plaats-

gevonden.

De ecologische en recreatieve waarden en ontwikke-

lingen van het gebied zijn nu vooral gekoppeld aan de

lange lijnen van de beken en de linie. Daar werd ook

al in het ruilverkavelingsplan op voorgesorteerd door

het toevoegen van beplanting langs de Grebbelinie en

het concept van de ‘recreatiebaan’. Een kleinschalige

menging van landbouw, natuur en recreatie komt

niet goed tot zijn recht en wordt gehinderd door de

dominante aanwezigheid van de grote stallen en het

landbouwverkeer.

7
6

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

2.3 	 Beleefde kwaliteit
De ‘wederopbouwkarakteristiek’ is in het landschap

van De Groep niet zichtbaar, omdat de ambitie voor

modernisering ontbrak bij het herstel van de oorlogs-

schade en ook omdat het ruilverkavelingsplan sterk

uitging van het verbeteren van wegen en waterlopen

die al aanwezig waren en het herstel van enkele histo-

rische beplantingspatronen.

De landschappelijke kwaliteit van het gebied wordt

bepaald door de wegbeplantingen en door grote

landschapselementen: de lange lijnen van de beplante

liniedijken, de Slaperdijk, het Valleikanaal en de Em-

minkhuizerberg. Daarnaast zijn de spoorwegen en de

rijksweg A12 opvallende lijnen binnen dit landschap.

Binnen de groene randen is het landschap op veel

plaatsen rommelig geworden door de uitbreiding van

de agrarische erven met nieuwe stallen, die kaal in

het landschap liggen.

Beplante laan

Groenstructuur erf

Landschapskarakteristieken

7
7

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Grebbelinie

Valleikanaal en Liniedijk

7
8

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

7
9

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

3. Aanknopingspunten
voor de toekomst
De actuele opgave in het gebied De Groep is het vin-

den van een oplossing voor de zonering en landschap-

pelijke inpassing van de intensieve veehouderij en het

verbeteren van de ecologische en recreatieve waarde

van het gebied. De menging van intensieve veebedrij-

ven en burgerwoningen is een onopgelost probleem

uit het oogpunt van leefbaarheid en volksgezondheid.

Het omvormen van 5% van het ‘teelbaar’ oppervlak

naar ecologisch waardevolle zones kan in De Groep

onderdeel zijn van de vergroeningsregeling van het

Gemeenschappelijk Landbouw Beleid.

Om te testen hoe de plannen uit de wederopbouw-

periode aanknopingspunten kunnen bieden voor die

opgaven nemen we twee basisstrategieën voor land-

schapsontwikkeling als uitgangspunt:

•	scheiding van landschappelijk raamwerk en land-

bouwkundige gebruiksruimte, met daarbij de koppe-

ling aan de Grebbelinie

•	kleinschalige verweving van landbouwbedrijven en

landschapselementen rondom het spoor en de

A12.

8
0

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

3.1 	 Landschappelijk raamwerk
Deze strategie bouwt voort op de karakteristieke aan-

wezigheid van de lange lijnen in het gebied, die een

samenhangend stelsel vormen en de ervaring geven

van een ‘eigen wereld’, in contrast met de zwerm van

bedrijven en stallen op de landbouwgronden.

Door de 5% biodiversiteitsgronden aan de Lunterse

beek en de Grebbelinie te koppelen en ook de ontbre-

kende schakels in het doorgaand stelsel van fietspa-

den toe te voegen wordt het al bestaande groene

raamwerk versterkt en beter bruikbaar gemaakt.

Het gebied van De Groep gaat daardoor een ster-

kere schakel vormen tussen de Utrechtse heuvelrug

en de landgoederen bij Woudenberg, Scherpenzeel

en Renswoude en vormt een doorgaande lijn naar

Amersfoort.

Deze strategie bouwt voort op het ‘recreatiebaan’

concept uit de wederopbouwperiode en biedt de mo-

gelijkheid om de relatie tussen de Grebbelinie en de

wederopbouwboerderijen beter zichtbaar te maken.

Vanuit de doorgaande fiets- en voetpaden kunnen

twee ‘ommetjes’ worden aangeven langs landbouwwe-

gen dichtbij de linie waar relatief veel wederopgebouw-

de boerderijen langs liggen. In de communicatie rond

het rijksmonument de Grebbelinie kan ook aandacht

worden besteed aan het fenomeen van de wederop-

bouwboerderijen.

Voorstel transformatie: versterken groen raamwerk als schakel op de regionale schaal in combinatie met het zichtbaar

maken van de wederopbouwboerderijen

8
1

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

3.2 	 Verweving landbouw en
	 landschapselementen
Deze strategie combineert het uitvoeren van een aan-

tal niet-gerealiseerde elementen uit het landschaps-

plan met een meer functionele organisatie en concen-

tratie van de intensieve veehouderij. De 5% regeling

wordt dan ingezet voor een betere landschappelijke

inpassing van de intensieve veehouderij.

Door het alsnog aanleggen van de verlengde Groeper-

weg, die in het ruilverkavelingsplan werd voorgesteld,

en door het concentreren van de intensieve veehou-

derijen aan de wegen dichtbij en parallel aan de A12

en de spoorlijn ontstaat een duidelijke ‘varkenszone’

aan de infra-kant van het gebied. In de rest van het

gebied kunnen de rundveehouderij en akkerbouw het

landschap weer gaan vormgeven. Dat komt de recre-

atieve en ecologische kwaliteit van het gebied en het

leefmilieu ten goede.

Om de varkenszone goed landschappelijk in te passen

wordt het voorstel voor kavelgrens beplantingen en

beplantingen haaks op de heuvelrug uit het land-

schapsplan van de ruilverkaveling alsnog gerealiseerd,

met een extra dichtheid die teruggrijpt op de beplan-

tingspatronen van voor de Tweede Wereldoorlog.

Daardoor worden de intensieve bedrijven ingebed in

een dicht beplantingsnetwerk, dat beleefd kan worden

als een modern veehouderijlandgoed.

	

Voorstel transformatie: uitvoeren niet gerealiseerde elementen uit ruilverkavelingsplan tot veehouderij-landgoed

8
2

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

8
3

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Deel 3
Conclusies en
aanbevelingen

8
4

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

8
5

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Conclusies en
aanbevelingen
1. 	 Voortbouwen op het
	 wederopbouwkarakter
In de twee onderzochte gebieden, de Haskerveenpol-

der en De Groep, hebben in de wederopbouwperiode

tussen 1940-1965 een aantal planmatige ingrepen

in het landschap plaatsgevonden: een ruilverkaveling

in de Haskerveenpolder en herstel van oorlogsschade

en verschillende ruilverkavelingen in De Groep.

We begonnen aan dit onderzoek in de verwachting

dat de ruilverkavelingsplannen een grote stempel heb-

ben gezet op de omvorming van het landschap van

rond 1900, naar een modern productielandschap,

gebaseerd op de idealen uit de wederopbouwperiode.

Het was daarom verrassend om te ontdekken dat in

beide gebieden de planmatige transformaties uit de

wederopbouwperiode bescheiden zijn in vergelijking

met veel grotere landschappelijke veranderingen die in

de eerste helft van de twintigste eeuw plaatsvonden.

In de Haskerveenpolder werd al in de vooroorlogse

periode het natuurlijke Groot Hornstermeer droog-

gelegd, het grootste deel van de ontveende gronden

werd weer drooggemaakt en de van oorsprong lege

veenpolder werd geoccupeerd door wegenaanleg en

bouw van boerderijen. De maatregelen uit de ruilver-

kaveling, waarvan de aanleg van een nieuwe boerde-

rijweg en de nieuwbouw van 40 boerderijen ruimtelijk

het meest opvallend zijn, bouwen voort op deze al in

gang gezette occupatie van het gebied. De aanleg van

een nieuwe rijksweg langs de zuidrand van het gebied

was daarbij een katalysator voor de boerderijverplaat-

singen.

De Groep is aangewezen als wederopbouwgebied

vanwege het herstel van oorlogsschade. In De Groep

had de meest in het oog springende verbetering van

de waterhuishouding al voor de wederopbouwperiode

plaatsgevonden door de aanleg van het Valleikanaal.

Het landschap is tussen 1900 en 1940 drastisch

van aanzien veranderd doordat er veel kavelgrensbe-

planting is gekapt. De spoorlijnen waren al voor 1900

aangelegd en aan het tracé van de A12 werd al voor

1940 gewerkt. Omdat de herbouw van de boerderijen

met oorlogsschade geen modernisering was maar

een reconstructie van het bestaande is die laag in het

landschap niet herkenbaar als ‘typisch wederopbouw’.

De geschiedenis van deze twee gebieden illustreert

dat grote veranderingen in het landschap in de

twintigste eeuw niet uitsluitend op het conto van

‘de ruilverkaveling’ kunnen worden geschreven. De

ruilverkavelingsplannen die we hebben onderzocht

beschouwden het landschap niet als een ‘tabula rasa’

die gemoderniseerd moest worden, maar gaven de

maatregelen voor het verbeteren van de landbouw-

productie vorm op basis van het reeds aanwezige

landschap.

In De Groep is het verhaal van het herstel van de

oorlogsschade aan bebouwing alleen voor kenners

zichtbaar (de gevelstenen en enkele bouwkundige

details).

In Haskerveen is de moderniteit van het ruilverkave-

lingsplan meer opvallend aanwezig in het landschap.

Kenmerkend zijn de regelmaat en gelijkmatigheid van

de indeling van de ruimte, de als lanen vormgegeven

wegprofielen, de positie en de vormgeving van de

erven en de bouwwerken uit de wederopbouwperiode.

De essentie van die ruimtelijke principes zou in de

toekomst gerespecteerd moeten worden, bijvoorbeeld

bij vergroting van de agrarische erven, aanpassingen

van de wegprofielen en het verbeteren van het water-

systeem.

In De Groep is de samenhang tussen de Grebbelinie

en de in oorlogstijd herstelde boerderijen een interes-

sant gegeven dat het verdient om beter zichtbaar te

zijn, door informatie in het terrein en in de communi-

catie rond de linie. In feite is het herkenbaar maken

van de herstelde oorloggschade een thema dat langs

de hele Grebbelinie in de Gelderse Vallei interessant

is, ook in het gebied ten noorden van De Groep.

8
6

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Aanbevelingen voor het beleid
Een achterliggende vraag bij het onderzoek naar

wederopbouwgebieden gaat over het behoud van de

wederopbouwkenmerken in het huidige ruimtelijke

beleid. Juist omdat de kwaliteiten van de wederop-

bouwplannen vaak onnadrukkelijk zijn vormgegeven

wordt er gemakkelijk aan voorbijgegaan en dreigt deze

periode uit onze geschiedenis nu al weer te worden

‘overgeschilderd’ .

Vanuit het onderzoek naar de Haskerveenpolder en

De Groep komen we tot de volgende aanbevelingen:

Haskerveenpolder:
Gemeente
•	in het bestemmingsplan buitengebied de erfuit-

breidingen van de 42 ruilverkavelingsboerderijen

baseren op de essentiële kenmerken uit de weder-

opbouwperiode

•	eisen stellen aan herstel erfbeplantingen

•	bij aanpassingen aan de woonhuizen de stijlkenmer-

ken van de wederopbouwboerderijen als uitgangs-

punt nemen

•	plannen voor wegbeplantingen baseren op het ken-

merkende verschil tussen meer besloten voorkant

en meer open achterkant van de polder.

Provincie/waterschap
•	contrast tussen landbouwproductielandschap

Haskerveenpolder en aangrenzende natuurgebieden

handhaven, ook in het waterbeheer. Dit impliceert

waarschijnlijk een verdere klink van de veenbodem in

het middendeel van de polder

•	om de veendaling langzamer te laten verlopen en

negatieve gevolgen voor bebouwing tegen te gaan

een hoogwatercircuit ontwikkelen, als tussenboe-

zem tussen het polderwater en de boezem en de

vormgeving van dit nieuwe stelsel baseren op de

historische opstrekkende verkaveling van de Hasker-

veenpolder.

De Groep:
Gemeente:
•	ten behoeve van het welstandbeleid het archiefma-

teriaal van de herbouwplannen uit de wederopbouw-

periode ontsluiten

•	bij bouwkundige veranderingen van de herstelde

boerderijen kenmerken van de wederopbouw zicht-

baar maken.

Provincie/waterschap:
•	samenhang tussen de Grebbelinie en wederopbouw-

boerderijen beter zichtbaar maken

•	de lange doorgaande lijnen sterker ontwikkelen als

landschappelijk raamwerk en hiermee voortbouwen

op principes uit het ruilverkavelingsplan

•	voorstellen voor kavelgrensbeplantingen en wegaan-

leg uit het ruilverkavelingsplan opnieuw heroverwe-

gen als inpassingsmaatregelen voor de intensieve

veehouderij (gekoppeld aan hernieuwd concentratie-

beleid).

8
7

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

2. 	 Onderzoek naar andere landelijke 	
	 wederopbouwgebieden
Een tweede vraag voor dit onderzoek was lering

trekken voor onderzoek naar andere, wellicht meer

complexe, wederopbouwgebieden.

In dit onderzoek bleek dat de plannen uit de weder-

opbouwperiode niet los gezien kunnen worden van de

andere landschappelijke veranderingen in de twintig-

ste eeuw. Om de impact van de wederopbouwperiode

te bepalen zijn dus meerdere momentopnames van

het landschap nodig, zowel van de vooroorlogse pe-

riode als van veranderingen na 1965. Dat is een les

die aan de andere onderzoeksprojecten kan worden

meegegeven.

Het bleek niet eenvoudig om uit de beschrijvingen van

de ruilverkavelingsplannen de achterliggende bedoelin-

gen ervan af te lezen. De toelichtingen richten zich op

feiten en op de voorgestelde maatregelen en geven

weinig prijs van achterliggende afwegingen en con-

cepten. Conclusies over bijvoorbeeld de opzet van het

landschapsplan in Haskerveenpolder zijn daarom een

interpretatie van ons op basis van de plantekeningen.

De voorgestelde boerderijverplaatsingen zijn niet in de

ruilverkavelingsplannen opgenomen, omdat het daarbij

steeds ging om individuele projecten. Op het moment

van het vaststellen van het plan was nog niet bekend

waar die nieuwe boerderijen precies terecht zouden

komen. Er was een terreininventarisatie van de huidi-

ge situatie nodig om te weten waar de wederopbouw-

boerderijen staan. In de Haskerveenpolder zijn de

bouwkundige kenmerken van de ruilverkavelingsboer-

derijen eenduidig en daardoor goed te traceren. In De

Groep hebben we ons naast terreinwaarnemingen (de

gevelsteen) gebaseerd op kaartmateriaal waarop het

bouwjaar van objecten staat weergegeven.

Voor beide gebieden hebben we geen plannen voor

erfbeplantingen kunnen vinden en hebben ons daar-

voor dus moeten baseren op terreinwaarnemingen

van de huidige situatie. Omdat het studiegebied van

de Haskerveenpolder één ruilverkavelingsblok beslaat

en in één gemeente ligt was het eenvoudiger om voor

dit gebied informatie te verzamelen dan voor het ge-

bied De Groep, dat deels in een groot ruilverkavelings-

blok ligt en waar nog diverse kleinere ruilverkavelingen

hebben plaatsgevonden.

Aanbevelingen voor onderzoek landelijke wederop-

bouwgebieden:

•	landschappelijke veranderingen gedurende de hele

twintigste eeuw onderzoeken

•	de waardering van elementen en patronen vertalen

naar aanknopingspunten voor transformatie

8
8

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

3. 	 Waarderingsmethode landschap
Een derde onderzoeksvraag betreft de manier van

waarderen van het landschap: biedt dit aanknopings-

punten voor de methode van landschaps-effectbe-

schrijvingen in Milieu-effectrapportages?

Om dat te onderzoeken hebben we de manier van

waardering van de wederopbouwplannen gebaseerd

op een ‘bewerking’ van de criteria die worden gehan-

teerd voor de beschrijving van effecten op de cultuur-

historie in het MER:

•	 beleefde kwaliteit (herkenbaarheid)

•	 fysieke kwaliteit (gaafheid)

•	 inhoudelijke kwaliteit (zeldzaamheid,

	 representativiteit)

Om deze criteria bruikbaar te maken voor de analyse

van een landschap, dat immers meer gelaagd is en

meer in verandering is dan cultuurhistorische elemen-

ten en patronen, hebben we ze als volgt aangepast en

verbreed:

•	beleefde kwaliteit: niet alleen herkenbaarheid van

het wederopbouwplan maar ook de beleving van de

huidige landschappelijke kwaliteiten, die deels voort-

komen uit het wederopbouwplan, maar ook geba-

seerd zijn op historische elementen en patronen en

op latere toevoegingen.

•	fysieke kwaliteit: niet alleen gaafheid maar ook

het functioneel voldoen aan de huidige eisen en te

verwachten robuustheid voor toekomstige verande-

ringen, zoals bijvoorbeeld voortgaande schaalvergro-

ting in de landbouw.

•	inhoudelijke kwaliteit: het criterium zeldzaamheid

konden we niet beoordelen in deze vergelijking van

twee gebieden. De mate waarin uitgevoerde maat-

regelen representatief zijn voor de opvattingen en

idealen uit de wederopbouwperiode is wel een bruik-

baar criterium, zoals bijvoorbeeld de kenmerkende

boerderijbouw of de aanpassingen in het waterbe-

heer.

De waardering aan de hand van deze drie invalshoe-

ken bleek een goede methode om te benoemen wat

de essentiele ruimtelijke principes zijn die het ‘weder-

opbouwkarakter’ van het gebied bepalen. Bij toekom-

stige ruimtelijke veranderingen geven die ruimtelijke

principes houvast hoe men met respect voor de

geschiedenis en voor de huidige kwaliteiten van het

landschap veranderingen vorm kan geven.

8
9

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

9
0

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Literatuurlijst
•	Atlas van de Wederopbouw, Nederland 1940-1965 – Ontwerpen aan stad en land (2013). Rijksdienst voor

het Cultureel Erfgoed. Uitgever: nai010 uitgevers, Rotterdam.

• Conceptkaart bestemmingsplan buitengebied (2011). Gemeente Skarsterlân.

• De geschiedenis van de A7, een snelweg als ordenend principe (2004). Meindert Schoor. Uit: Fryslân JG10

(3).

• De Grebbelinie boven water - Gebiedsvisie voor de Grebbelinie (2006). Provincie Utrecht. Uitgegeven door

Provincie Utrecht.

• Een Rijk Bezit, Skarsterlân op de achttiende-eeuwse kaarten van Johan Vegelin van Claerbergen (2007). K.F.

Gildemacher en J.H.P van der Vaart. Uitgever: Uitgeverij Matrijs.

• Google Maps Streetview.

• LOG boek - landbouwontwikkelingsgebieden in beeld (2010). LOLA landscape architects en DLG, Rijksadviseur

voor het Landschap.

• Bestemmingsplan Buitengebied Skarsterlân - Gemeente Skarsterlân (2001). BügelHajema.

• Kiezen voor Karakter - Visie Erfgoed en Ruimte (2011). Ministerie van Onderwijs Cultuur en Wetenschappen.

• Planologische Ecologische Hoofdstructuur kaart (Planologische EHS) (2007). Provincie Fryslân: http://www.

fryslan.nl/3177/planologische-ecologische-hoofdstructuur-kaart-planologische-ehs/

• Rapport ruilverkaveling Haskerveenpolder, met bijlagen landschapsplan en plan van wegen en waterlopen

(1957). Centrale Cultuurtechnische Commissie.

• Rapport voor de ruilverkaveling Heiligenbergerbeek, met bijlagen kaarten landschapsplan en plan wegen en

waterlopen (1969). Centrale Cultuurtechnische Commissie.

• Ruilverkavelingsovereenkomst Luntersebeek I, met bijlagen Eigenarenkaart oude en nieuwe toestand (1953).

Centrale Cultuurtechnische Commissie.

• Samenvatting Handreiking cultuurhistorie in MER en MKBA (2009). Rijksdienst voor het Cultureel Erfgoed.

• Skarsterlân: Sturen op kwaliteit, vernieuwing en authentieke waarden - Visie 2030 (2008). Gemeente Skar-

sterlân.

• Themakaart inrichtingsbeelden - Opgaven Lunterse Beek (2007). Waterschap Vallei en Eem.

• Veenweidevisie Fryslân (2013). Royal Haskoning DHV.

• Verdeeld Land - De geschiedenis van de ruilverkaveling in Nederland vanuit een lokaal perspectief, 1890-1985

(2004). Simon van den Bergh, gepubliceer door: Nederlands Agronomisch Historisch Instituut.

• Vereniging Oud Scherpenzeel. Ab Vermeer.

• Foto voorkant: De Delta Atlas – Landschapsportret van de Rijn-Schelde Delta (2006). Marja Verbeeck ea.

Uitgever: Rijn-Schelde Delta Samenwerking.

9
1

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

Colofon
Het onderzoek naar de wederopbouwlandschappen Haskerveenpolder en De Groep en omgeving
is in opdracht van de Rijksadviseur voor Landschap en Water en de Rijksdienst voor het
Cultureel Erfgoed uitgevoerd door Feddes/Olthof landschapsarchitecten bv en Franz Ziegler/
Branderhorst voor architectuur en stedenbouw.

Begeleidingsteam:
Eric Luiten - Rijksadviseur Landschap en Water

Teun van den Ende - projectleider, medewerker Atelier Rijksbouwmeester

Anita Blom - Rijksdienst voor het Cultureel Erfgoed

Frank Buchner - Rijksdienst voor het Cultureel Erfgoed

Met dank aan:
Truus Veldhuis - Rijksdienst voor het Cultureel Erfgoed

Frits Niemeijer - Rijksdienst voor het Cultureel Erfgoed

Tom Plattel - stedenbouwkundige gemeente De Friese Meren

Bertus de Jong - landschapsarchitect provincie Fryslân

Arno de Geest - adviseur monumenten gemeente De Utrechtse Heuvelrug

Alfons Mulder - beleidsmedewerker gemeente De Utrechtse Heuvelrug

Ab Vermeer - Historische Commissie Overberg

Werkteam:
Yttje Feddes, Feddes/Olthof landschapsarchitecten

Yoran van Boheemen, Feddes/Olthof landschapsarchitecten

Loes van Schie, Feddes/Olthof landschapsarchitecten

Franz Ziegler, Ziegler/Branderhorst voor architectuur en stedenbouw

Ilonka van Slooten, Crevi grafische vormgeving

Projectnummer: 286

maart 2014, Utrecht

9
2

 W
ed

er
op

bo
uw

-la
nd

sc
ha

pp
en

 |
 ‘d

e
la

ag
 v

an
 m

aa
kb

aa
rh

ei
d’

