

dorp

bouwstenen

als

voor dorpen van het oosten

daad

Ad Habets

Titia Hajonides

Sandra Schuit

met een inleiding van Rik Herngreen

[Gelderland, plaatsen tot 15.000 inwoners] Aalsburg Aalst (Buren) Aalst (Zaltbommel) Aalten Aam Achter-Drempt Achterhoek Achterlo Achterstehoek Acquoy Aerdenburg Aerdt Afferden Den Akker Aldenhof Alem Almen Alphen Altforst Alverna Ammerzoden Ampsen Andelst Angeren Angerlo Aperloo Appel Appeltern Appen Armhoede Asch Asperen Aspert Assel Assendorp Avest Azewijn Baak Baal **Babberich** Bahr Bakhuisbos Balgoij Barchem Bargerbosch Barlo Batenburg Beek (Bergh) Beek (Ubbergen) De Beek Beekbergen Beembe **Beesd** Het Beggelder Beinum Bekveld **Beltrum** Bemmel **Beneden-Leeuwen** Bennekom Berendonck Berg en Dal (Groesbeek) Berg en Dal (Ubbergen) Bergakker Bergharen Berghuizen Berm Bern Beusichem Bevermeer Bijsteren Bingerden Blankenberg Blauwe Sluis Boerenhoek Bonteburg Bontemorgen Borculo Boschheurne Boshoeck De Bosjes Boskant Boveneinde Boven-Leeuwen Bovenveen Braamt Brakel Bredelaar Bredevoort Breedenbroek Breedeweg Brinkheurne Brinkmanshoek Broek Het Broek Bronkhorst Bronsbergen Bruchem De Bruil Brummen Bruuk Bullenkamp Buren Bussloo Buurmalsen Californië Coldenhoven Colonjes Corle Cortenoever Covik Crob Dale Dalem Deelen Deest **Deil** Delden Delwijnen Dichteren Didam Diermen Dijkhoek Dijkhuizen Dinxperlo Dodewaard Doesburg Doesburgerbuurt Domme Aanleg Doornenburg Doornik Doorning Doornspijk Doornsteeg Doorwerth Drempt Dreumel Drie Driedorp Drieënhuizen Driel **Driesprong** Drumpt Druten Duinen **Duistervoorde** Dunsborg Echteld Eck en Wiel **Ederveen** Eefde Eefsele Het Eekt Eerbeek Eibergen **Eimeren** Elburg Elden Eldik Eldrik Ellecom **Elspeet** Empe Emst De Eng Engbergen Engeland Enspijk Epse Erichem Erlecom Eschoten Essebroek Essen Est Esveld Etten Ewijk (Beuningen) Ewijk (Heumen) Exel Exel-Tol Flieren Formerhoek Frankrijk Friesland Friezenwijk Gaanderen Gameren Ganzert Garderbroek **Garderen** Geerstraat **Geesteren** Geitenwaard Geldermalsen Gellicum Gelselaar Gendringen Gendt Gerven Giesbeek Gietelo De Ginkel De Glind Goilberdingen Gooi Gorssel Gortel Grafwegen Greffeling Greffelkamp Groenendaal Groenlanden Groento Groesbeek Groessen Groot Deunk Groot Dochteren Grote Kolonie Haaften Haalderen De Haar Haarlo Haart Haere De Hall Halle Halle-Heide Halle-Nijman Halvinkhuizen Hanendorp 't Harde Harfsen Harreveld Harskamp Hattelaar Hattem Hattemberbroek Hedel De Heegerhoek Heelsum Heelweg Heerd 's-Heerenberg Heerewaarden Heesselt Hegge Heide (Didam) Heide (Heumen) Heidekant Heilig Landstichting Heiveld Helhoek Hell Hellouw Hemmen **Hengelo** Henxel Hernen Herveld Herwen Herwijnen Heteren Heukelum Heumen Heure Heurne (Ruurlo) Heurne (Zelhem) De Heurne Heuven Heveadorp Hien Hierden Hoef Den Hoef Hoek Hoekelum Hoenderloo Hoenzadriel Hoeve (Beuningen) Hoeve (Huissen) Hoevelaken Holk Holkerveen Hollenberg Holterhoek Holthuizen (Didam) Holthuizen (Zevenaar) Homoet Hoog Buurlo Hoog Kana Hoog Keppel **Hoog Soeren** Hoog-Baarlo Hoogbroek (Echteld) Hoogbroek (Wijchen) Hooge Enk Hoogeind Hoogmeien Hoonte Hoorn Hoornerveen Hoorzik Horssen Horst De Horst (Borculo) De Horst (Groesbeek) Horsthoek Houtdorp De Hoven Huinen Huinerbroek Huinerwal Hulhuizen Hutshorst **Hummelo** Huppel Hupsel Hurwenen Huttehoek IJzendoorn IJzerlo IJzevoorde Indoornik Ingen Jonas Joppe De Kade Kallenbroek Kapel Kapel-Avezaath De Kar Keijenborg Kekerdom Keppel Kerk-Avezaath Kerkdorp Kerkdriel Kerkwijk **Kesteren** Keulse Kamp Kievitsdel Kijfwaard Kilder 't **Kip** Klarwater Klarenbeek (Apeldoorn) Klarenbeek (Voorst) Klein Amsterdam Klein Baal Klein Dochteren Klein-Azewijn Kleindorp Kleine Kolonie Klinkenberg Klispoel De Klomp 't Klooster Kommerdijk Kootwijk Kootwijkerbroek Kotten Koudenhoek Koudhoorn De Kraats Krachtighuizen Kranenburg De Krim Kring van Dorth Kruisberg Kruishaar Kulsdom Kwartier Laag Keppel Laag Soeren Laageinde De Laak 't Laar Lage Bijssel Langen Langerak Laren Lathum Lede en Oudewaard Leesten Lengel Lent De Leuke Leutes Leuth Leuven Leuvenheim Leuvenum Lichtenberg **Lichtenvoorde Lienden** Lieren Lielvelde Lijnden Linde Lingewaal Lintelo Lintvelde **Lobith** Lochem Lochuizen Loenen (Apeldoorn) Loenen (Valburg) Loerbeek Loil **Loo** (Duiven) Loo (Eibergen) Het Loo 't Loo Loobrink Looveer Luchtenburg Lunen **Lunteren** Lutterveld Maasbommel Maasdriel Malden Mallem Manen Mariënvelde Mark Markluide De Mars Maurik Meddo Medler De Meene Meerenbroek Meerten Meertenwei Megchelen Merm Meteren De Meuhoeck Meulunteren Millingen a/d Rijn Milt Miste Molenhoek Moordhuizen Mossel (Ede) Mossel (Vorden) Mullegen Nederasselt Nederbiel Nederhemert Noord Nederwoud Neede Neerbosch Neerijnen Neersteind Nekkeveld **Nergena** Nettelhorst Netterden Niersen Nieuw Dijk Nieuw Hulckestein Nieuw Milligen Nieuw Reemst Nieuw Wehl Nieuwaal Nieuwe Schans Nieuwenhuishoek Nieuwgraaf Nieuw-Groevenbeek Nieuwstad Niftrik Nijbroek Nijkerkerveen Noord Empe Noordeinde Noordijk Noordink **Nude** Ochten Oeken Oene Oensel 't Oever Olburgen Oldebroek Olden Eibergen Ommeren Ommerenveld Ooij Ooijerhoek Oolde Oosteinde Oostendorp Oosterbeek Oosterhof Oosterhout Oosterhuizen Oosterveld Oostervoort Oosterwijk Oosterwolde Ophemert Opheusden Opijnen Orden Ossenwaard Otterlo Oud-Zevenaar Ouwendorp Overasselt Overbiel Overwoud Palestina Pannerden De Pas Passewaaij Pelkwijk Persingen Plak Plantage Poederrijen Poederrijense hoek Posterenk Posthoorn Praets Prinsenkamp Puiflijk Quatre Bras Raayen **Radio Kootwijk** Rafelder Randwijk Ratum Ravenswaay Reeth **Rekken** Renkum-Heelsum Respelhoek Ressen Rha Rheden Rhenoy Rhienderen **Rietmolen** De Rietschoof Rijkerswoerd Rijnwaarden Rijswijk Roekel Rome Rossum Rozendaal Rump **Ruurlo** Schaarsbergen Schans De Schatkuil Schaveren **Scherpenzeel** Schoolt Schoonenburg Silvolde Sinderen Sint Andries Sleeburg Slichtenhorst Slijk-Ewijk Slijkwell Slot Loevestein Snelleveld Snodenhoek Spankeren Spekhoek Speuld Spijk (Lingewaal) Spijk (Rijnwaarden) Staverden De Steeg Steenderen Steenenkamer (Putten) Steenenkamer (Voorst) Sterreschans Stokkum Stroe Teersijk Telgt Terborg Terlet Terschuur Terwolde Teuge Tiengeboden Toldijk Tolkamer Tonden Tongeren Tonsel Tricht Trutjeshoek Tuil De Tuut Tweesluizen **Twello** Ubbergen Uddel Ugchelen Ulft Vaassen **Valburg** Valenberg De Valk Varik Varssele Varsseveld De Vecht De Veenhuis Veenhuizerveld Veessen Velddriel Veldhoek Veldhuizen (Zevenaar) Veldhunen Veldwijk Velswijk Veluwe Vemde Verwolde Vethuizen Vierakker Vierhouten 't Villeken 't Vlot Voorne **Voorst** (Gendringen) Voorst (Voorst) Voorstonden **Voorthuizen** Vorchten Vorden Vormer Vossendel Vosseneind Vossenkuil De Vossenpels **Vragender** Vuren Waardenburg Wadenoijen Walderveen Wals Wamel **Wapenveld** Warken Warm Warnsveld Wassinkbrink Waterhoek Weeze **Wehl Wekerom** Well Wellseind Wely Wenum Wercheren Werven Wessing West Maas en Waal Westendorp (Epe) Westendorp (Wisch) Westeneng Weurt Wezel Wezep Wichmond Wieken Wientjesvoort Wiesel De Wijk Wijnbergen (Doetinchem) Wijnbergen (Epe) Wildenborch **Wilp** Wilp-Achterhoek Winkelerhoek Winkelshoek **Winssen** De Wippert Wisch Wissel Wittebrink De Woerd Woeste Hoeve Woezik Wolbert Wolfersveen Wolfheze Woold Wordragen Worsum 't Woud Zaltbommel Het Zand 't Zand (Elst) 't Zand (Hattem) Zandberg Zandheuvel Zandvoort Zeddam Zeeland **Zelhem** Zennewijnen **Zetten** Ziek Zieuwent Zilven Zoelen Zoelmond Zuilichem Zuppeld Zuuk Zwarte Goor Zwarte Paard Zwartebroek Zweekhorst Zwiap Zwolle

D

Platteland als innovatieve werkvloer

Dit boek wordt u aangeboden door het lectoraat plattelandsvernieuwing Van Hall / Larenstein. Mede op basis van de inventarisatie van het onderzoek Dorp als Daad wordt de opleiding plattelandsvernieuwing anders vormgegeven, waardoor ze beter is toegesneden op de vragen van het huidige platteland, dat immers meer en meer een woon- en belevingsfunctie krijgt.

In de opzet van curriculum en lectoraat plattelandsontwikkeling spelen de ontwerpende disciplines een cruciale rol. Generalisten en specialisten op het gebied van plattelandsontwikkeling hebben de specifieke vaardigheden van landschapsarchitecten, stedenbouwkundigen en architecten nodig om vastgestelde programma's te kunnen omzetten in concrete plannen. Maar er is meer: ze hebben hen ook nodig om zicht te krijgen op de volle breedte aan kwaliteiten en potenties van de gebieden waarmee ze zich bezig houden (ontwerp, onderzoek en ontwikkeling). De vertaalslag van identiteit en cultuurhistorie, maar ook de verbeelding van ideeën en plannen in de richting van dorpsbewoners en plattelandsorganisaties, juist door de ontwerpers, speelt een cruciale rol in het huidige transformatieproces.

Andersom hebben de ontwerpende disciplines de inhoudelijke en procesmatige kennis en vaardigheden van niet-ontwerpende plattelandsontwikkelaars nodig om tot inhoudelijk hoogwaardige en goed uitvoerbare planvorming te kunnen komen. Van Hall / Larenstein wil dan ook dat de ontwerpende en de niet-ontwerpende disciplines intensief met elkaar verkeren in het onderwijs, maar ook binnen het lectoraat plattelandsvernieuwing en de kenniskring.

De bijdrage van Van Hall / Larenstein aan de discussie over de ruimtelijke kwaliteit van ons platteland bestaat ondermeer uit de verdere uitwerking van zowel de landschapsbiografie als bouwsteen voor beleid en het dorpsomgevingsplan als kleinste ruimtelijk instrument in de ruimtelijke ordening.

Deventer, Leeuwarden, Velp, juni 2004

Kenniskring Plattelandsvernieuwing Van Hall / Larenstein:

Willem Foorthuis, lector

leden kenniskring: Teo Dunning, Hans Elerie, Rik Herngreen, Gerrie Koopman

info@larenstein.nl

info@vhall.nl

dorp als daad

bouwstenen voor de dorpen van het oosten

Ad Habets

Titia Hajonides

Sandra Schuit

met medewerking van

Rik Herngreen

Arnhem, juni 2004

Deze studie is mogelijk gemaakt door financiële bijdragen van het Stimuleringsfonds voor Architectuur, het ministerie van Landbouw, Natuur en Visserij, directie Oost en de provincies Gelderland en Overijssel

inhoud

	_ten geleide	7
0	open het dorp - Rik Herngreen	9
1	dorpslandschap	20
	_esdorpen	25
	_streekdorpen	25
	_veenkoloniale dorpen	26
	_een kransedorp, Vragender	29
	_een zwerm van buurtschappen, Rekken	31
	_een streekdorp, Rouveen	33
	_een veenkoloniaal dorp, Bergentheim	35
	_bouwstenen dorpslandschap	37
2	dorpskern	38
	_open landjes	40
	_open ruimte sparen, Winssen	43
	_open ruimte bebouwen. Lobith	45
	_dorpsstraat	46
	_groen in de dorpskern	51
	_architectuur in de dorpskern	55
	_bouwstenen dorpskern	57
3	dorpsrand	58
	_dorpssilhouet	60
	_dorpsrand	60
	_dorpsrand en dorpsuitbreiding	65
	_bouwstenen dorpsrand	67
4	groei	68
	_locatiekeuze	75
	_straat	76
	_kavel	81
	_groen	83
	_gemengde functies	85
	_architectuur	87
	_bouwstenen groei	91

5	grote gebouwen	92
	_een groot gebouw in de kern: de supermarkt	97
	_bedrijvigheid	99
	_een polderbreed tapijt voor Genemuiden	103
	_een ijzeren gordijn voor Oldemarkt	103
	_bouwstenen grote gebouwen	105
6	de weg	106
	_weg in het landschap	109
	_erosie	109
	_rondweg	111
	_bouwstenen de weg	119
7	buiten het dorp	120
	_buurtschap	123
	_een buurtschap, Veendersteeg	127
	_erf	129
	_nieuwbouw op de reven, Driesprong	131
	_bouwstenen buiten het dorp	135
8	wonen in deeltijd	136
	_slagboombuurt	139
	_seriebouw	139
	_orde	141
	_Hoog Soeren	143
	_KC van de Wolfpark en 'de Weerribben'	145
	_Luttermolenveld	147
	_Lingemeer	149
	_bouwstenen wonen in deeltijd	151
9	twee nieuwe dorpslandschappen	152
	_dorpsontwikkelingsplan	155
	_Wekerom	157
	_Winssen	163
10	tien gouden regels voor het dorp	169
	_literatuur en bronvermelding	171
	_colofon	172

ten geleide

Dorp als daad is een manifest over het dorpsontwerp. Het is de stellingname van twee landschapsarchitecten en een stedenbouwkundige. Dorp als daad vindt een dorp iets anders dan een stad of suburb en wil dat verschil ook in de alledaagse omgeving terugzien. Dorp als daad is gekant tegen de onnadenkendheid en routine waarmee dorpen worden gepland, en richt zich tot de makers van het dorp: bewoners, bestuurders, ambtenaren, ontwikkelaars, ontwerpers. Dorp als daad daagt hen uit na te denken over wat het betekent dorp te zijn. Dat moeten zij doen, want de Vijfde Nota en de Nota Ruimte gaan er niet over. Het is een zaak van de dorpen zelf. Het dorp zal een bewuste cultuurdaad zijn of het zal niet zijn.

Dorp als daad is een reisverslag. De reis voert langs dorpen in Gelderland en Overijssel. Daarbij is de scheidslijn tussen dorpen en dorpse stadjes niet al te scherp getrokken. Tijdens de reis is geobserveerd, met stafkaart, camera en meetlint. Er is ook gestudeerd op alternatieven voor de gangbare praktijk.

Dorp als daad is onvolledig. Slechts enkele tientallen van de meer dan duizend dorpen en buurtschappen van het oosten komen aan bod, soms uitvoerig en altijd eenzijdig. Een bepaald aspect wordt uitvergroot. De meeste plekken en projecten die in dit boek worden besproken zijn onderweg per toeval ontdekt. Dorp als daad gaat niet over ontwikkelingen in de landbouw en hun effect op het dorpslandschap. Ook de lokale politiek en de manier waarop beslissingen tot stand komen blijven buiten beschouwing.

Toch is Dorp als daad representatief. De praktische wenken voor het dorpsontwerp zijn algemeen toepasbaar. Concrete oplossingen zullen van dorp tot dorp verschillen. Dorp als daad richt het vizier vooral op dorpen tot 5000 inwoners. Bij grotere kernen leidt de omvang tot kwalitatief nieuwe opgaven op het gebied van verkeer en voorzieningen. Toch blijft ook daar de schim van het dorp nog lange tijd rondwaren in de discussies. Nergens bloeit de nostalgie zo sterk als in de halfwassen groeidorpen die tot de ontdekking komen dat ze geen gezicht meer hebben.

Dorp als daad is kritisch. Het wijst stereotype fouten aan en legt uit waarom. Dorp als daad is ook constructief. Er is naarstig gezocht naar goede voorbeelden. Er zijn er maar een paar gevonden. Dorp als daad biedt een leidraad voor bewust ontwerpen aan dorpen. Elk hoofdstuk wordt afgesloten met een aantal 'bouwstenen' voor het ontwerp. De bouwstenen zijn samengevat in '10 gouden regels voor het dorp', achterin het boek.

Dorp als daad is een begin. Veel onderwerpen worden alleen maar aangeroerd. Dorp als daad is eigenlijk een geïllustreerde agenda voor nader onderzoek. Van elk hoofdstuk is een heel boek te maken. Voor verandering van de praktijk is een boek als dit niet genoeg. Daarom werkt Dorp als daad verder aan documentatie, voorbeeldplannen en scholingsprogramma's. Dorp als daad wordt vervolgd.

Dorp als daad is gevoed door regelmatige discussies met een begeleidingsteam, bestaande uit Jaap Modder, Jan Wabeke, Dick Hamhuis, Marrit Klompe, Ingrid van Herel, Klaas van der Wiel, Maarten Bruns, Berend-Jan Warmelink, Rik Hengreen en Willem Foorthuis. Dorp als daad bedankt provincies, gemeenten en bureau's voor het beschikbaarstellen van gegevens en tekeningen.

Dorp als daad is mogelijk gemaakt door financiële steun van het Stimuleringsfonds voor architectuur, het ministerie van LNV, directie Oost en de provincies Overijssel en Gelderland. Dorp als daad is uitgegeven ter gelegenheid van het Keuningcongres "Dorp als daad" op 23 juni 2004 te Radio Kootwijk

O

open
het
dorp

open het dorp

[Rik Herngreen]

Het heeft iets paradoxaals als ontwerpers zich bezighouden met dorpen. Want één van de meest opvallende kenmerken van de ruimtelijke en sociaal-culturele constellaties die al sinds eeuwen dorpen worden genoemd, is dat het ontwerp er zelden een prominente rol in heeft gespeeld. De dorpen die wij vanouds kennen, zijn vooral ontstaan, gegroeid. Daar kwam geen planning aan te pas. Ze vormen de altijd voorlopige en altijd weer andere uitkomst van complexe, veelzijdige, en nooit volledig grijpbare of begrijpbare processen en van langdurige wisselwerking tussen levende cultuur en fysieke omgeving. Sporen van geschiedenis, van activiteiten in het heden en van toekomstdromen zijn in dorpen op een onnavolgbare manier met elkaar verweven. Letterlijk onnavolgbaar: een echt dorp kan je niet ontwerpen, net zo min als je een levende nachtegaal kunt ontwerpen. Dat wordt nooit meer dan een leuke speeldoes. Je moet overigens de ontwerpers niet de kost hoeven geven die hun speeldozen voor levende nachtegalen aanzien. Wel kan je misschien condities ontwerpen waaronder dorpen zelf tot ontwikkeling komen. Waarom zou je dat willen? Om drie redenen: sommige mensen willen in zo'n dorp wonen, de samenleving heeft zulke dorpen nodig, en in onze tijd heeft het niet ontworpen weinig kans zonder ontworpen ruimte en aanleidingen. Ik zal dat nog toelichten. Maar eerst iets over wat een dorp eigenlijk is, en wat niet.

het dorp – mythe en waarheid Aan het eind van de negentiende eeuw bedacht de socioloog Ferdinand Tönnies de begrippen 'Gemeinschaft' en 'Gesellschaft', waarmee hij de samenlevingen van het dorp en de stad meende te kunnen karakteriseren. De hele twintigste eeuw heeft dit schema de wetenschap geteisterd en de blik op de werkelijkheid verduisterd. Gemeinschaft was een besloten en geborgen, homogene samenleving met gedeelde normen en waarden. Iedereen wist zich in de eerste plaats deel van het geheel en nauw verbonden met de grond. Saamhorigheid en onbaatzuchtig wederzijds dienstbetoon waren nog heel gewoon, arbeidsdeling was complementair en niet competitief, tradities werden van binnenuit in ere gehouden. Mensen leefden nog in kalme harmonie met de natuur, met de medemens en met zichzelf. De samenleving hoefde niet te worden gemanaged, maar functioneerde uit zichzelf. Gemeinschaft, zo meende Tönnies, was het wezenskenmerk van traditionele dorpsamenlevingen, vooral als ze zelfvoorzienend waren en maar weinig in aanraking kwamen met de boze buitenwereld, met de stad. Tegenover de warme geborgenheid van het dorp stond de kille anonimiteit van de stedelijke maatschappij, de Gesellschaft. Die was gefragmenteerd, calculerend, competitief, zonder binding met regio of plek en vervreemd van de van binnenuit gevoelde vanzelfsprekendheden van de Gemeinschaft.

Maar helaas voor Tönnies en zijn volgelingen, de Gemeinschaft die zij in de oude dorpen dachten te ontwaren was een product van hun eigen hang naar harmonie en vrede. Een projectie, een droom. Deze idylle is door zorgvuldig historisch onderzoek totaal onderuit gehaald. Die levende dorpswerkelijkheid was veel rauwer, dynamischer en gecompliceerder en daardoor ook wel een stuk interessanter. Dorpsbevolkingen waren veel heterogener en veranderlijker, minder harmonisch en organisch dan we nu vaak denken. Men zat in allerlei handel en industrie die lang niet altijd direct met de landbouw verbonden was. Landbouw, handel en industrie waren op de stad georiënteerd en ontleenden daar hun culturele referenties aan. Veranderingen in de markt en technologie gingen niet aan het dorp voorbij. Om het hoofd boven water te kunnen houden was je steeds weer genoodzaakt om je nieuwe producten en technieken eigen te maken. Daar hoort belangstelling bij voor het andere en de ander. Je wist nooit of het geen nuttige gezichtspunten zou opleveren.

open het dorp

9

van noodzaak naar vrije keus De vernieuwing moest meestal wél gerealiseerd worden met weinig middelen. Innovaties van buiten en eigen vindingen werden behoedzaam ingepast in wat men al had en afgestemd op de specifieke omstandigheden van streek en plek. Niet omdat men zo gehecht was aan het bestaande, want belangeloze liefde voor geschiedenis, traditie, schoonheid en natuur is een typisch stedelijke verworvenheid. Vernieuwing was noodzaak. Zo gingen wereld en plek, verleden en toekomst, verhalen en dromen, het zelf en de ander, traditie en verandering nieuwe, ambigue symbioses aan.

Een ongeregeld leven is tegenwoordig niet meer onverbreekbaar verbonden met de harde noodzaak om in wisselende omstandigheden met weinig middelen fysiek te overleven. Het is nu meer iets waar sommige mensen voor kiezen, als ze er de kans voor krijgen.

Wie zijn die mensen? Het zijn mensen met een sterke behoefte om zelf hun plaats in de wereld te bepalen en er het hunne aan toe te voegen, ook al is dat voor hun fysieke overleving niet meer nodig. Maar ze willen dat wel doen vanuit een eigen vertrouwde uitvalsbasis. Vandaaruit begeven ze zich in de plaatsloze hectiek zonder er onderdeel van te worden. Glocalisten. Mensen die niet primair willen worden gezien en bediend als consument van kant en klaar aangereikte producten en ervaringen, maar die belang hechten aan heterogeniteit, aan informele contacten, aan onverwachte verbanden, aan terloopsheid en associaties, aan ambiguïteit, aan productief burgerschap. Pionierende ondernemers, kunstenaars, rijke mensen die niet graag tussen andere rijke mensen leven. Alle mensen die zich niet laten vangen in economische en culturele groepskenmerken, in lifestyle-codes. Daaronder zijn ook de talloze mensen die homogene woonmilieus als beklemmend ervaren en heterogene juist als bevrijdend.

Zulke mensen en gemeenschappen zijn van wezenlijk belang voor een samenleving die frisse ideeën nodig heeft om te kunnen voortbestaan. Hun biotopen, dorps of stedelijk, zijn broedplaatsen van nieuwe vragen, nieuwe uitdagingen en nieuwe oplossingen die elders, in de wereld van de homogeniteit, kunnen worden gestandaardiseerd en gereproduceerd. Ze zorgen voor verandering, maar ze veranderen zelf niet mee. Ze beseffen dat niets sneller achterhaald is dan het eigentijdse, het woord zegt het al. Hun biotopen behoren tot de zeldzame plekken waar de civitas, die de grondslag en de hoop is van ons hele bestel, werkelijk leeft.

wat is een dorp? Hoe ziet de dorpse variant van die biotoop eruit? Welke ruimtelijke condities horen bij een dergelijke dorpsamenleving? Het rijtje dat nu volgt betreft condities die je vroeger in echte dorpen kon tegenkomen, maar die ook goed zijn voor het zo-even beschreven zelfgekozen moderne dorpsleven.

Een echt dorp is een nederzetting in de vorm van een eiland. Een complex van gebouwen, erven en collectieve en openbare ruimten, dat omsloten wordt door een andere wereld, die er toch ook bij hoort. In het algemeen bestaat die omwereld uit landbouw-, natuur- en watergebieden die worden ontsloten door een fijnmazig netwerk van routes, maar je kunt je ook voorstellen dat voorbij de dorpsrand goed ontsloten bedrijventerreinen liggen, of zelfs stedelijke woon- en recreatiegebieden als die morfologisch en sociaal heel anders zijn.

Elke openbaar toegankelijke plek in en rond een echt dorp kan in principe deel uitmaken van de directe, dagelijkse leefomgeving van iedere dorpsbewoner. De omgeving waar je niet alleen gericht naar toe gaat omdat je er iets specifiek te doen hebt, maar die je mentale uitvalsbasis is, waar je zo af en toe onwillekeurig terecht komt als je een ommetje maakt. Geen enkel punt in het dorp ligt verder dan maximaal een half uurtje kuieren van enig ander punt. Het hele dorp is bekend, maar volledig eigen is het daarmee nog niet.

DORPSSTRAAT

O

open het dorp
12

In een echt dorp zijn de overgangen tussen publieke en private domeinen overwegend gradueel, informeel, rafelig en veelzijdig. Ze worden steeds opnieuw geïnterpreteerd in de interactie tussen de mensen die ermee te maken hebben. Dat levert enig gedoe op, maar juist dat draagt bij aan het levend en menselijk blijven van de samenleving. Niet de abstracte objectieve regel, maar de (inter)subjectiviteit heeft het primaat. Het graduele van de overgangen betekent overigens absoluut niet dat er weinig privacy zou zijn. De totale oppervlakte van de overgangsgebieden beslaat maar een beperkt deel van het hele dorp, en het werkelijk private wordt minstens zo angstvallig privaat gehouden als in de stad. 'De keukendeur is altijd los', maar je moet het niet wagen om zonder uitdrukkelijk verzoek verder te komen.

In een echt dorp is er veel ruimte om te klooiën aan eigen huis en erf. Er zijn bijgebouwen, de woonruimte kan toenemen en weer krimpen, gesplitst worden en weer samengevoegd. Dat maakt lange wooncarrières mogelijk.

Een echt dorp heeft open plekken, achterkanten, min of meer onbestemde ruimtes waar nog van alles kan en weinig vastligt. Voorlopig spelen er kinderen en worden er bij volwassenen herinneringen losgemaakt. Het zijn de ideale plekken waar de betekenis van de meeste dingen van jou afhankelijk is. Misschien worden ze ooit toegeëigend, ergens echt voor gebruikt, maar dan valt er ergens anders wel weer zo'n plek open.

In een echt dorp is identiteit niet 'het' verhaal van de plek, voor eens en voor al vastgelegd en verbonden met objecten die officieel zijn aangewezen als 'identiteitsdragers'. Geen formule en al helemaal geen logo, maar een van leven zinderende, veranderlijke wolk van verhalen rond de plek, die mensen aan zichzelf en aan anderen vertellen. Die wolk hangt niet alleen rond die officiële identiteitsdragers, maar ook rond allerlei andere objecten die mensen als eigen aan hun leefomgeving

zien. En rond de mensen zelf. Geen object, geen mens, of het wordt wel door iemand gekend, herinnerd, verteld. Identiteit is wat de verhalenwolk die rond het ene dorp hangt bij al zijn veranderlijkheid onderscheidt van die rond het andere. Identiteit ontwikkelt zich extra sterk als er veel over de plek gedacht en gepraat wordt. Daarom is het ook zo'n onzin om voorafgaand aan het ruimtelijk ontwerp 'de' identiteit te onderzoeken en te definiëren. Identiteit moet niet worden vastgelegd, maar gemobiliseerd, ook in het proces van ontwerp en planvorming.

Uit het voorgaande volgt dat een echt dorp niet veel groter kan zijn dan ongeveer 150 à 200 hectare, en de gemiddelde dichtheid niet hoger dan 8 à 12 woningen per hectare. Het maximum aantal inwoners ligt dus ergens tussen 2.500 en 5.500.

Een echt dorp is niet vol gepland met wat de meest mondige bewoners hier en nu willen. Het biedt ruimte voor wat diezelfde en andere mensen in de toekomst misschien zouden kunnen willen, zonder dat we nu al weten wat dat zou kunnen zijn. En voor de mensen die niet zo mondig zijn, maar wel ruimte nodig hebben.

Er zijn voorzieningen die door mensen uit het hele dorp gebruikt kunnen worden. Een kerkgebouw, een school, een winkel, of een kroeg, een dorps huis, of nog wat anders. Lang niet iedereen maakt er regelmatig gebruik van, maar haast iedereen vindt het belangrijk dat het er is. Zonder zulke voorzieningen, die een zekere collectiviteit veronderstellen én instandhouden, is het geen dorp maar een gehucht, een buurtschap, een vlek, of gewoon een losliggend stukje suburb.

ontwerpen van het niet ontworpen En zo kan je nog wel even doorgaan.

Over formele en informele paden, over de plaatsing van gebouwen op kavels, over openbare ruimte die tegelijk allerlei functies vervult waarvoor elders even zoveel monofunctionele sectordomeintjes zouden worden ingericht. Maar de kern ligt toch in informaliteit, eenvoud en veelduidigheid, en vooral in het feit dat het allemaal kenmerken zijn die heterogeniteit, autonomie en vrij onderling verkeer uitdrukken, mogelijk maken en uitlokken.

Maar zulke condities zijn tegenwoordig niet meer de vanzelfsprekende uitkomst van de economische, sociale en culturele verhoudingen ten plattelande. Integendeel, de heersende verhoudingen bevorderen nu zo ongeveer het omgekeerde. Als je wilt dat hier en daar toch wordt voorzien in ruimte en aanleidingen voor levende cultuur, dan moeten de condities worden gemaakt, ontworpen, vormgegeven, bevochten. De opgave is dus ruimte en aanleidingen te scheppen voor levende heterogeniteit en autonomie zonder daaraan inhoud te geven. Daar ligt een uiterst spannende opgave voor beleid en ontwerp. Een paradoxale en gevaarlijke opgave ook, want heterogeniteit en autonomie kan je nu juist niet ontwerpen. Je kunt er van bovenaf of van buitenaf geen inhoud aan geven zonder het leven eruit te wringen.

Als je naar ontworpen gebieden kijkt moet je altijd de intenties en de potenties goed van elkaar onderscheiden. Het komt vaak voor dat de doelstellingen waarvoor een gebied ooit ontworpen werd, nooit gehaald of intussen totaal achterhaald zijn. Toch zijn ze een succes omdat ze juist wel geschikt zijn voor dingen waar de oorspronkelijke ontwerpers nooit aan gedacht hadden. Een bevrijdende gedachte. Kijk maar naar de vroeg-twintigste eeuwse tuindorpen. De bedoelingen hadden misschien weinig te maken met echte dorpen en aan de morfologische karakteristieken mist ook het een en ander, maar in enkele tuindorpen is het met de dorpsheid uiteindelijk toch nog goed gekomen. Ze zijn sociaal-cultureel meer op echte dorpen gaan lijken dan op de wereldvreemde Gemeenschap waarvoor ze oorspronkelijk bedoeld waren. En soms is de morfologie meegeëvolueerd. Er zijn informele paadjes gekomen, grenzen zijn vervaagd, er wordt geklooid aan huis en erf. Je kunt zien dat de mensen schik hebben in elkaars anders zijn.

open het dorp

de vraag naar het andere Hoe groot is nu de behoefte aan nieuwe woningen in dorpen? Er zijn weinig gegevens over de getalsmatige verhouding tussen mensen die het liefst willen wonen in echte dorpen en mensen die liever wonen in homogene nederzettingen die alleen qua omvang met echte dorpen overeenkomen. Vooral het bepalen van de omvang van de eerste groep is lastig. Het meeste marktonderzoek zit zo in elkaar dat iedereen onder een bepaalde woonvoorkeur, leefstijl of inkomenscategorie gerubriceerd wordt. Op voorhand wordt aangenomen dat mensen die bij een bepaalde categorie ingedeeld zijn, het beste kunnen wonen in een speciaal daarop toegesneden omgeving. De behoefte aan homogeniteit wordt dus voorondersteld, de behoefte aan heterogeniteit wordt niet of nauwelijks onderzocht. Het streven naar heterogeniteit wordt alleen in het politieke discours enigermate aan de orde gesteld. Het wordt dan gepresenteerd als iets dat in het algemeen belang is maar wel contrair aan de woonbehoefte. Een afwegingskwestie dus. Het politieke streven naar heterogeniteit gaat in de praktijk dan ook zelden verder dan een zekere beperking van de korrelgrootte van de keurig aangeharkte homogene stedenbouwkundige eenheden. Het strekt zich nooit uit tot ruimtelijke condities voor levende heterogeniteit. Zeker gezien het maatschappelijke belang van die heterogeniteit, is het wenselijk de behoefte aan woonomgevingen met veel informaliteit, onbepaaldheid en improvisatieruimte in kaart te brengen. Op cultuursociologische gronden is het aannemelijk dat deze behoefte verder zal toenemen. Tegelijk neemt het aanbod alleen maar af. Heterogene stadswijken met typische dorpskarakteristieken verryppen waar je bij staat, oude heterogene dorpen homogeniseren richting golfbaan bij elke volgende vastgoedtransactie. En nieuwbouw is wel erg vaak homogeen. De ruimtelijke karakteristieken die horen bij heterogene woongebieden zoals echte dorpen worden, waar ze nog voorhanden zijn, stelselmatig opgeruimd. Ze maken zeker geen deel uit van het programma van eisen voor nieuwe woongebieden. De voorgebakken, dooiige nep-differentiatie die in sommige nieuwe woongebieden wordt verkocht als 'een stukje individualiteit en levendigheid' accentueert dat alleen maar. Als het gaat over de vraag of en hoeveel kleine nederzettingen in landelijk gebied zouden moeten worden gemaakt en uitgebreid, en of dat ruimtelijk gewenst is, dan kunnen we de heterogenen en de homogenen samen nemen. Dan is het nog moeilijk, want marktonderzoek meet koopkrachtige vraag en dat is iets anders dan behoefte. Prijzen zijn hoog zolang er spanning is tussen aanbod en koopkrachtige vraag, maar

naarmate de spanning afneemt en de prijzen dalen melden zich nieuwe vragers. Zoals de grote groepen oorspronkelijke dorpsbewoners die in de steden beland zijn, omdat ze de woningen in hun eigen dorpen niet konden betalen, ook al waren die woningen speciaal gebouwd voor de eigen bevolking. Toch is er wel een eerste, zeer grove, benadering te geven.

Ongeveer zes op de zeven huishoudens wonen het liefst in stedelijk of suburbaan gebied of in een centrumdorp, een dorp met een blijvend volledig voorzieningenpakket en een grotendeels suburbane structuur. Dat zijn er zo'n zes miljoen. De rest, ongeveer een miljoen huishoudens, woont liever in een klein dorp of in landelijk gebied. Ongeveer driekwart van dat miljoen heeft die voorkeur verwezenlijkt en bewoont daarmee alle beschikbare huizen. Van het overige kwart is grofweg de helft actief op zoek, terwijl de andere helft de eigen voorkeur als op voorhand onverwezenlijikbaar beschouwt, vooral om financiële redenen. In nieuwbouwplannen is nauwelijks voorzien. Deze spanning tussen behoefte en aanbod heeft een aantal gevolgen, waaronder:

_Veel mensen wonen niet echt naar hun zin, verhuizen vaak, voelen zich weinig betrokken bij en verantwoordelijk voor de eigen woonomgeving.

_Men probeert toch zijn voorkeur te verwezenlijken via kleine, incidentele nieuwbouwprojecten in en om dorpen. Soms door benutting van de mazen die elke wet- en regelgeving nu eenmaal heeft, soms omdat het politiek onmogelijk is om altijd en overal de druk te weerstaan, zodat er zo af en toe een bouwplannetje moet worden gehonoreerd. Dat leidt tot een verspreide, opportunistische private occupatie van landelijk gebied en tot aantasting van culturele en ruimtelijke kwaliteiten. Gevolg is dat de roep om nog restrictievere regulatie toeneemt.

_Opwaartse druk op de prijzen van woningen buiten. Daarbij speelt niet zozeer het actuele als wel het potentiële aantal kubieke meters een rol. Ook kleine woningen met relatief veel grond vallen dus in de prijzen. Dat leidt tot geleidelijke sociale ontmenging van landelijke gebieden. Minder koopkrachtige plattelandsbewoners komen noodgedwongen in de goedkopere zones van de steden terecht. Dit wordt nog versterkt in de ruime periferie van grotere steden. De markt voor landelijk wonen staat daar extra onder druk van mensen die eigenlijk helemaal niet in dorpen of landelijk gebied willen wonen, maar de voorkeur geven aan suburbane luxe op grote kavels in stedelijk

gebied. Die kijken voor een deel uit naar buiten, totdat ze weer 'terug' kunnen.

De schattingen van het aantal nieuwe woningen dat nodig is om in heel Nederland de koopkrachtige vraag naar wonen in dorpen en buitengebied te dekken lopen nogal uiteen, maar ze liggen ergens tussen de honderd- en tweehonderdduizend. Om aan de werkelijke behoefte te voldoen zouden nog eens zo'n honderdduizend woningen nodig zijn, vooral in de lagere prijsklasse. Samen pakweg twee- à driehonderdduizend.

hoezo bedreigend? Het bouwen van zoveel nieuwe woningen in nu nog landelijk gebied wordt vaak beschouwd als bedreigend voor landschap, natuur en landbouw en voor het functioneren van de stad. Het antwoord daarop wordt dan gezocht in nóg meer moeilijk te handhaven restricties, in stadsuitbreidingen die worden uitgedost met pastiches van landelijkheid en in voorlichtingscampagnes die de zegeningen-voor-iedereen van suburbaan en urbaan wonen 'tussen de oren' van de onderdanen proberen te wringen. Dit kost allemaal enorm veel inspanning. Op zijn best resulteert het in een vertraging van de achteruitgang van de kwaliteiten die men wil beschermen. Een kwaliteitsimpuls gaat er zeker niet van uit.

Als het mogelijk zou zijn de behoefte aan landelijk wonen te bevredigen zonder de negatieve effecten die men gewoonlijk beschouwt als onverbreekelijk daarmee verbonden, dan zouden moeizame blokkades en vergeefse afleidingsmanoeuvres achterwege kunnen blijven.

Het is mogelijk. Sterker: voorzien in de behoefte aan buiten wonen kan, als het slim wordt aangepakt, grote kwaliteitsimpulsen geven aan het landelijk gebied.

Zo'n kwaliteitsimpuls is hard nodig, want landelijk Nederland kent een aantal knelpunten die in de toekomst alleen maar ernstiger zullen worden. Er is een enorme behoefte aan watervoorraadboezems. De landbouw in de vorm van bulkproductie heeft zijn langste tijd gehad. De boer moet omzien naar andere inkomstenbronnen. De wegen en paden van het landelijk gebied lenen zich onvoldoende voor recreatief medegebruik. Als weg zijn ze te monofunctioneel en als netwerk te grof. Deze knelpunten kunnen maar zeer ten dele worden opgelost door investeringsprogramma's voor water, natuur, landbouw, verkeer en recreatie. De bouw van de eerder genoemde hoeveelheden woningen kan in kleine kernen en het buitengebied door liggingsvoordelen 10 tot 20 procent meer geld opleveren dan wanneer ze in conventionele nieuwbouwuurten zouden worden gerealiseerd. Steek de helft daarvan in het landschap als openbare ruimte en in de omschakeling van de landbouw op het leveren van goederen en diensten voor de stedelijke markt, zoals een herbergzaam landschap en wellicht ook woningen. Dan snijdt het mes aan twee kanten.

Ook meer direct, fysiek, kan bouwen in kleine dorpen en landelijk gebied bijdragen aan de kwaliteit van landelijk gebied. Dan valt te denken aan:

- _Het 'redden' van vrijkomende boerenerven door er wonen en andere functies toe te staan.
- _Het verbeteren van randen van bestaande bebouwde kommen, waar de overgang naar landelijk gebied nu nog slecht is vormgegeven: verbeteren van de toegankelijkheid, verfraaien van het dorpslandschap.
- _Het herstellen van dorpsstraten die waren opgeofferd aan doorgaand verkeer, maar daarvan inmiddels verlost zijn.
- _Het voortzetten van het verhaal van landschap en bebouwing door nieuwe toevoegingen aan dorpen, als alternatief voor de musealisering die zoveel van ons erfgoed in schoonheid doet sterven.

_Het herstellen van missers in landelijk gebied, zoals het inkapselen van witschimmelige ponderosa's en andere schandvlekken in mooie nieuwe nederzettingen.

_Het transformeren van sleets geworden landschappen.

Zou je al deze gevallen optellen, dan zou wel eens kunnen blijken dat meer woningbouw in kleine dorpen en landelijk gebied wenselijk is dan dat er vraag naar is. Dat betekent dat elke woning die gebouwd kan worden in principe een kans biedt die moet worden aangegrepen en dat elke woning die gerealiseerd wordt zonder kwaliteit toe te voegen een gemiste kans is. Maar woningbouw levert niet vanzelf de beoogde kwaliteiten op. We hebben overheden nodig die niets toelaten wat niet aantoonbaar een verbetering betekent. Het oordeel over de vraag óf iets een verbetering betekent moet zijn gebaseerd op concrete ontwerpen en niet op categorische uitsluitingen op grond van schematische gebiedsindelingen.

Zonder een zorgvuldig ontwerpproces op regionaal niveau als context voor lokale projecten, zonder een even zorgvuldig ontwerpproces van die lokale projecten zelf, zonder gezamenlijke inzet van alle partijen met bestuurs-, geld- of hindermacht, en zonder spijkerharde garanties tegen lieden die zich daar helemaal niets aan gelegen laten liggen, kan het beoogde trekpaard een nachtmerrie blijken.

B

**bouwstenen
voor dorpen**

- **erf**

huis met erbij behorende grond

- **buurtschap**

een aantal bijelkaar staande huizen en erven op het platteland

- **dorp**

bebouwde kom van een gemeente op het platteland (kleiner dan een stad en groter dan een gehucht)

(vrij naar Van Dale)

1

dorps-
landschap

dorpslandschappen

Nederzettingen zijn ontstaan op logische plekken in het landschap, op de grens van nat en droog, van weide en akker, langs een weg of rivier. Elk landschapstype heeft zijn eigen ontginningsgeschiedenis en nederzettingenpatroon. Het landschap van oost-Nederland is vooral een landschap van dorpen. Het gebied daartussen was aanvankelijk zeer dun bevolkt, maar raakte de afgelopen eeuw dicht tot zeer dicht bezet met verspreide boerderijen en gehuchten.

De ruimtelijke samenhang tussen dorp en landschap berustte op de dagelijkse handelingen van mensen die leefden van hun grond. Dorpslandschappen ontwikkelden zich geleidelijk. Het oude dorp stond in het teken van de landbouw. Het was een woonplaats van boerenfamilies. In hun spoor volgden beroepen die hun voorzagen van goederen en diensten. Er kwamen bedrijven die hun oogst verwerkten tot nieuwe producten. Menig dorp had of heeft een fabriek.

Vanaf het midden van de 20^{ste} eeuw treedt een kentering op. Steeds minder bewoners van het platteland werken op een boerderij. De overheid bepaalt inmiddels waar gebouwd wordt. Dat gebeurt eerst nog in de vorm van achter- en zijstraten binnen de oude hoofdstructuur. Maar vanaf 1960 wordt de nieuwbouw grootschaliger. Er komen hele nieuwe buurten. Het zijn aparte werelden met hun eigen suburbane woonmilieu. Zij lijken niet alleen op de stad, maar zijn daarmee ook nauw verbonden. Veel bewoners zijn forenzen. De fabrieken en andere bedrijven zijn allang niet meer afhankelijk van de oogst uit de streek. Zij kopen hun grondstoffen wereldwijd, maar betrekken arbeid nog wel uit de buurt.

Ook de wegenstructuur verandert. Toegenomen automobilititeit zorgt voor nieuwe wegen die het platteland doorkruisen. Ze snijden dwars door het oude net van paden en wegen. Het platteland komt in de greep van een andere snelheid.

Door schaalvergroting in de landbouw verdwijnen kavelbeplantingen, steilranden en kerkenpaden. Beken worden rechtgetrokken en gekanaliseerd. De ruilverkavelingen zijn begrijpelijk in het licht van hun tijd, maar betekenen wel een vergaande nivellering van het landschap.

De ontwikkelingen leiden ertoe dat de geschiedenis van een streek wordt uitgewist. Gezichtsbepalende elementen die een dorp uniek en herkenbaar maken verdwijnen zonder dat er nieuwe voor in de plaats komen. Wie tegenwoordig enig begrip wil krijgen van de oorspronkelijke structuur van een dorpslandschap moet zich verlaten op historische kaarten, boeken, oude foto's en verhalen van dorpsbewoners. De realiteit zelf biedt daarvoor te weinig houvast.

oost-Nederland kent verschillende dorpstypen. Dit hoofdstuk is gewijd aan de meest voorkomende typen, het esdorp, het streekdorp en het veenkoloniaal dorp. Na een korte beschrijving van deze dorpen volgen vier ontwerpstudies waarin wordt gepoogd de groei van een concreet dorp – Vragender, Rekken, Rouveen, Bergentheim - 'in lijn te brengen' met het landschap waarvan het deel uitmaakt. De studies zijn niet bedoeld om vigerende plannen te torpederen, hoewel zulke plannen vaak wel de aanleiding waren.

1

rond esdorp, Zalk

veenkoloniaal dorp, Nieuwleusen

streekdorp, Rouveen

wegdorp, Wekerom

streekdorp, Vriezenveen

kransesdorp, Vragender

Vragender, kransesdorp

Enter, flankesdorp

Lienden, rond esdorp

Zoelen, gestrekt esdorp

esdorpen

Het esdorpenlandschap behoort tot de oudste van oost-Nederland. Het komt voor op zandruggen langs beken en rivieren. Het hoogteverschil bedraagt maar enkele meters. Het hoge, drogere zand diende als bouwland, het lage broekland en de waarden werden gebruikt als weiland. Op de grens van beide lag het dorp. Men hield dieren voor de mest, zonder welke de schrale grond niet genoeg opbracht. Het dorp was omringd door heidevelden. Heideplaggen werden gebruikt in de potstal als mengmateriaal voor de mest. De boerderijen lagen rond een gemeenschappelijke open ruimte of brink en langs de wegen ernaartoe.

Het esdorp was een belangengemeenschap, georganiseerd in de marke. Er bestond een autonome economie. De es, weilanden en woeste gronden waren gemeenschappelijk bezit. Dat vereiste gezamenlijk overleg over de te volgen procedure van bebouwing, het tijdstip van zaaien, oogsten en ploegen. De vestiging van arme boeren op woeste gronden buiten het dorp werd lange tijd door markeorganisaties tegengegaan. Tegen het einde van de 19^{de} eeuw, toen kunstmest de potstalcultuur verving en de marken verzwakten, kregen keuters de kans om zich op de woeste gronden te vestigen. Ze vormden er kampen, verspreide boerderijtjes buiten het dorp. Er bestaan diverse soorten esdorpen. Afhankelijk van de plaats van de bebouwing ten opzichte van de es wordt gesproken van kransesdorp, flankesdorp of hoevenzwerm¹. Bij kransesdorpen zoals Vragender liggen de boerderijen rondom de es. Wanneer de boerderijen aan één zijde van de es liggen is sprake van een flankesdorp, zoals bij Enter en Beekbergen. De hoevenzwerm - een mooi voorbeeld is Stokkum bij Markelo - heeft een lossere structuur. Daarbij is het bouwland verdeeld over verschillende kleinere groepen families.

Meer naar het westen, op de hoge zandgronden van de Veluwe, zijn de nederzettingen veel minder talrijk en kleiner, zoals bij Kootwijk, Stroe en Ugchelen. De geringe occupatie wordt veroorzaakt door de slechte beschikbaarheid van water en later door de bescherming van de Veluwe als natuurgebied.

In de Betuwe komen twee typen voor: het ronde en het gestrekte esdorp. Ronde esdorpen zijn het oudst. Ze ontstonden tussen de Romeinse en Karolingische tijd. Voorbeelden zijn Elst, Valburg, Zetten, Andelst, Ochten, Ingen en Lienden. Kenmerkend is de vrije plaatsing van boerderijen, de willekeurige loop van wegen en de aanwezigheid van een ronde of ovale ringweg rond de nederzetting. De percelen liggen in een mozaïekvormig patroon bij elkaar.

Bij gestrekte esdorpen is de verkaveling rationeler. Deze dorpen zijn gebouwd op langgerekte stroomruggen langs de rivier. De ruimtelijke vorm wordt bepaald door twee evenwijdige wegen, die vorkgewijs bij elkaar komen. In de dorpen staan de boerderijen naast elkaar. Zoelmond en Erichem zijn voorbeelden. Soms valt een van de takken van het gevorkte wegensysteem samen met de dijk, zoals in Deil. Veel dijkdorpen zijn ten prooi gevallen aan dijkverzwaringen. De bebouwde dijk met zijn typisch slingerend verloop en smal profiel komt alleen nog voor langs kleinere rivieren zoals de Linge (Deil, Buurmalsen, Rumpt) en langs afgedamde oude rivierarmen (Lobith).

streekdorpen

In noordwest-Overijssel en noordwest-Twente ligt laagveen. Dit veen is vanaf de Romeinse tijd ontgonnen. Het agrarisch veenlandschap wordt gekenmerkt door kilometers lange lintbebouwing met dwars of schuin daarop een verkaveling van lange smalle stroken. De linten volgen de loop van een gegraven veenstroom zoals in Giethoorn of van een gebaande veenweg zoals in Staphorst en Vriezenveen. De woningen staan evenwijdig aan de zijdelingse perceelgrens. Van oorsprong is er nauwelijks kernvorming.

¹ Wolters, Typologie van landelijke nederzettingen in Nederland, 1968

In de 20^{ste} eeuw werd de bedrijfsvoering in het veenweidegebied verder geïntensiveerd door verbetering van de waterhuishouding en de toepassing van kunstmest.

Ruilverkaveling met boerderijverplaatsing, aanleg van nieuwe wegen en puistvormige dorpsuitbreidingen hebben het beeld van dit dorpslandschap sterk veranderd.

veenkoloniale dorpen

Hoogveengebieden werden grootschalig ontgonnen om in de behoefte aan brandstof (turf) te voorzien. Na de vervening werden ze geschikt gemaakt voor landbouw. Het landschap is weids. De landbouwkavels zijn groot en rechthoekig. Typerend is het orthogonaal patroon van wegen en waterlopen. De dorpsbebouwing is lineair geordend langs een rechte weg of kanaal. In oost-Nederland komt deze nederzettingvorm voor in de Gelderse Vallei (Ederveen) en in noord-Overijssel aan weerszijden van de Vecht (Vroomshoop, Nieuwleusen, Bergentheim).

Naast de drie hoofdtypen komen nog diverse andere vormen voor zoals kasteeldorpen, wegdorpen en nieuw gestichte dorpen.

Nieuwe dorpen gesticht bij fabrieken, zoals Heveadorp en Spijk, zijn interessant omdat er een bewust ontwerp aan ten grondslag ligt.

1

Vriezenveen, een streekdorp

Bergentheim, een veenkoloniaal dorp

Vriezenveen

De Pollen

Bergentheim

Bergentheim

Vragender, huidige situatie

Vragender, bouwen in de krans

Vragender, zuidrand

Vragender, ontstaan van het dorp

Vragender, de krans

een kransedorp

Vragender Achterhoek

Vragender is van oorsprong een kransedorp. De boerderijen lagen rond de es in de buurt van twee beken. Tegenwoordig telt het dorp 1.000 inwoners en 300 woningen. Een derde van de bevolking woont in de krans, tweederde in een nieuwe kern boven op de es. Die kern is later ontstaan rond de kerk en de korenmolen, de enige gebouwen die een eeuw geleden op de es stonden. Het dorp is sinds de jaren zestig vooral noordwaarts gegroeid. Het bebouwingsfront is de rand van de es daar inmiddels tot op 150 meter genaderd. Juist deze zijde heeft de gemeente Lichtenvoorde uitgekozen voor een nieuwe uitbreiding met 20 woningen.

Dit dorpslandschap vraagt om een andere groeiwijze. Het is niet nodig dat het dorp zijn es opeet, want het heeft ruimte te over in zijn krans. Daar neemt het aantal boerenbedrijven, meest veehouderijen, af. Ze worden woonboerderij. De grote schuren verdwijnen, waardoor de totale bouwmassa beduidend slinkt. Waar een boerenbedrijf verdwijnt, kunnen erfgewijs woningen worden toegevoegd. Ook geheel nieuwe woonerven kunnen in de krans worden opgenomen. Een nieuw erf kan worden gemaakt met vier tot acht woningen, een grote wagenschuur en aanvullende beplanting. Reageer als gemeente op de bedrijfsontwikkeling in de krans door verwerving van leegkomende boerenbedrijven en voeg stap voor stap kleine aantallen woningen toe. Verdichting van de krans biedt nog tientallen jaren ruimte voor groei. Dan kan de typische vorm van Vragender met zijn krans van erven rond een open es intact blijven.

Rekken, historische situatie

Rekken, huidige situatie

Rekken, bouwen in buurtschappen

dorp, enclave

es

wegen

recente uitbreidingswijk

verdwenen wegstructuur

geplande locatie schoolgebouw

bebouwing

paden

goede locatie schoolgebouw, of
ander gebouw van grote schaal

uitbreiding van enclaves

oude beekloop

water

beekdal

een zwerm van buurtschappen

Rekken Achterhoek

Rekken ligt in de Achterhoek vlakbij de Duitse grens en telt bijna 1.500 inwoners. Het gebied rond Rekken is ruilverkaveld. Het dorp ligt aan de Berkel. Aan Duitse zijde is het slingerende verloop van het riviertje nog goed te zien. In Nederland is de Berkel verlegd en omgevormd tot een recht kanaal met dijken. Het aantal rivierovergangen is teruggebracht van drie naar een. De nieuwe brug ligt op een nieuwe plek. Ook de structuur van wegen en afwatering is omgegooid. Het tracé van de nieuwe weg door Rekken lijkt in niets op een dorpsstraat. Ten noorden van de Berkel schampt hij langs de achterkant van bebouwing. Ten zuiden van de Berkel is de weg breed en stenig. Rekken is eigenlijk de verzamelnaam voor een aantal buurtschappen, waarvan het protestante Rekken en het katholieke 't Kip de grootste zijn. Enkele buurtschappen groeiden aan elkaar. Toch zit er nog veel lucht in het dorp. Het oude beekdal is weliswaar vergraven en geëgaliseerd, maar nog wel herkenbaar als open zone in het dorp.

Bouwplannen voor het dorp roepen vragen op.

Twee scholen zullen worden samengevoegd. Een nieuw schoolgebouw is geprojecteerd in het oude beekdal. Dat is geen goede plek. De herkenbaarheid van het beekdal wordt verder geschaad. De school overschrijdt de oude natuurlijke grenslijn van de bebouwing. Die ging nooit voorbij de hoge rand, want daar was gevaar voor overstroming. Het gezicht op Rekken – kerk met hoge bomen langs de rand van het beekdal -, wordt hier nodeloos geweld aangedaan door een gebouw dat zo nadrukkelijk buiten het landschappelijk kader treedt. Het is niet slim om in een tijd waarin kanalisering van beken wordt heroverwogen en retentie hoog op de politieke agenda staat net te doen alsof er niets aan de hand is en te bouwen in een potentiële overstromingsvlakte. Er zijn andere geschikte locaties voor een nieuwe school.

De oude schoolterreinen zijn bestemd voor woningbouw. Dat is een gangbare praktijk. De opbrengst van de oude terreinen wordt aangewend voor de bouw van de nieuwe school. Het bouwplan is het resultaat van handige deals en sectorale geldstromen.

Het kan anders en beter. Hecht de nieuwe weg aan het dorp door erlangs te bouwen en hem de maat en inrichting te geven van een gewone dorpsstraat. De nieuwe school is een geschikte kandidaat. Er is plaats genoeg, ook voor andere voorzieningen. Bouw nieuwe woningen juist in de losse trant van een buurtschap. Brei niet zomaar aan bij bestaande, maar maak nieuwe buurtschappen los daarvan, groepen huizen met een eigen atmosfeer en ommeland.

Rouveen, huidige situatie

Rouveen, bouwen aan de streek

dorp

recente uitbreidingswijk

uitbreiding lintstructuur

wegen

kavelstructuur

beplante kavelgrens

Rouveen

Rouveen

een streekdorp

Rouveen Kop van Overijssel

Rouveen en Staphorst zijn dorpen met respectievelijk 3.000 en 10.000 inwoners. Ze hebben een bijzondere vorm van lintbebouwing.

De boerenerven langs het lint zijn achterwaarts uitgebreid en allengs dichter bebouwd. Kinderen bouwden hun huis achter dat van hun ouders. Dat herhaalde zich een aantal maal, zodat in de diepte van het smalle kavel een hele trits van boerderijen ontstond. De huizen zijn bereikbaar over een gemeenschappelijk weggetje, dat aan de voorkant aantakt op de doorgaande weg. Het andere eind loopt dood.

In Rouveen heeft de verdichting van het lint zich vooral voorgedaan aan de oostzijde van de straat.

Voor uitbreiding van Rouveen biedt de huidige asymmetrische vorm van lintbebouwing voldoende aanknopingspunten. Aan de oostzijde van de hoofdstraat bevinden zich nog diverse percelen met ruimte in de diepte. De gemeenschappelijke paden daarop kunnen worden verlengd. Zij geven links en rechts toegang tot bouwpercelen met een brede frontmaat en geringe diepte. De richting van de woningen volgt die van het pad. De sociale basis van het familiepad bestaat echter niet meer. Er komen nu vreemden langs te wonen. De rangorde van de huizen, - hoe dicht bij de weg, hoe beter de rang en ook hoe sterker de controlerende positie - past niet bij de gelijkwaardigheid van de tegenwoordige dorpsbewoners. Daarom krijgt het pad ook aan het andere eind een uitgang naar de openbare weg.

Het is het overwegen waard het streekpad opnieuw in gemeenschappelijk eigendom te brengen. Het kan dan gemakkelijker zijn eigen karakter en een eigen wijze van beheer kiezen. De kavels zijn wel privé-eigendom. De bomen op de perceelranden blijven intact.

Ook Rouveen is inmiddels puistvormig uitgebreid. Daarbij is de lijn van het landschap verlaten. Correctie is mogelijk door de puist uit te breiden met een aantal nieuwe streken.

Bergentheim, huidige situatie

Bergentheim, uitbreiding tussen spoor en kanaal

Bergentheim

Bergentheim

- | | | | | | |
|--|--------------------------|---|---|---|----------------|
|
 | dorp |
 | uitbreidingswijk tussen spoor en kanaal |
 | wegen |
|
 | recente uitbreidingswijk |
 | bos |
 | spoorlijn |
|
 | bebouwing |
 | water |
 | kavelstructuur |

een veenkoloniaaldorp

Bergentheim noordoost - Overijssel

Het buurtschap Bergentheim lag oorspronkelijk langs de Vecht en was een marke². Een 1.500 meter naar het oosten begon het hoogveen. Toen daarlangs in 1850 het Overijssels Kanaal was gegraven, nam de commerciële vervening een aanvang. De bevolking van de kanaalstreek groeide snel. Er kwamen winkels, kerken en scholen. Oorspronkelijk stond de bebouwing aan weerszijden langs het kanaal en langs de Van Roijenswijk. De afgelopen 40 jaar is het dorp uitgebreid met nieuwbouwbuurten tussen spoorlijn en kanaal. Bergentheim heeft momenteel 2.300 inwoners.

Plannen voor uitbreiding van dit dorp zijn niet bekend, maar zouden ze overwogen worden dan past daarbij een eenvoudig, rationeel concept. De beste plek is tussen spoorlijn en kanaal, aansluitend op eerdere uitbreidingen. De nieuwe woonstraten zijn lang en lopen allemaal ongeveer in dezelfde richting, dwars op het kanaal. Aan het uiteinde van de straten bij het kanaal ontvouwt zich het open landschap van de voormalige veenkolonie. De straten zelf zijn juist het tegendeel daarvan. Met hun smal profiel en subtiële asverschuivingen scheppen zij een herbergzame omgeving voor huizen en tuinen. De kavels worden door de laantjes van twee kanten ontsloten, aan voor- en achterkant. De plaats van het huis op het kavel is vrij. De kavels variëren in breedte. Dwars op en midden door het stelsel van laantjes loopt een centrale route door het dorp die bij de kerk begint en bij de begraafplaats aan de Oude Vaart eindigt. Het gebied kan straat voor straat worden gekoloniseerd, al naar gelang de behoefte en zou bij volledig benutting ruimte bieden aan 400 tot 600 woningen.

² H.J.Hilberink, 600 jaar Bergentheim, 1985

B¹

**bouwstenen
dorpshandschap**

- **dorpsontwikkeling is
landschapontwikkeling**

Een dorp bestaat niet zonder landschap. Het is er in gebouwd en ervan doordrongen. De bodemvorm of geomorfologie – dekzandrug, oeverwal, dijk, beek – ligt aan de basis van de dorpsstructuur. Met nabije, vormverwante nederzettingen vormt het dorp een streek. Tot voor kort volgde het dorp de ontwikkelingen in de landbouw. Het dorp van nu ligt in een landschap dat visueel en ecologisch is verarmd. Als zulke dorpen groeien is het zaak ze te voorzien van een landschap dat bij ze past. Kies nieuwbouwlocaties niet zo dat waardevolle zaken worden ontzien, maar versterk deze juist en profiteer ervan.

- **bekijk het dorp in het verband van de
streek waarvan het deel uitmaakt**

Dan kan blijken dat nieuwbouw in het buitengebied los van het dorp soms beter is dan nieuwbouw in of aan de rand ervan.

- **bestudeer de geschiedenis van een
streek**

Plaats de opgaven van nu tegen de achtergrond van de geschiedenis van streek en dorp. Dorpsbewoners dragen deze geschiedenis met zich mee. Zij kunnen waardevolle kennis voor nieuwe plannen aandragen. Bestudeer historisch kaartmateriaal en oude ansichten.

- **stel de vraag wat het dorp uniek maakt**

Definieer bewaard gebleven karakteristieken: een gebouw, de typische loop van een straat, reliëf. Bedenk nieuwe als de oude zijn verdwenen. Elke nieuwe ontwikkeling biedt kansen om het dorpslandschap te verrijken met nieuwe 'monumenten'.

2

dorpskern

eurosound
herveld - holland

mobile recording facilities
broadcast facilities

dorpskern

De oude kern is de drager van het dorp. Maar de kern is niet onveranderlijk. Hij verandert mee met de rest. Wat we nu in dorpskernen aantreffen is nog maar een schim van het verleden. Straten zijn verbreed, paden uitgewist, bomen gekapt, panden vervangen of door middenstanders van nieuwe gevels voorzien. Boerderijen zijn verdwenen of tot woning gereduceerd. Omvangrijke parkeerterreinen zijn aangelegd bij nieuwe of groeiende functies zoals supermarkt en zalencentrum. Grootschalige nieuwbouw heeft zijn intrede gedaan: woonzorgcomplex, gemeentehuis, school. De hoofdstraat is soms al voor de tweede keer heringericht.

In kleine dorpen is het karakter van de kern nog wel voelbaar. Zorgelijk is de neiging tot volbouwen van open landjes binnen de bebouwde kom. Grotere dorpen realiseren zich na een periode van groei tot circa 10.000 inwoners dat het kind met het badwater is weggegooid. De fysionomie en psychologie van een groeiend dorp lijken op die van een puber. Een periode van snelle groei gaat gepaard met onverschilligheid voor traditie (sloop), fascinatie door snelheid (ruim baan voor de auto), overgave aan mode en glitter (witte steen, grote ramen) en goedkope smaak (grove details, betonsteen, plaatmateriaal, coniferen). Als het besef doordringt dat het dorp zijn karakter heeft verloren volgt een sentimentele vlucht in het verleden. De laatste overgebleven oude panden worden gerestaureerd. Straten worden opgeleukt en een kunstenaar krijgt opdracht het verleden symbolisch te representeren met een bronzen kip of varken. Er zijn ook dorpen waar de processen evenwichtiger verlopen, maar geen van hen heeft zich helemaal kunnen onttrekken aan de revolutionerende en uniformerende krachten van auto, mode, markt en instituties.

2

dorpskern
40

open landjes

Dorpen hebben geen park. Ze hebben landerijen, tuinen en bomen. Een park is iets van de stad. De behoefte aan een park ontstaat pas wanneer grote aaneengesloten gebieden bebouwd zijn. Het buitengebied is dan voor te veel woningen op te grote afstand komen liggen. Je loopt er niet meer zomaar even heen.

Dorpsgroei volgt de weg van de minste weerstand. Waar grond bij de kern beschikbaar komt, wordt gebouwd. Dat heeft als keerzijde dat terreinen die niet op het goede moment beschikbaar waren door de bouw worden overgeslagen. Zij blijven achter als groene enclaves tussen de bebouwing. Zodoende beschikken zelfs kernen met 10.000 inwoners of meer nog over diverse onbebouwde ruimten van enkele ares in de bebouwde kom: weilandje, boomgaard, kerkhof, pastorie- of kloostertuin. Economisch is hun rol uitgespeeld, maar voor de identiteit van het dorp kan hun belang moeilijk worden overschat. Moestuinen en weites met dieren, vooral als die vanaf de openbare weg zichtbaar, hoorbaar en aaibaar zijn, zijn wezenlijk voor een dorps milieu. Ze vormen 'binnenranden'. Het zijn ademruimten van het dorp. Ze prijsgeven aan bebouwing betekent dat de laatste resten van de dorps levenswijze worden opgeruimd.

Meestal zijn die landjes particulier eigendom. Bij hernieuwde zoektochten naar bouwlocaties komen deze plekken toch weer in het vizier. Het bouwinitiatief komt van plaatselijke ontwikkelaars of van de gemeente zelf. Toch is het bebouwen van zulke open plekken niet zonder meer de geëigende manier om te groeien. Dat laat onverlet dat bebouwing op beperkte schaal langs zulke open plekken toelaatbaar of zelfs wenselijk kan zijn. Het doel is dan niet het opvullen van ruimte door bebouwing maar het beter begrenzen ervan. Evenzo kan door verkeer geërodeerde openbare ruimte door toevoeging van bebouwing juist weer aan karakter winnen.

Oldemarkt

Steenwijkerwold

Zelhem

Twello

Deil

Geesteren

Lienden

Varsseveld

Winssen, nieuwe buitenplaats

Winssen, kerkbongerd

Winssen, weilandje

Open plekken in Winssen

1. nieuwe buitenplaats met beeldentuin
2. dorpsplein
3. kerkbongerd
4. pastorietaan
5. weilandje

open ruimte sparen

Winssen Rivierengebied

Boerderijtje met weide in kern Winssen (0,4 hectare)

Het boerderijtje langs de hoofdstraat heeft wel zijn land verloren aan dorpsuitbreiding, maar een kleine weide is behouden gebleven. Dit is een verschijnsel dat in kleinere kernen algemeen voorkomt. De boer stopt met zijn bedrijf, maar blijft er wel wonen en houdt nog wat hobbyvee en een moestuin aan. Hij heeft daarvoor land en schuren nodig en houdt die buiten de grondverkoop. Het terrein is inmiddels ingesloten door nieuwbouw, die profiteert van de uitgespaarde open ruimte met bomen en dieren. Na verloop van jaren komt de grond toch beschikbaar. Bebouwing zou leiden tot eliminatie van het bijzondere karakter dat dit landje aan de omliggende buurt verleent.

Winssen kerkbongerd (1,5 hectare)

Het schildvormige centrale kavel waarop de nieuwe kerk staat gaat terug tot de verste historie van Winssen. De helft is beplant als boomgaard. Op de zuidwest hoek heeft vroeger een schoolgebouw gestaan. Het is nu een trapveldje. De boomgaard raakt verwaarloosd. Bouwplannen spelen in op geldnood bij de kerk, maar zullen leiden tot kap van het grootste deel van de bongerd.

Nieuwe buitenplaats in kern Winssen, dichtheid 1 woning/hectare

Een beeldend kunstenaar bouwt op een weiland aan de rand van de dorpskern een ruime villa met atelier en beeldentuin en stelt die, wanneer het hem uitkomt, open voor publiek. Het dorp is een mooi huis en een fraaie tuin rijker.

2

dorpskern

43

Lobith, stedenbouwkundige erosie kern

oude grens dorpsblokken

begraafplaats, hervormde kerk

gewijzigde voorgevellijn

erosie van de dorpsblokken, toegevoegd aan openbaar gebied

pastorietuin

1. Dorpsdijk

2. Markt

3. Tuinstraat

4. Middenstraat

5. Komstraat

6. Walhof

7. Nieuwstad

8. Tolhuisstraat

9. Smidstraat

10. Aambeeld

11. Transeedijk

Lobith, 1974

Lobith, hervormde kerk en markt

Lobith, Smidstraat

Lobith, Middenstraat

Lobith, kerk en pastorie tuin

open ruimte bebouwen

Lobith Rivierengebied

De auto in het dorp is als een olifant in de porseleinkast. Laat hem los en vernieling is gegarandeerd. Erosie van de dorpskern door het autoverkeer is een geleidelijk proces, dat hand in hand gaat met modernisering van de winkelstand. Maar het kan leiden tot een totaal verlies aan identiteit. Dat is het geval in Lobith.

Hier vond het omgekeerde van verdichting plaats. Hoewel van doorgaand verkeer geen sprake was, zijn de schilderachtige straten van de kern na de Tweede Wereldoorlog rigoureus verwijld, zodat de openbare ruimte nu naar alle kanten weglegt. De R.-K. Kerk en pastorie met hun tuinen en de Dorpsdijk vormen nog altijd een fraai kernstuk. In de rest van de kern, maar vooral op de Markt is een ongekende stedenbouwkundige ravage aangericht. Die houdt een even grote uitdaging voor de toekomst in. Door de teruggerooide bebouwing weer in de oude stand op te trekken, slaat men twee vliegen in een klap: herstel van de besloten straatbeelden en toevoeging van woon- en bedrijfsruimte. De grond is gemeentelijk eigendom. Nu nog de politieke wil om het tij te keren.

dorpsstraat

tracé en profiel

De dorpsstraat heeft wel een richting maar is zelden kaarsrecht. De lichte wendingen komen voort uit plaatselijke variaties in de bodemgesteldheid. Het zijn echo's uit de tijd dat het landschap voor het eerst door mensen in bezit werd genomen. Dit oorspronkelijke occupatieproces ging 'op de tast' en 'op het oog', dat wil zeggen op het oog van de boer met zijn gerichtheid op begaanbaarheid, bewoonbaarheid en bewerkbaarheid. De afbuigingen en knikjes in de weg maken het straatbeeld min of meer gesloten.

Dit geldt voor esdorp en dijkdorp en zelfs voor menig streekdorp. Alleen het veenkoloniale dorp volgt het rechte spoor van de landmeter.

De kleine variaties in richting worden versterkt door onregelmatigheden in de stand van de huizen en hun afstand tot de weg.

Een wezenlijk kenmerk van een dorpsstraat is dat hij niet één maar meer profielen heeft. De straat is in beginsel smal maar hij kent verwijdingen en insnoeringen.

2

dorpskern

46

Rietmolen, oude situatie kerkplein

Rietmolen, nieuwe situatie kerkplein

Rietmolen, herinrichting hoofdstraat (ontwerp: DLA+, Groesbeek)

De hoofdstraat van Rietmolen wordt heringericht. De rijbaan wordt versmald naar 4,5 meter, maar houdt zijn asfalt. Het parkeren verdwijnt van het kerkplein en wordt overgebracht naar een apart terrein opzij van de kerk. Het hele plein wordt bestraat met baksteen. Boomgroepen en solitaire worden toegevoegd om het kerkplein een meer besloten karakter te geven.

Rietmolen, oude situatie hoofdstraat

Rietmolen, nieuwe situatie hoofdstraat

Dorpsstraat Twello 1935

Onvaste rooilijn, smalle rijbaan met zachte marge; stoepjes bij de deuren. Bomen op de rand van de particuliere erven. Let op de schampsteen op de hoek van het huis links.

Dorpsstraat Twello 2000

Erosie door het verkeer: de rechterbebouwing is 3 meter teruggerooid, de weg is geasfalteerd. De marges zijn trottoir geworden. De straat heeft zijn intimiteit verloren. Toch is het straatbeeld nog tamelijk lommerrijk door bomen op particuliere terreinen.

Dorpsstraat Twello 2003

Het asfalt is vervangen door baksteen, maar de rijbaanbreedte is te groot gelaten. Het wachten is nu nog op herstel van de oude sprong in de gevellijn.

inrichting openbare ruimte

Vergelijk een foto van een dorpsstraat van 50 jaar geleden met een beeld van nu en het eerste dat opvalt is het grote verschil in verharding. De oude beelden tonen straten met een verhard midden en grazige of stoffige marges. Het profiel tussen twee huizen bestaat uit één straatvlak met smalle marges voor het huis. Die marge is bij de notabelenhuizen voorzien van een haag of hek, maar meestal ligt hij open aan de weg, onverhard, met bij de voordeur een stoepje.

De weg van nu heeft dubbelbrede rijbanen met witte scheidingslijn, verhoogde trottoirs en verkeersborden. De erven zijn niet meer open naar de straat, maar afgeboord met stijve hagen en muren. Meer verharding en scherpere overgangen. Het is geleidelijk gegaan, maar het maakt het verschil uit tussen landelijk en stads. Meer nog dan de bebouwing bepaalt het straatvlak zelf de sfeer in een dorp.

Met de toename van het verkeer is de rijbaan tot het uiterste verbreed en meestal uitgevoerd in asfalt. Het spreekwoord 'als het kalf verdrongen is dempt men de put' gaat voor veel dorpen op. Als na jarenlange erosie door het verkeer een alternatief voor het doorgaand verkeer wordt gevonden of eenrichtingverkeer wordt ingevoerd, ontstaat ruimte voor een vriendelijker inrichting van de openbare ruimte. De dorpsstraat is dan al zwaar verminkt. Bebouwing is teruggerooid en bomen zijn geveld.

Het rijksprogramma 'duurzaam veilig' heeft een nieuwe golf van herinrichtingen tweegebracht. Wegvakken worden geïdentificeerd als gebiedsontsluitingsweg of erftoegangsweg en ingericht conform de handboeken van het CROW. De daarin gepresenteerde standaardoplossingen hebben een louter verkeerskundige invalshoek en zijn zonder uitzondering onesthetisch.

Het winkelgebied wordt heringericht als winkelerf. Het blijft toegankelijk voor auto's maar deze mogen zich alleen stapvoets bewegen. Vaste ingrediënten van het herinrichtingontwerp zijn versmalling van de rijbaan, vervanging van asfalt en betonsteen door gebakken materiaal, vervanging van stoepranden door molgoten, toevoeging van openbaar groen en regulering van het parkeren.

Maar het blijkt niet eenvoudig om met de herinrichting ook een ongedwongen sfeer terug te brengen. De meest gemaakte fouten zijn dat de rijbaanbreedte blijft afgestemd op twee passerende auto's en dat de marges van de rijbaan worden volgezet met straatmeubilair zoals parkeerobstakels, fietsrekken, lantarens, bloem- en prullenbakken en verkeersborden.

In een goede dorpsstraat is niet de rijbaan maar de totale visuele ruimte, dus met inbegrip van de straatwanden, ontworpen. Scherpe onderscheidingen tussen rijbaan en de rest van de openbare ruimte benadrukken te veel de verkeersfunctie. Snij het profiel niet toe op aparte banen voor autoverkeer en anderen, maar ontwerp het op gelijkwaardig gebruik door allen. De verkeersintensiteit is bijna altijd laag, minder dan 2000 motorvoertuigen per etmaal. De ontwerpsnelheid is 30 kilometer per uur. Het zou beter zijn de rijbaan te versmallen tot 3 meter en de marges te vergroten. In het algemeen geldt dat de herinrichting vooral rust moet brengen in de straat. Terughoudendheid in materialen is dus geboden.

Epe

Epe

Beesd

Gramsbergen

Hardenberg

groen in de dorpskern

dorpstuinen

Dat dorpen worden vereenzelvigd met groen is zeker niet te danken aan de voortuinen langs de dorpsstraat. Die komen namelijk nauwelijks voor. Het dorpse huis ligt direct aan de straat. Tussen huis en weg ligt een smalle overgangszone die beter met de term voorerf of wegzoom betiteld kan worden. De eigendom is vaag, blijkt althans niet uit duidelijke afbakening. Soms wordt de grens tussen huis en straat gemarkeerd door een of meer bomen. Maar het is onjuist deze als openbaar groen te beschouwen. Ze werden door de bewoners aangeplant en onderhouden.

Met de burgerwoning doet de voortuin met haag of ijzeren hek zijn intrede. De pastorie had er een en de huizen van de burgemeester en notabelen. Met de voortuin toont men zijn netheid en smaak, maar men schept er ook afstand mee tot de straat. De voortuin is een teken van voornaamheid, maar ook van gereserveerdheid.

Na 1930 wordt het gewoonte om nieuwbouw te voorzien van voortuinen. Dat begint bij de lintbebouwing langs de hoofdwegen van het dorp en wordt na de oorlog voortgezet in de uitbreidingswijken. Inmiddels is de voortuin een algemeen verschijnsel geworden, maar het is goed erop te wijzen dat in de oorspronkelijke Dorpsstraat de voortuin uitzondering was.

Zijtuinen waren er wel. Waar het huis niet de volle breedte van het kavel vulde, bleef een strook grond over die zich aan de straat toonde als onderbreking van de huizenwand. Dergelijke situaties zijn niet talrijk maar wel kenmerkend. Ze komen voor bij de kavels van kerk, pastorie en gemeenschapshuis en bij oorspronkelijk agrarische kavels die nog niet volledig gesmaldeeld zijn. Men treft er dan een kleine boomgaard of weide aan, soms niet meer dan een ruim pad naar het achtererf.

bomen

De boom is een dorpsicoon. Niet alleen steekt hij de hoogste gebouwen naar de kroon, velen overtreft hij ook in ouderdom. Grote bomen vind je op het kerk- of dorpsplein en in de tuinen van herenhuis en pastorie. Het is een misvatting dat dorpen groen waren, omdat er veel bomen in de openbare ruimte stonden. Het groene karakter van dorpsstraten is bijna altijd te danken aan een paar bomen op privé-terrein naast het huis of bij de voorerfsgrens. Dat heeft ze ook lange tijd voor rooiing behoed. Bij voldoende maat leende zo'n zijerf zich voor het planten van een boom. Deze gaf schaduw aan het huis of markeerde de grens met de buurman.

Dergelijke situaties zijn nog steeds in veel dorpen te zien. Het aardige van een boom opzij is dat hij met zijn uitstulpende kroon wel deel uitmaakt van de straatwand, maar de straat zelf vrijlaat. Bij bochten vormen zulke bomen de achtergrond voor de huizen.

Bij herinrichtingen en het traceren van nutsleuven is het zaak zulke solitaire te ontzien. Beter nog is het bestaande bomen tot uitgangspunt te nemen voor het ontwerp. Zij kunnen in hoge mate bijdragen aan de pittoreske enscenering van het straatbeeld. Bestudering van archiefphoto's kan daarbij van pas komen.

Het verschijnen van regelmatige laanbeplantingen in dorpsstraten berust op het werken met standaardprofielen. Voor oude straten in de kern is die werkwijze dodelijk. De straat wordt gedacht als uniform met één profiel. In zo'n werkwijze past de solitaire boom eigenlijk niet. Zodra een principeprofiel met een boom wordt toegerust en op de hele straat van toepassing verklaard is het resultaat steevast een bomenlaan. Oude dorpsstraten hebben dat niet nodig en hebben er eigenlijk ook geen plaats voor. De

Varaseveld

Zelhem

Markelo

Deil

Staphorst

Epe

Vaassen

Lienden

boom concurreert met allerlei andere objecten: geparkeerde auto's, fietsenrekken, verkeersborden, lichtmasten. De afstand tot de gevels is vaak te gering om een boom te kunnen laten groeien. Geen wonder dat de bomen worden 'gekleineerd'. Een ware vloed van geometrisch/genetisch gemanipuleerd boomgoed wordt momenteel over de dorpsstraten uitgestort: leilinden, zuileiken, dakplatanen en bolacacia's. Ze werken vooral als fysieke obstakels en lijken ook vaak met die intentie aangeplant. Visueel leiden ze tot verdichting en verstrakking van het straatbeeld. De netheid van de burgerlijke voortuin krijgt zijn pendant in de stijfheid van de vernieuwde dorpsstraat.

Op de regel dat het dorpsgroen wordt gedragen door solitairen zijn uitzonderingen. Er zijn zulke dorpen als Beesd en Beusichem waar de hele hoofdstraat met linden is beplant. Zulke dorpen zijn ooit gesticht met de intentie tot stadje uit te groeien, maar hebben het niet zover gebracht. Daarom hebben ze ook een brede hoofdstraat of langgerekte markt.

Varsseveld

Heerde

Aerdt

Vaassen

Lobith

Zelhem

Wehl

Beneden Leeuwen

Lienden

architectuur in de dorpskern

Dorpen zijn niet mooi door hun gebouwen. Die zijn meestal banaal of zelfs lelijk. Architectuur was nooit een thema. Dorpen zijn mooi door de schikking van gebouwen ten opzichte van elkaar. Ze vormen welbepaalde tussenruimten, maken samen het dorp tot architectuur. Het dorp is gemaakt op het oog, zonder tekenplank.

De gebouwen zelf waren eenvoudig en doelmatig, van schamel tot degelijk. Soms waren ze meer dan dat: zelfverzekerd, trots of afwijkend. Daar was geld voor nodig én de neiging van een bouwheer om zich te onderscheiden. Zulke gebouwen zijn in dorpen zeldzaam. De kerk en het gemeentehuis konden in die categorie vallen en de huizen van notabelen. De boerderijbouw had zijn eigen conventies. In omvang behoren boerderijen tot de grotere gebouwen en alleen al daarom zijn ze meer bepalend voor het dorpsbeeld dan andere gebouwen.

Monument wordt een dorpsgebouw alleen om zijn ouderdom of zeldzaamheid. Schoonheid en kunstzin ervan zijn doorgaans betwistbaar. Cultuurhistorische waarde is een rekbaar begrip. Bewaarwoede steekt in dorpen meestal pas de kop op als er zoveel nieuwe gebouwen zijn verrezen dat de oude beginnen op te vallen. Het zijn de laatste sporen van een overigens uitgewist verleden.

Gebouwen in de oude dorpskern hebben doorgaans één laag met kap. Soms zit er onder de goot nog een minder hoge tweede laag. Enkele huizen - meestal die van notabelen: burgemeester, dominee, notaris, dokter, fabrikant - zijn een slag groter: vijf in plaats van drie traveeën of zij hebben een volwaardige tweede verdieping. Die grotere huizen liggen wat terug in ruime tuinen, die de smalle straat op welkome wijze voorzien van lommerrijke zichten opzij. Vrijwel altijd bestaat de bebouwing van de dorpskern uit een mix van burgerwoningen, (woon)boerderijen en bijzondere gebouwen als school, kerk, winkel, café.

Gedurende de gehele 20^{ste} eeuw zijn op open plekken burgerwoningen bijgebouwd, waarbij voor de Tweede Wereldoorlog de vrijstaande eenlaagse en na de oorlog de tweelaagse (seriematige) bouw domineerde. De belangrijkste wijziging van de dorpsstraat komt voor rekening van de middenstand. Deze heeft zijn panden uitgebreid, verbouwd en nieuw gebouwd. Dat ging gepaard met een stortvloed van lichtgetinte stenen en plaatmaterialen, glaspuien en felgekleurde reclames. De veelzijdige maar harmonieuze dorpsstraat is daardoor veranderd in een rommelige winkelstraat met schrille contrasten.

Welke richtlijnen zijn te geven voor de architectuur van nieuwe gebouwen in de dorpskern?

Een algemene regel voor een succesvol ontwerp is: zoek aansluiting bij de bestaande context, imiteer niet, maar vermijd contrast.

Hieruit volgen nadere regels voor concrete ontwerpbeslissingen:

- _ Heb oog voor het rafelige in de onderlinge schikking van de panden; beschouw de rooilijn in zijn oorspronkelijke betekenis: lijn die niet door bebouwing mag worden overschreden; hanteer hem dus niet als verplichte en zeker niet als ononderbroken gevellijn.
- _ Maak huizen met een (zichtbare) kap.
- _ Stel het individuele pand boven het collectieve blok; geef een gebouw zijn eigen karakter.
- _ Sluit aan bij de maat en materialen van naburige gebouwen; wijk gerust af, maar verlies niet het verband; er moeten goede argumenten zijn om gebouwen hoger te maken dan twee lagen met kap; één laag met kap is vaak beter.
- _ Vermijd serie-effecten (ritme, herhaling); in het dorp heerst de smaak van het eenmalige.

B²

**bouwstenen
dorpskern**

- dorpsstraat

Houd de onvaste loop van de weg in stand. Maak niet recht wat krom is. De onzuivere lijn gaat terug op de oorsprong van het dorp.

Heb oog voor het rafelige in de onderlinge schikking van de panden langs de weg en op de variaties in breedte van het wegprofiel.

Wendingen en plaatselijke vernauwingen zorgen voor pittoreske effecten in het straatbeeld. Ze kunnen nog van pas komen als verkeersremmende zichtbelemmering in 30 kilometer gebieden.

- rijbaan

Houd de rijbaan smal (3,5 meter is genoeg). Voorkom scherpe (onder)scheidingen tussen rijbaan en de rest van de openbare ruimte. Gebruik voor dat onderscheid geen contrasterende kleuren, maar zoek het in kleurnuances of in bestratingsverband. Houd het materiaalgebruik rustig. Gebruik gebakken materiaal. Maak grote vlakken zonder sierpatronen.

- parkeren

Maak geen parkeerhavens maar rabatten. Deze bieden ruimte om elkaar te passeren, maar ook om kort te parkeren en om goederen te lossen. Verhinder parkeren in de dorpsstraat niet door obstakels, maar door bescheiden aanduidingen in het plaveisel of door instelling van een 'blauwe zone'.

- bomen

Behoud vitale bomen en trek er profijt van door nieuwbouw zo gunstig mogelijk ten opzichte daarvan te projecteren (dat is niet: zo dicht mogelijk erop)

Plant in beperkte mate nieuwe bomen en plaats ze solitair of in groepsverband op goedgekozen plekken. Laanbeplanting is vaak niet van toepassing. Kies inheemse soorten die flink kunnen uitgroeien.

- architectuur

Sluit aan bij de maat van nabije gebouwen; wijk gerust af, maar behoud het verband. Vermijd serie-effecten zoals ritme en herhaling. Stel het individuele pand boven het collectieve blok en maak huizen met een (zichtbare) kap.

Behandel een dakkapel als een sieraad van het dak. Verzamel luchtpijpen tot schoorstenen. Ze geven een mooier silhouet.

Vermijd vlakken in lichte kleuren (wit, geel)

Heeten

Wezepe

Geesteren

Wekerom

Nieuwleusen

Langeveen

Beneden Leeuwen

Lonneker

Stokkum

Boekelo

Andelst

Vollenhove

Kuinre

Ossenzijl

Lobith

Ruurlo

Staphorst

Beltrum

3

dorpsrand

dorpsrand

De relatie tussen dorp en landschap kan talloze vormen aannemen. Tussen esdorp en es bestond een innige band. Ze waren met elkaar verstrengeld door een waaier van splitsende paden. In plattegrond lijkt het esdorplandschap een wortelstelsel met lange uitlopers. De dorpsstraat vormt daarin een centrum, maar van een duidelijke rand kun je eigenlijk niet spreken. Die is rafelig. Omdat je het dorp altijd naderde over een van die paden, was de rand geen duidelijk front maar eerder een traject waarop je de eerste huizen tegenkwam. De blik zelf zat gevangen in de rafels van het dorp. Van een afstand zag je het dorp wel als rand. De typische rand van een esdorp wordt gevormd door verspreide bomen en daken. Die daken zie je meestal van opzij en van achter. De gevels van de huizen verdwijnen achter de bolling van de es of gaan half schuil in het groen van erfbeplanting.

dorpssilhouet

Veel dorpen, groot en klein, hebben nog wel ergens een kant die zich aan de bezoeker toont als 'ansicht', als een voor- of zijaanzicht, waarin het karakter van de nederzetting bondig wordt samengevat. Het is een herkenbaar en eigen profiel of silhouet dat allang bestaat en niet of weinig verandert. Dat silhouet behoort tot het collectieve geheugen van het dorp. Belangrijk voor het dorpssilhouet zijn de leesbare ligging in het landschap en de markante gebouwen. Elk dorp heeft een andere kerktoren. Het dorp verschijnt in aanzicht altijd als een tweetaktmengsel van gebouwen en bomen. Ontbreken de bomen en verschijnen de gebouwen 'naakt' aan de dorpsrand, dan levert dat vrijwel altijd een onbevredigend of zelfs weerzinwekkend beeld op. Het begrip witte schimmel ontleent zijn negatieve betekenis vooral aan het feit dat nieuwe bebouwing zich plotseling op de voorgrond dringt als bebouwing en niet als dorpsverwevenheid van landschap, bebouwing en beplanting. Dit is geen pleidooi tegen elke ontwikkeling. Het dorpslandschap is een levend landschap en dat moet vooral zo blijven. Nieuwe ontwikkelingen mogen zichtbaar zijn. De ansicht kan worden aangepast, maar wel nadat zorgvuldig is overwogen hoe. Te vaak gebeurt het klakkeloos.

dorpsrand

Om de dorpsrand is veel te doen. De rode-contourendiscussie is inmiddels verstomd, maar heeft haar sporen nagelaten. In het Overijsselse Streekplan hebben kleine dorpen rode contouren gekregen; Ze mogen tot hier en niet verder. De contouren zijn defensief. Ze komen niet voort uit een ontwikkelingsgerichte benadering. Vaste contouren smoren de groei van het dorp. Het dorp moet zich kunnen ontwikkelen, ook wanneer dit betekent dat het dorp een nieuwe rand krijgt. Grijp die rand aan als kans om het dorpssilhouet te verbeteren.

De dorpsrand is nooit af. Hij vervormt en wordt steeds opnieuw gemaakt. Een dorpsontwikkelingsplan kijkt verder dan de vier bouwkavels die op korte termijn gerealiseerd moeten worden. Zo kan vandaag al de boom worden geplant die de achtergrond vormt voor de woningen van morgen.

Er bestaat geen recept voor een goede dorpsrand. Een analyse van de randsituatie is een goed begin. Betrek daarbij het landschap in ruim verband. Hierna volgt een lijst met onderwerpen die in zo'n analyse aan bod moeten komen.

Maak schetsen voor nieuwe ansichten. Werk niet alleen vanuit de plattegrond maar ook vanuit perceptie. Toon de consequenties van een plan ook van buitenaf. Aanzichten en silhouetten van het dorp met zijn nieuwe rand moeten standaard onderdeel worden van een uitbreidingsplan. Maquettes zijn verplicht.

dorpssilhouet Lobith

dorpssilhouet Duistervoorde

dorpssilhouet Blokzijl

dorpssilhouet Stifft

Het dorp Lobith gezien vanaf de oude Rijndijk naar Tolkamer op een afstand van circa 500 meter. De kromming in de dijk brengt het dorp in ansichtpositie ten opzichte van de naderende bezoeker. Hoewel de Rijn allang niet meer langs Lobith stroomt, is het dorp nog wel goed als dijkdorp herkenbaar. Boven de dijkbebouwing torenen de kerk en het zware geboomte van de pastoriëtuin.

Het silhouet van Duistervoorde (gemeente Voorst) wordt beheerst door de R.K. kerk en de 350 meter lange bomerij langs de Kerklaan. Het dorp is na de oorlog fors uitgebreid aan weerszijden van de Kerklaan. Maar dit silhouet kan wel tegen een stootje. De Kerklaan is een fraai voorbeeld van een groenstructuur die sterk genoeg is om een dorpsuitbreiding te dragen.

patronen

bebouwing en beplanting

schaal en maat

patronen

Baseer nieuwe verkavelingen, nokrichtingen en beplantingen op herkenbare patronen in het landschap. Een dorpsrand op het zand zal er anders uit zien dan bij een streekdorp.

bebouwing en beplanting

Bebouwing en beplanting gaan samen op. Singelbeplanting, solitairen of bosjes in het landschap zijn terug te vinden in de rand. Woningen kunnen met voor- of achterkant naar het landschap liggen. Schuttingen moeten worden vermeden. Maak de tuinen groot genoeg om bomen in te planten.

schaal en maat

De schaal en maat van de ruimte; in een kleinschalig landschap voegt een nieuwe rand zich gemakkelijker dan in een grootschalig landschap.

reliëf en water

Hoogteverschillen in Nederland zijn geringer dan de hoogte van een huis. Bebouwing kan daardoor sterk nivellerend werken op bodemreliëf. Het vraagt een uitgekiend ontwerp om een hellend vlak herkenbaar te houden.

reliëf en water

routes

bebouwingstypologie

3

dorpsrand

63

Water biedt geweldige mogelijkheden. Het leent zich voor toepassing aan de buitenkant van het dorp. De geschiedenis van de landschapsarchitectuur bevat prachtige voorbeelden van het gebruik van water als middel voor encenering. Ook bestaande dorpen met een waterfront kunnen tot voorbeeld dienen.

routes

Het netwerk van routes in en om het dorp bepaalt de mogelijkheden het landschap te beleven. Maak het landschap toegankelijk voor dorpsbewoners. Een ommetje buitenlangs hoort bij het randontwerp. Zorg voor een padennet zonder barrières en hiaten.

bebouwingstypologie

Bestaande bouwwijzen en typen leveren inspiratie voor nieuwe. Het daklandschap is belangrijk. Voorkom uniforme nokhoogten en vaste dakhellingen. Ook schuren hebben een vorm. Zij maken deel uit van het plan, zeker als zij in de rand verschijnen.

materiaal en kleur

In de rand worden niet gedachteloos nieuwe opvallende kleuren en materialen toegevoegd. Sluit aan bij het bestaande kleurenschema en voeg alleen nieuwe kleuren toe om accenten aan te brengen.

situatie Rekken

dorpsrand en dorpsuitbreiding

Het ontwerp van een goede dorpsrand vraagt aandacht tot op het uitwerkingsniveau. Denk niet dat hij kan worden gegarandeerd door een beeldkwaliteitsplan. Hij komt tot stand door nauw overleg tussen stedenbouwkundige en architecten. De stedenbouwkundige doet met zijn plan de eerste zet, maar staat open voor verrassingen. Het stedenbouwkundig plan gaat vergezeld van realistische impressies van de rand. Het loont altijd bestaande vitale bomen in het plan in te passen. Ze kunnen voorkomen dat het dorpsilhouet een vlakke bovenkant krijgt.

Deze nieuwe huizen van het dorp Rekken verschijnen als spelers op een podium ingekaderd door boomcoulissen. De plek lijkt goed. De spelers staan echter met hun rug naar 'de zaal', het geëffende dal van de Berkel. Het buurtje bevindt zich op de hogere grond bij de Berkel, die, voordat hij tot een rechte afvoergoot werd vergraven, regelmatig overstroomde tot aan de huidige podiumrand. De foto is genomen vanaf de nieuwe dijk langs de beek. Hoewel de bomen een sterk kader bieden dat tegen een stootje kan, is de scène niet geheel geslaagd. Daarvoor is het contrast tussen coulisse en scène te groot. De hele setting houdt een belofte in, die nog moet worden ingelost.

De uniforme nokhoogte conflicteert met het golvend silhouet van de bomen. De veel gebruikte lichte steensoort sluit niet aan bij de oudere gebouwen.

Bomen zijn nu nog afwezig. Zijn ze niet mee ontworpen? Enkele goedgeplaatste solitaires te midden van de huizen, niet noodzakelijk op openbaar terrein, zouden een welkome aanvulling zijn geweest. Ze zouden de daklijn breken en een kleur uit de omgeving inbrengen.

Positief zijn de kleine variaties in kleur en vorm van de kappen. De twee donkere gelijkvormige maar juist niet congruente, driehoekige nokvullingen vormen samen met het rode wolfseind een aardige middenpartij. Jammer dat de wolfskap niet een paar meter hoger steekt. De overige huizen voegen daar niets aan toe. De nokhoek had trouwens een regionaal thema kunnen zijn, dat refereert aan rurale bouwtradities.

B³

**bouwstenen
dorpsrand**

- **kies de goede plek**

Kies de goede plek voor een nieuwe bouwopgave. Zorg dat de nieuwe rand een welkome toevoeging wordt aan het dorpsilhouet

- **landschapontwerp in plaats van uitverkavelen**

Het materiaal van het dorpsilhouet bestaat uit gebouwen en beplanting. Landschap en bebouwing worden als samengesteld geheel ontworpen. De kavelvorm volgt uit de schikking van gebouwen en groen en is dus niet van te voren gegeven (rechthoek van 15 bij 30 meter). Een analyse van de bestaande situatie is een voorwaarde om te komen tot een goed plan. Let hierbij op het omliggende landschap én het dorp: aanwezige patronen, bebouwing en beplanting, schaal en maat, reliëf en water, routes, bebouwingstypologie, kleur en materiaal.

- **toon de consequenties**

Elk uitbreidingsplan gaat vergezeld van een visuele verantwoording. Hoe ziet de nieuwe dorpsrand eruit? Wat is de bijdrage aan het landschap?

4

groei

Staphorst

Wehl

Vilsteren

Beltrum

groei

In Gelderland en Overijssel samen staan de komende 10 jaar 90.000 nieuwe woningen op het programma.

Wonen in een dorp of op het 'echte' platteland wint sterk aan populariteit. Volgens onderzoek van het ministerie van VROM¹ bedraagt in Nederland de totale vraag in het decennium 2000-2010 circa 320.000 woningen. Volgens een onderzoek van de provincie Gelderland naar de kwalitatieve woningbehoefte zal in 2010 bij ongewijzigd beleid het tekort aan eengezinskoopwoningen het grootst zijn. Ook verwacht men tekorten aan appartementen, kleine goedkope koopwoningen en eengezinshuurwoningen. In 2010 is er een grote vraag naar woningen voor ouderen en alleenstaanden. Ouderen vragen niet te grote woningen, maar wel met een indeling die het mogelijk maakt op de begane grond een extra slaap- en badkamer te maken. Zonder ingrijpen zou de vraag naar woningen die geschikt zijn voor ouderen kunnen oplopen tot bijna de helft van de totale woningbehoefte. Door woningen voor ouderen geschikt te maken of nieuw te bouwen, komen er grotere koopwoningen vrij.

De bevolkingsomvang en de gemiddelde woningbezetting zijn twee factoren die de woningbehoefte bepalen. De trends in deze factoren – groei van de eerste, daling van de laatste – zwakken af. De provincie Gelderland voorziet in de periode 2005-2014 de bouw van ruim 54.000 woningen. Dat is aanzienlijk minder dan de 97.000 woningen die voor het decennium 1995-2004 stonden gepland. De bouw zelf bleef overigens bijna 25.000 woningen bij die prognose achter.

Er is een opvallend gebrek aan hanteerbare gegevens over de rol van dorpen in de woningproductie. Het CBS inventariseert gegevens over bevolking en woningtal per gemeente. Het dorp als statistische grootheid bestaat niet. Dat Didam groeit en met hoeveel woningen is wel bekend, maar welk deel van die groei terecht komt bij kernen als Loil en Oud-Dijk is statistisch gezien een puzzel. De provincies behoren deze puzzel op te lossen door de vervaardiging van statistieken per dorpskern en grootteklasse. Buurtgegevens zijn beschikbaar via CBS-publicaties 'Gemeente op maat' en 'Buurt in beeld'. Maar de provincies doen dit tot op heden niet. Zij kunnen dan ook geen antwoord geven op een vraag als: hoeveel woningen zijn de afgelopen 10 jaar in de dorpen gebouwd? Er zijn alleen gegevens beschikbaar op gemeenteniveau. Maar gemeentelijke herindelingen maken zelfs vergelijking op dat niveau tot een lastige opgave. Conclusie: essentiële statistische informatie voor een dorpenbeleid ontbreekt.

Wel is bekend hoe er gebouwd wordt. De nieuwbouw in dorpen ademt overal dezelfde sfeer. Van couleur locale in de uitbreidingen is geen sprake. Als plattelandsgemeenten meer ruimte krijgen om te bouwen, zoals de Nota Ruimte voorstelt, wordt er niet alleen méér gebouwd, maar ook méér van hetzelfde. Als niet de eis wordt gesteld dat ze dorps bouwen, bouwen ze standaard suburbaan. Standaardstraten, standaardkavels en standaardgebouwen, het kan nauwelijks een verrassing zijn dat nieuwe dorpsuitbreidingen zo op elkaar lijken.

Wat zouden de kwaliteitseisen of richtlijnen voor groei kunnen inhouden. Met andere woorden: dorps groeien, hoe doe je dat?

Voorop staat dat de groei van een dorp geleidelijk moet zijn. Als vuistregel kan gelden dat het bouwprogramma zo groot is als de natuurlijke aanwas van de bevolking vereist. Daarbij mag rekening worden gehouden met een lichte daling van de gemiddelde woningbezetting. Deze bedraagt in het oosten thans 2,55 en daalt jaarlijks met ongeveer 0,01. In Nederland is de natuurlijke aanwas momenteel 0,6 procent per jaar. Voor een dorp met 5.000 inwoners en 2.000 woningen komt dat neer op een jaarlijkse toename van 12 woningen. Dat is een klein getal. Zulke aantallen zouden

¹ ministerie van VROM, Mensen, Wensen, Wonen, 1999

Okkenbroek

Elspeet

Oldebroek

Vollenhove

Lienden

Nieuwleusen

Varsseveld

Zelhem

Zetten

dorp

recente uitbreidingswijk

geplande uitbreidingswijk

bedrijventerrein

bos

water

wegen

dijk

spoorlijn

kavelstructuur

Gelderland	aantal kernen	aantal inwoners in kernen en buitengebied	deel totale gelderse bevolking	inwonertal kernen	inwonertal buitengebied
kadastrale gemeenten, dorpen, buurtschappen, gehuchten (bron: Gelders jaarboek 2000)	727				
buurtschappen en gehuchten kleiner dan 100 inwoners	402				
100 - 1000 inwoners	89	55.503	2,9%		
1000 - 5000 inwoners	157	342.377	17,9%		
dorpen, buurtschappen en gehuchten kleiner dan 5000 inw, excl buurtschappen in omgeving grotere kernen	648	397.880			
5000-10.000 inwoners	30	216.256	11,3%		
10.000 - 15.000 inwoners	23	277.996	14,5%		
15.000-100.000 inwoners	23	601.490	31,4%		
groter dan 100.000 inwoners	3	424.025	22,1%		
totaal aantal inwoners per 1-1-2000	727	1.917.647	100%		
Overijssel					
plaatsen, dorpen en buurtschappen (bron: Provinciale Almanak)	350				
buurtschappen en gehuchten kleiner dan 250 inwoners	208				
250 - 1000 inwoners	40	25.494	2,4%	14.610 (57%)	10.884 (43%)
1000 - 5000 inwoners	63	140.722	13,1%	94.343 (67%)	46.379 (33%)
dorpen, buurtschappen en gehuchten kleiner dan 5000 inw, excl buurtschappen in omgeving grotere kernen	311	166.216			
5000-10.000 inwoners	17	124.491	11,6%	98.719 (79%)	25.772 (21%)
10.000 - 15.000 inwoners	8	102.217	9,5%	85.178 (83%)	17.039 (17%)
15.000-100.000 inwoners	12	434.927	40,4%	415.708 (96%)	19.219 (4%)
groter dan 100.000 inwoners	2	249.667	23,2%	244.081 (98%)	5.586 (2%)
totaal aantal inwoners per 1-1-2000	350	1.077.518	100%	952.639 (88%)	124.879 (12%)

Deze tabel is samengesteld uit het Gelders jaarboek en de provinciale almanak Overijssel en statistische gegevens van beide provincies. Hi-aten zijn aangevuld met gegevens uit Gemeenten op maat 2002 of door extrapolatie. De gemeentelijke herindeling uit 200x maakt het moeilijk analyses te maken over de afgelopen 10 jaar. Gelderland registreert niet welk deel van de bevolking in kernen, dan wel het buitengebied woont. Het Gelders jaarboek is in 2000 voor het laatst verschenen.

groei
73

Overijssel	aantal kernen	inwoneraantal in kern en buitengebied 1986	inwoneraantal in kern en buitengebied 2000	gemiddeld groeipercentage	groeipercentage varieert tussen
250 -1000 inwoners	40	25.198	25.494	1,2%	-14% - 24%
1000 - 5000 inwoners	63	133.791	140.722	5,2%	-10% - 24%
dorpen, buurtschappen en gehuchten kl. dan 5000 inw	103	158.989	166.216	4,5%	
5000-10.000 inwoners	17	116.697	124.491	6,7%	-4% - 28%
10.000 - 15.000 inwoners	8	94.382	102.217	8,3%	0% - 21%
15.000-100.000 inwoners	12	402.715	434.927	8,0%	2% - 17%
groter dan 100.000 inwoners	2	249.667	225.973	10,5%	5% - 20%
totaal aantal inwoners per 1-1-2000	350	998.756	1.077.518	7,9%	

n.b. van Gelderland waren geen tijdreeksen van de verschillende kernen voorhanden

Lobith

Nijeveen

Oldemarkt

Kesteren

Giethoorn

Beltrum

Rietmolen

Okkenbroek

Markelo

Ruurlo

Vollenhove

Zetten

Zelhem

Hengelo

Wehl

zelfs jarenlang via ad hoc beslissingen gerealiseerd kunnen worden, nu eens hier dan weer daar, afhankelijk van de beschikbaarheid van terreinen of van aanbiedingen van projectontwikkelaars. Maar beter is een tienjarenplan dat stap voor stap gerealiseerd wordt. Zo'n plan geeft niet alleen de locaties aan waar gebouwd kan worden, maar ook wat hun landschappelijke bestaansredenen is. Uit zo'n plan moet je kunnen opmaken wat er samen met die woningen en op kosten daarvan aan nieuw landschap wordt gemaakt.

locatiekeuze

Het alternatief voor bouwen in puisten is bouwen aan het dorpslandschap. Groeiende dorpen vragen om landschapsplanning.

Een landschap van kamers tussen houtwallen ligt er niet bouwklaar bij als vakken die gevuld moeten worden. Het vraagt om aanvullende structuren van groen en water die elk nieuw gebouw betrekken in een groter verband dan dat van het gebouwde zelf.

De structuur van lintdorpen in een slagenlandschap bijvoorbeeld, zoals in noordwest-Overijssel, staat op gespannen voet met de gangbare praktijk van nieuwbouwbuurten die zich als een olievlek achter het lint uitbreiden. De geschiedenis van zulke dorpen onthult even voor de hand liggende als subtiele lineaire groeivormen die kunnen worden nagevolgd of tenminste beproefd op hun waarde voor nu.

Er zijn ook andere factoren van invloed op de locatiekeuze, zoals hindercirkels rond agrarische bedrijven, het aanbod van bouwterrein, de aansluiting op infrastructurele netwerken, de loop van de gemeentegrens. Zij geven vaak de doorslag. Als landschap al een meegewogen factor is, dan gebeurt dat negatief, als iets dat ontzien moet worden. Positief zou zijn als bestaande en zonnig nieuwe landschapselementen bebouwing juist zouden aantrekken.

Bouwen in lijn met het landschap vraagt extra inspanning. Een actief gemeentelijk grondbeleid is essentieel. Een gemeente die zelf grond heeft kan deze inbrengen in de onderhandeling met andere bouwpartners of hem als ruilmiddel gebruiken. Grondruil kan een uitbreiding die ruimtelijk gewenst is mogelijk maken, waar die anders zou stuklopen op particulier eigendom. Koop als gemeente dus grond aan wanneer in de omgeving van een dorp een agrarisch bedrijf stopt, ook als die grond niet op korte termijn in bouw kavels is om te zetten.

Het inpassen van beeldbepalende erven, bomen of andere landschapselementen vraagt stedenbouw op maat. Dat is niet te rijmen met het integraal opspuiten van terreinen. Kruipruimteloos bouwen kan terreinophoging overbodig maken. De beperkte reikwijdte van het nutsnet is overkomelijk door 'lichte' stedenbouw. Er bestaan inmiddels goede alternatieven voor aansluiting op riool, gasnet en tv-kabel.

Planologische procedures kunnen in Nederland zo lang duren dat men er al vroeg mee begint. Als men wil uitbreiden wordt al een bestemmingsplan gemaakt nog voordat er een doorwrocht stedenbouwkundig ontwerp ligt. Zo'n bestemmingsplan bestaat dan in het beste geval uit een globale plankaart met ruime bestemmingsbepalingen en bouwvoorschriften. Een gedetailleerde kaart en te strakke voorschriften zijn fnuikend voor het nog te doorlopen ontwerpproces. De exploitatiebegroting, een verplicht onderdeel van het bestemmingsplan, is echter gebaseerd op allerlei veronderstellingen over kosten en opbrengsten van het plan. Meestal is daarvoor een proefverkaveling gemaakt, een soort schetsontwerp gebaseerd op bekende standaards. Een landschapsontwerp is zo'n proefverkaveling nooit.

Dorpsgroei vraagt al in het vroegste stadium van planning om een robuust landschappelijk kader, dat ook financieel in de plannen wordt geïntegreerd. Dat kader

is niet hetzelfde als een strookje buffergroen dat de nieuwbouw aan het zicht onttrekt. Het gaat om een bewust ontworpen totaal van ingrepen in reliëf, routes, waterlopen en beplanting in en buiten het dorp. De oppervlakte van het terrein dat hiermee gemoeid is kan wel 100 à 200 procent beslaan van het oppervlak aan bouwkavels. Maar landschap is niet altijd louter kostenpost. De benodigde grond hoeft zelfs niet altijd verworven te worden of aan landbouwkundig gebruik onttrokken. Het kan bijvoorbeeld gaan om een door bebouwing ingesloten maar te handhaven weilje, om nieuwe houtwallen, om water of bos. Zulke elementen kunnen binnen de bebouwing, aan de rand of juist daarbuiten liggen. Kern van de zaak is dat dit landschap mede wordt geschapen en genietbaar gemaakt voor de nieuwe bewoners.

De proefverkaveling, ooit bedoeld om te begroten, leeft voort in normen voor het grondgebruik en krijgt zodoende de status van toetssteen voor alle ontwerpen die nog gemaakt gaan worden. Dat is wel veel eer voor zo'n standaardschetsje. Maar wie een ronde maakt langs de dorpsuitbreidingen van het oosten en daartussen zoveel gelijkennis bespeurt, vraagt zich af of men wel ooit verder komt dan zo'n proefverkaveling.

straat

Het repertoire aan straatprofielen is beperkt. Ze zijn allemaal gebaseerd op een rijbaan van 5 meter met aan een of twee kanten parkeerstroken. Daarnaast ligt een stoep van 5 of 6 tegels breed. De trottoirband is nog niet passé, maar hij verliest terrein aan de gelijkvloerse molgoot. De profielen worden over de hele lengte van de straat volgehouden. De kruisingen zijn altijd in de vorm van een T. In bochten blijkt een voorliefde voor hoeken van 90 en 135 graden, alsof de plannen nog met de tekenhaak gemaakt worden. Als langs de straat beplanting voorkomt dan is dat altijd op herhalende wijze: bomen in rij, heesters in bermstroken. De straat is een uitgerekt dwarsprofiel, geen ruimte. De ruime maat en de rechtstand van de rijbaan maken snelheidsremmers onvermijdelijk. Zij komen voor in de vorm van drempels, kruisingplateaus, asverspringingen en 'sluizen' en gaan gepaard met obstakels en veel kleurtumult in het wegvlak.

Efficiënt verkavelen betekent beide kanten van een straat benutten voor kavels. Dat is de reden waarom zoveel dorpsranden bestaan uit achterkanten van huizen, schuren en schuttingen. Straten en leidingnetten zijn het duurst. De vierkante meterprijs van verharding is tien keer zo hoog als die van groen. Snelheidsremmers zijn nog duurder. Daarom is het eigenlijk vreemd dat straten nog steeds zo'n groot aandeel hebben in het grondgebruik.

Een vergelijking van het ruimtegebruik tussen dorpscentrum en nieuwbouwuurt in de dorpen Wilp en Wehl leidt tot opmerkelijke uitkomsten. In de dorpscentra is de verhouding tussen openbaar en privé terrein 20-80 procent, in de nieuwbouwuurten 40-60 procent. Juist de overmaat aan openbare ruimte geeft de nieuwe buurten die algemene suburbane kwaliteit. Probeer het oppervlak van het openbaar gebied terug te dringen.

De foto's op de volgende pagina's laten zien wat de verschillen zijn tussen een oude en een nieuwe dorpsstraat. Het voorbeeld uit Wehl staat model voor talloze dorpen. Wat in het centrum normaal is, kan in een uitbreiding niet meer gemaakt worden.

In het centrum is wachten aan een kant van de rijbaan toegestaan. Tussen de dicht opeen staande maar wel vrijstaande woningen liggen inritten naar parkeergelegenheid achter het huis. De voorgevels staan nog geen 10 meter uit elkaar. Vanuit een enkele privé-tuin steekt de kruin van een grote boom.

Het openbaar gebied in de nieuwe buurt is ruim bemeten. Auto's parkeren in aparte

's Heerenhof in Babberich

De woonbuurt 's Heerenhof in Babberich is in twee opzichten opmerkelijk. De ligging is geheel los van het dorp Babberich (1.900 inwoners) en de architectuur is, anders dan in dorpen gebruikelijk, zeer homogeen. De woningen bevinden zich op een voormalig kloostercomplex. Ze zijn in 1996 gerealiseerd door de Stichting Volkshuisvesting Zevenaar. De nonnen verkochten het klooster op voorwaarde dat het kloostergebouw, de begraafplaats, de ommuring en delen van de tuin behouden bleven. Door zijn vrije ligging vormt 's Heerenhof een aparte kleine kern van 58 woningen. Hij heeft zelfs een kerk. De kerk en toren en de bestaande hoge bomen geven de kern een authentiek dorpsilhouet. In het kloostergebouw bevinden zich 10 appartementen. Het gemeenschappelijke van het kloosterleven echoot na in de communautaire opzet van de nieuwbouw. De 48 woningen in de tuin zijn geordend in drie U-vormige blokken met een groene hof. De blokken liggen met hun open zijde gericht naar een groene zone, die wordt beheerst door het klooster en twee beelden. De privétuinen achter de woningen zijn klein gebleven. Zij worden door muren afgeschermd van de collectieve ruimte. Parkeerplaatsen liggen op een aparte door beukenhagen omgeven hof. De blokken zijn samengesteld uit woningen van een en twee lagen. De zadelpak wordt afgewisseld door topgevels en dakkapellen. De homogene baksteenarchitectuur zoekt aansluiting bij het kloostergebouw en heeft verzorgde ambachtelijke details. 's Heerenhof is een fraai voorbeeld van contextgevoelig dorpsontwerp.

Wehl, centrum

Wehl, centrum

Wehl, centrum

Wehl, nieuwbouwwijk

Wehl, nieuwbouwwijk

Wehl, nieuwbouwwijk

Wehl, centrum

Wehl, nieuwbouwwijk

openbaar gebied, verharding

uitgeefbaar gebied

openbaar gebied, groen

bebouwing

Wilp, centrum

Wilp, centrum

Wilp, centrum

Wilp, nieuwbouwuurt

Wilp, nieuwbouwuurt

Wilp, nieuwbouwuurt

Wilp, nieuwbouwuurt

Wilp, centrum

4

groei
79

Beslotenheid versus wijdlopigheid in Wehl

Het verschil tussen het centrum en de meest recente nieuwbouwuurt is ook afleesbaar in cijfers: de oppervlakte van het openbaar gebied bedraagt in het centrum 21 procent tegen 37 procent in de nieuwbouwuurt, de straatbreedte is minder dan 10 versus 14 meter, en de situering van de bebouwing ten opzichte van de straat 0-2 versus 5 meter.

Beslotenheid versus wijdlopigheid in Wilp

Het stratenplan van de nieuwbouwuurt valt op door zijn geforceerde rechthoekigheid en de clichématige toepassing van te ruime profielen. De bomen zijn geen versiering maar een sta-in-de-weg. Rond de kerk hebben de straten een soepel gebogen verloop. De plaatsing van gebouwen direct aan de straat zorgt voor vernauwingen in het straatbeeld. Maar zelfs hier dringt het standaardontwerp binnen met stoepen en parkeerhavens. Het verschil openbaar/privé tussen kern en nieuwbouwuurt is nog extremer dan in Wehl.

Elspeet

Elspeet

Garderen

Garderen

Ooit tot beschermd dorpsgezicht verklaard om zijn es met boerderijenrand is Elspeet (4.300 inwoners) nu bezig zichzelf de das om te doen. Het knabbelt niet alleen aan de es, maar doet dat ook nog met nieuwbouw van opvallende lomtheid: standaard tweekappers in twee lagen met kap.

Het naburige Garderen (2.000 inwoners) heeft een sterk verwante structuur. De es is nog geheel intact en aan de noordkant is uitgebreid op een ontspannen wijze. In een fijn vertakt netwerk van lange smalle parallelle weggetjes naar het bos liggen bouwkavels van wisselende grootte. Sommige daarvan zijn zelfs nog in gebruik als weiland

havens naast de rijbaan. Onder de stoep ligt een sleuf met kabels en leidingen. Tussen stoep en weg blijft een smalle heesterstrook over met kleine bomen en lantarens. De zuilboom wordt veel toegepast. De woningen hebben allemaal voortuintjes. De voorgevels liggen 22 meter uit elkaar bij een straatbreedte van 14 meter.

Het kan best dorpser. Maar dat vereist allereerst dat men zich niet langer verlaat op routine en dat normen worden gerelativeerd. De stoep is een routine. Je kunt best zonder. De vaste rijbaanbreedte is ook een routine. Parkeerhavens komen voort uit fixatie op parkeernormen, vooral die voor het zogenaamde 'bezoekersparkeren'. Het aandeel van de auto's die op straat parkeren kan ver worden teruggedrongen. Dat hoeft echt niet minstens een derde van het totaal te zijn. Breng het parkeren naar het particulier terrein en houd de straat smal ook met het oog op spelende kinderen. Breng de autosnelheid terug door straatbeeldvernaauwing in plaats van verkeersmaatregelen. Stap af van de routine om voortuinen te maken. Betrachtd eenvoud in het materiaalgebruik en houd de kleur rustig.

kavel

Als de gemeente een locatie ontwikkelt is uitgeefbaar terrein haar enige inkomstenbron. De gemeente bouwt immers niet zelf. Zij biedt bouwterrein aan, individuele kavels voor particulieren, grotere terreinen voor projectontwikkelaars en woningbouwverenigingen. Die delen het terrein later zelf op in kavels. Kavels hebben de neiging klein te blijven, niet groter dan strikt noodzakelijk voor het type bebouwing dat erop komt. Het volume van de woning vertoont nog steeds een stijgende lijn. Bedroeg de inhoud van een gemiddelde nieuwbouwwoning in 1985 nog 335 kubieke meter, in 2000 was dat al 488 kubieke meter². Maar het perceelsoppervlak groeit onvoldoende mee. Grotere woningen staan op te kleine kavels. Ook daardoor lijkt een nieuwbouwuurt uit 2000 voller dan een uit 1985.

De schutting is de onafscheidelijke metgezel van de kleine kavel. Hij is vooral gesteld op hoek- en rijkavels, maar ook op verkeerd gesitueerde kavels. De bewoner van een kavel heeft in het algemeen de neiging zijn eigendom en privacy af te schermen van de buitenwereld, hij doet dit zeker waar de privé kant zichtbaar is vanaf de openbare weg. Schuttingen zijn zo populair omdat ze onvolkomenheden in de stedenbouwkundige verkaveling moeten corrigeren. Wie de bouw van schuttingen langs de straat wil voorkomen, situeert de kavels niet met hun privé zijde daaraan, maakt de hoekkavels groot genoeg en biedt ruime gelegenheid tot het bebouwen van kavelranden die aan de straat liggen.

Nieuwbouw in dorpen wekt vooral dan weerzin als ze de weggebruiker confronteert met dichte linies van huizen op te kleine kavels. Er zijn nog meer redenen om kavels groter te maken. Ze leiden tot grotere tuinen waar ook plaats is voor een flinke boom. Zij maken het snippergroen in de straat overbodig. Ze bieden ruimte voor grote schuren en veel stallingsmogelijkheid.

groei
81

² ministerie van VROM, Cijfers over wonen, 2002

Scherpenzeel

Lienden

Vollenhove

Geesteren

Kesteren

Scherpenzeel

Hengelo

groen

De overgang tussen kavel en straat kan ongedwongener. De standaardvoortuin van 5 meter is een typisch importartikel uit de buitenwijken van de stad. In dorpen kwam hij een eeuw geleden nauwelijks voor. Een voortuin schept afstand tot de straat en geeft aanleiding tot typisch statusgedrag. De zijtuin daarentegen is geheel van de straat afgeschermd door een muur of biedt juist inkijk over hek of haag. Het is een moes- of siertuin, waar de bewoner vaak verblijft en indirect, want zijdelings, in contact staat met de straat en zijn voorbijgangers. De voortuin echter is formeel. Hij wordt niet gebruikt, maar dient slechts als affiche. Het weglaten van de voortuin komt rechtstreeks ten goede aan de diepte van de achtertuin. Zoek vergroting van de kavel vooral in de breedte, zodat er niet alleen plaats is voor een oprit langs het huis maar ook voor een flinke zijtuin. Pas als de frontmaat van een kavel de 20 meter overschrijdt gaat de zijtuin echt meedoen in het straatbeeld. Niets mooiers ook dan tuinen die grenzen aan een watertje, een sloot of poel, dus niet aan een 'openbare waterpartij', maar een door enkelen gedeelde en beheerde rand.

Een wipkip en een klimtoren uit de speeltoestelcatalogus wekken in de context van een dorp bevreemding. Kinderspel gedijde hier altijd in de gewone rijkdom van veld, sloot en dierenwei. De substituten doen alsof die rijkdom niet meer bestaat. Het nieuwe dorpskind krijgt de beschikking over een zeker oppervlak aan groen en speelplekken, gerelateerd aan het aantal woningen.

Neem het landschap, vaak zo dichtbij, als inspiratie voor groene plekken. Er zijn genoeg alternatieven voor het obligate speelplaatsje en aangeharkte parkje: een boomgaard, een poel voor waterberging, een paardenwei. Een schommel hoeft niet per se in een openbaar plantsoen te staan. Wie er behoefte aan heeft hangt er één in zijn eigen tuin.

Genemuiden

Wekerom

Varsseveld

Boekelo

Markelo

Beltrum

gemengde functies

In het dorp zijn wonen en werken van oudsher gemengd. Veel werkgelegenheid is echter verdwenen, vooral uit de kleine kernen. Kleine bedrijven verhuizen naar bedrijfsterreinen buiten het dorp. Voorzieningen staan onder druk. In Rekken, een kern met bijna 1.500 inwoners, zijn de afgelopen jaren een landbouwcoöperatie, twee cafés en een smederij verdwenen. Twee scholen worden samengevoegd in een nieuw gebouw en het laatste café met zaal staat te koop. De lege gebouwen worden afgebroken of verbouwd. Woningen komen ervoor in de plaats. Rekken wordt woondorp. In Markelo zijn aan de rand van een nieuwe wijk woningen met bedrijfsruimte gebouwd. De gedachte is goed maar de uitwerking belabberd. Er is een apart buurtje van gemaakt. De kavels zijn vanaf de verkeerde kant ontsloten en keren juist hun doorskant naar de woonbuurt.

De vlucht van werkgelegenheid uit de dorpen is moeilijk te stuiten. Toch kunnen ruime voorschriften in bestemmingsplannen de vestiging van kleinschalige bedrijvigheid al dan niet aan huis mogelijk maken. Ruime, gemakkelijk bereikbare kavels met een hoge maximale bebouwingsgraad vormen de ingrediënten voor het ontstaan van gemengde woon-werkgebieden. Ook voor grotere ondernemingen is plaats in het dorp. Zij hoeven niet per se naar een bedrijventerrein te worden verwezen.

Vragender - traditioneel inheems

Vragender - traditioneel inheems

Zelhem - catalogus / standaard

Hengelo - traditioneel inheems

Hengelo - modern

Kesteren - catalogus / standaard

Zetten - traditioneel uitheems

Zetten - traditioneel uitheems

Waneperveen - traditioneel inheems

Oldemarkt - catalogus / standaard

Lemele - modern

Rietmolen - modern

Referenties aan de traditie worden in Nederland vooral aangetroffen in de catalogusbouw. De verwijzingen zijn vaak onbehouwen: wolfsdak op te hoge gevel, roedenverdeling in te groot raam, rieten kap vol dakkapellen. Ze worden zonder schroom gecombineerd met plaatmaterialen en lichte steensoorten. In Engeland is traditionalisme langer en algemener geaccepteerd dan hier. Robert Adam is een representant van die stroming. Hij verdedigt zijn werkwijze als volgt:

'De architectonische professie heeft zich [echter] met *dédain* gedistantieerd van de behoefte aan traditie en gaf de voorkeur aan revolutionaire visuele uitdrukking. Het naïeve geloof dat traditie en vernieuwing niet te combineren zijn heeft geleid tot een verlies aan vakmanschap bij het ontwerpen van private woonhuizen en tot de povere kwaliteit van deze huizen en hun omgeving. ...De architectonische traditie is niet in staat, evenmin als het modernisme, om diepgewortelde sociale en economische krachten te veranderen. Maar zoals we hebben gezien is het mogelijk terug te grijpen op de geschiedenis en de cultuur van een maatschappij in verandering, en om bestaande tradities te wijzigen of nieuwe te bedenken om de sociale continuïteit en cohesie te behouden. ...Dit kan variëren van gebouwen die er hetzelfde uitzien als oude gebouwen tot symbolische en decoratieve referenties aan reële of fictieve tradities. Dit is een dynamisch proces dat lokale kenmerken behoudt als de economische en functionele *raison d'être* verdwenen is. ...Het traditionele gebouwtype, het detail en de organisatie van de ruimte staan in dit proces centraal. (in Archis 1998-5: Robert Adam, 'Het andere moderne', p. 40 e.v.)

architectuur

Er wordt veel gepraat en geschreven over dorps bouwen, maar wat er gebouwd wordt, overtuigt zelden. In alle gevallen blijft tenminste één heilig huisje overeind dat de doorbraak van dorpsarchitectuur in de weg staat. Dat is de routine van de seriebouw. Seriebouw is de gebouwde tegenhanger van het uitgerekte straatprofiel. Met seriebouw wordt bedoeld het zichtbaar naast elkaar zetten van identieke eenheden.

Een van de charmes van het dorp is dat ieder huis net even of juist totaal anders is dan zijn buurman. In het dorp heerst de smaak van het eenmalige. Voldoen aan die smaak vraagt van de stedenbouwkundig ontwerper verkavelingen met een maximum aan variatie voor wat betreft ligging en type van de huizen, van de architect de kunst dit gegeven om te zetten in werkelijke en zichtbare verschillen.

In dorpen werd gebouwd volgens regionale tradities en met een assortiment van kleuren en materialen, dat door schaarste beperkt was. Dat zorgde voor een onnadrukkelijke samenhang tussen al die op zichzelf staande gebouwen. Het naoorlogse bouwen heeft regionale kenmerken naar de achtergrond verdrongen en ook in dorpen de herhaling van algemene types er voor in de plaats gesteld. Veelbelovende aanzetten uit de vooroorlogse tijd raakten in vergetelheid. Regionale architectuur staat in Nederland nog steeds in de kinderschoenen. De moderne architect staat argwanend tegenover traditie, alsof die onverenigbaar is met verandering en vernieuwing. Hij heeft niets te bieden aan particuliere opdrachtgevers die juist hunkeren naar continuïteit met het verleden. Zij vallen voor de wolfskap of de houten topgevel van een cataloguswoning en stellen zich tevreden met brave imitaties die meestal neerkomen op slechte namaak. Laten architecten zich wagen aan vrijmoedige of desnoods stoutmoedige interpretatie van regionale bouwtradities. Dat is veel spannender. Het levert missers op maar ook leukere resultaten.

‘Hoe verschilt daarbij in wezen het landhuis dat de man uit de stad zich laat bouwen! Het gaat toch ook om gans andere behoeften dan die van de landman. Wanneer de stadsmens naar buiten gaat zijn het volle licht en de open lucht hem als een verfrissend bad; en wanneer hij de gehele dag buiten vertoefde wil hij, thuis gekomen, nog volop licht en lucht. Vandaar zijn begeerte naar een stoep of terras, naar grote opendraaiende ramen. Een dergelijke opvatting van het landhuis moet als zeer gerechtvaardigd en voor de hand liggend beschouwd worden; zij beantwoordt aan de roerselen welke de stadsmens ertoe bewegen zijn woning buiten te kiezen; ik zoek echter tevergeefs contactpunten tussen zo'n huis en de boerenwoning; wanneer ik naar mogelijke overeenkomst uitzie treft mij alleen tegenstrijdigheden.... Voor een ieder die maar even wil nadenken zal het duidelijk blijken dat, wil men voor stadbewoners huizen bouwen die op een boerderij moeten lijken, dit alleen mogelijk is met behulp van compromissen die ten slotte tot het resultaat leiden dat de bewoner beschikt over een minder goede woning die in een soort harlekijnpak gestoken is. Men gaat toch buiten wonen met zijn hele gezin; de kinderen zullen natuurlijk geen kastbed beslapen, doch moeten ieder hun eigen kamer hebben. Aangezien de boerenwoning er een is zonder verdieping zullen al die slaapkamers lage dakkamers worden, met schuine wanden, hoeken en kanten, met daarin een dakkapel dat niet volstaat om de kamer fatsoenlijk te verlichten en dat, wat het uitwendige der woning betreft een bedenkelijke rol speelt. Al die dakkapellen vernietigen volledig de rustige geslotenheid welke het boerderijdak zo indrukwekkend maakt.’ (Huib Hoste, ‘Bouwen op het platteland’, 1947)

Aalten

Aalten

Aalten

Aalten

Aan de Aaltenseweg buiten het dorp Varsseveld ligt een huis waar regionale kenmerken op vrijmoedige wijze zijn geïnterpreteerd. Dat heeft eigentijdse architectuur opgeleverd. De architect liet zich inspireren door de grote dakvlakken en lage gesloten gevels van Achterhoekse boerderijen. Een burgerwoning is natuurlijk veel kleiner dan een boerderij. Functioneel gezien heeft een huis meer behoefte aan kamers dan aan tasruimte. Daardoor bestaat de neiging de goot een verdieping hoger te leggen en de dakhelling af te vlakken. Die neiging heeft de ontwerper bedwongen. Hij laat de nok op- en het maaiveld aflopen. Aan de wegzijde houdt het huis daardoor kenmerken van een boerderij, zonder overigens op een boerderij te lijken. Aan de tuinkant toont het huis onverbloemd zijn villakaracter. De gevel is geheel opengewerkt door een glazen pui en een woningbrede dakkapel. In de onderste laag bevinden zich twee slaapkamers, een bijkeuken/berging, een archiefruimte en een garage voor drie auto's plus tuintractor. De architect betitelt het huis als 'woonwolf', niet alleen vanwege het afgewolfd dak, maar ook omdat het een wolf in schaapskleren is: het lijkt klein maar het heeft een grote maag.

De buurman volgde het pad der imitatie en kwam uit bij een gevleugelde boerderij. De kleinerende benaming boerderette is hier niet op zijn plaats, want het volume van de zijvleugel is niet gering en de losse schuur daarnaast groot genoeg voor twee auto's en veel opslag.

Het huis heeft een kap. Maak hem niet met opzet asymmetrisch. Houd het archetype van het huis herkenbaar. Goten, dakkapellen en schoorstenen, zijn geen bijzaak. Zij kunnen, mits goed gemaakt, een huis karakter geven.

Uitbreidbaarheid is een eis. Het huis is niet af. Maak het uitbouwen mogelijk van gevels door middel van erkers, portalen en serres, en van daken met dwarskappen en kapellen. In de rurale bouw bestaat een lange traditie van uitbouwen en aankappen.

Haal de schuur uit het verdomhoekje. In de boerderijbouw was de schuur belangrijker dan het woonhuis. In de woningbouw is hij gedegenererd tot minimumberging, een plat bouwsel waarvoor zelfs architecten de neus ophalen. De berging is het enige officieel gewenste artikel uit de catalogus. Emancipeer de schuur uit zijn jarenlange achterstelling in de massawoningbouw. De mensen hebben spullen te over, de auto in de eerste plaats. Bied hun gelegenheid tot opslag. De schuur hoeft niet geïntegreerd in de woning. Hij moet vooral groter en mooier: een tweede huis op eigen erf.

Dorps bouwen gaat gepaard met het steeds opnieuw uitvinden van regionale architectuur. Juist architectuur die vorm geeft aan programma's van vandaag en zich voedt met cultuurgeschiedenis, maakt traditie tot een levend begrip.

B⁴

bouwstenen
groei

- **groeitempo**

Dorpen groeien geleidelijk. Het bouwprogramma is gelijk aan de gemiddelde natuurlijke aanwas van de bevolking, zeg 0,6 procent per jaar. Houd daarbij rekening met een daling van de gemiddelde woningbezetting met ongeveer 0,01 per jaar.

- **waar uitbreiden?**

Dorpen vragen meer om landschapsbouw dan om stedenbouw. Waar is het mogelijk en kansrijk het dorp uit te breiden, uitgaande van de kenmerken van het landschap. Breng de verschillende uitbreidingsmogelijkheden van het dorp in kaart. Het bouwen met respect voor de draagkracht en in aansluiting op de kenmerken van dorp en landschap vraagt extra inspanningen. Praktische overwegingen mogen niet verhinderen uitbreidingslocaties te kiezen die passend zijn in het dorpslandschap.

Een actief gemeentelijk grondbeleid is essentieel. Een gemeente die zelf grond heeft, kan die inbrengen in de onderhandeling met andere bouwpartners of hem als ruilmiddel gebruiken. Grondruil kan een uitbreiding die ruimtelijk gewenst is mogelijk maken.

- **openbare ruimte**

Houd het openbaar gebied klein. Streef naar een verhouding openbaar/uitgeefbaar van 25 procent/75 procent. Maak grote kavels met ruimte voor het planten van een grote boom. Houd de wegen smal en vrij van weinig openbare parkeerplaatsen. Schep op de kavel ruimte voor tenminste twee parkeerplaatsen per woning. Maak de kavels daartoe breed genoeg.

Een dorpse inrichting van de openbare ruimte is alleen mogelijk als normen niet meer heilig zijn. Beïnvloed de snelheid van auto's niet door verkeersmaatregelen maar door manipulatie van de wegcontext: gebouwen, wegtracé. Wees terughoudend in het materiaalgebruik. Neem het landschap als inspiratie voor groene plekken.

- **menging van functies**

Ruime kavels, uitbreidbare woningen en veel ruimte voor bijgebouwen leggen de basis voor nieuwe gemengde dorpsbuurten. Bestemmingsplannen maken de vestiging van kleinschalige bedrijvigheid in woonbuurten mogelijk.

- **regionale architectuur**

Dorps bouwen gaat hand in hand met het steeds opnieuw uitvinden van regionale architectuur. Geef vorm aan de programma's van vandaag door (nieuwe) architectuur met wortels in de cultuurgeschiedenis. Dan blijft traditie een levend begrip.

Meer nog dan de architectuur is de context van de woning van belang. Povere stedenbouw kan niet worden goedge maakt door geslaagde architectuur.

5

grote
gebouwen

Lienden

Lobith

Vaassen

Ruurlo

Steenwijkerwold

Wanneperveen

Scherpenzeel

Twello

grote gebouwen

De bouw van relatief grote gebouwen in dorpen is een vrij nieuw verschijnsel. Vroeger waren de kerk, de molen of een fabriek de enige bouwwerken die de schaal van de woonbebouwing overstegen. Het zijn unieke, vertrouwde gestalten waaraan je een dorp herkent. Ze zijn vaak vele malen groter dan een woning. Door hun uniciteit en belang voor het dorp werd de overtreffende trap van hun massa als vanzelfsprekend ervaren. Het waren dorpsiconen, bouwwerken om trots op te zijn.

Schaalvergroting op tal van maatschappelijke gebieden laat ook het dorp niet onberoerd. Tegenwoordig gaat het om supermarkten, al dan niet gecombineerd met bovenwoningen, om bank- en bedrijfsgebouwen, woon-zorgcomplexen, appartementsgebouwen, een gemeentekantoor of sporthal. Hun grondvlak alleen al gaat de 1.000 vierkante meter ruim te boven. Het zijn geen unieke functies en het zijn geen unieke gebouwen. Ze belanden vaak aan de rand van het dorp en strijden daar om aandacht met de oude dorpsiconen.

Het is een van de meest dringende opgaven van stedenbouw en architectuur om grote nieuwbouwprojecten te verzoenen met het weefsel en de schaal van de dorpskern. Van de stedenbouwkundige wordt gevraagd voor zulke bouwwerken de juiste plaats en massa te bepalen, van de architect om het aanzien ervan in harmonie te brengen met de gegeven context.

Varsseveld

Aan de Oude Doetinchemseweg in het centrum van Varsseveld ligt een nieuwbouwproject met 1.000 vierkante meter winkels en 3 bovenwoningen. De panden vormen een familie van gelijkende maar niet identieke individuen. De woningen hebben een eigen toegang aan de straat. De onderste laag met winkels is gedeeltelijk teruggelegd. De drie 'panden' staan niet strak in het gelid, maar losjes in de rij. Subtiële variatie in de plaats van de voorgevels heeft een dubbel effect: het maakt de gebouwen als pand zelfverzekerd, als groep ongedwongen.

Didam

Bevoorrading supermarkt in Didam

Wapenveld

De Aldi van Wapenveld ligt aan de rand van het dorp. Een bescheiden entreegebouw met kap, alles in goedkope uitvoering, voegt zich gemakkelijk tussen de overige bebouwing. Achter het frontgebouw gaat een platte achterbouw schuil. Daarin bevindt zich extra winkeloppervlak. Auto's parkeren gewoon aan de voorkant op straat en op een klein terrein met een grote boom en verzorgde bestrating. Geen bijzonder mooie, maar wel een ontspannen dorpse oplossing.

een groot gebouw in de kern: de supermarkt

De kruidenierswinkel bestaat vrijwel nergens meer. Hij heeft al decennia geleden het veld geruimd voor de supermarkt. En deze supermarkten zijn inmiddels zelf verwickeld in een autonoom proces van schaalvergroting. Was 600 vierkante meter tot voor kort nog een gangbare maat, momenteel vindt een algemene vergroting van de bedrijfsvloeroppervlakte plaats naar 1.200-1.500 vierkante meter. Groter komt ook voor. Een kern als Winssen (Land van Maas en Waal) met 1.500 inwoners heeft één supermarkt van 1.800 vierkante meter, compleet met koffiebar. De winkel trekt ook klanten uit naburige dorpen. Andere winkels, een slijter uitgezonderd, komen in Winssen niet meer voor. Ruurlo, een kern met 5.000 inwoners, heeft drie supers. Didam, 10.000 inwoners, heeft er zes.

In dorpen groter dan 5.000 inwoners wordt aan de supermarkt vaak de rol toebedeeld van trekker voor een beginnend kernwinkelapparaat. De winkel ligt dus in of aan de rand van de dorpskern aan één van de hoofdstraten. Het is een introverte functie. Een supermarkt heeft geen behoefte aan etalage of daglicht, dus ook niet aan gevel. De supermarkt bestaat voornamelijk uit schappen, kasten en loopruimte. Het enige op straat zichtbare element is de entree met firmanaam. Die hoort aan de hoofdstraat, maar uit logistiek oogpunt zit hij eigenlijk beter opzij of aan de achterkant, dichtbij de parkeerplaatsen. Bij een super van 1.500 vierkante meter hoort een parkeervoorziening van circa 40 plaatsen.

Het functioneren heeft wel wat weg van de ouderwetse markthal, een verzameling van individuele (vers)winkeltjes onder één dak. Maar anders dan de markthal heeft de moderne supermarkt geen eigen gedaante en eigen gezicht. De super is een introvert gebouw, een lage doos met enkel interieur. Er is niets supers aan, submarkt zou een betere term zijn.

Het expeditieverkeer is in schaal meegegroeid. Supermarkten worden bevoorraadt door vrachtauto's die hoger zijn dan de goten van de meeste huizen. Zij gaan door het dorp als olifanten door een porseleinkast.

Het kan anders en het gebeurt ook anders. Bijgaande beelden uit Varsseveld tonen de omslag in het denken over winkelbouw in de dorpskern.

5

grote
gebouwen

97

Genemuiden

Beneden Leeuwen

Bij de aanleg van een bedrijventerrein worden oude patronen en structuren gemakkelijk uitgewist. In Genemuiden werd de Hasselerdijk onder het tapijt geveegd.

Het ruime rechthoekige patroon van wegen met lintbebouwing in Beneden-Leeuwen bleek juist opvallend duurzaam. Het had een enorme opnamecapaciteit. Achter de eerstelijnsbebouwing kwamen heel nieuwe woonwijken en bedrijventerreinen. Pas onlangs is men de provinciale weg overgestoken en verscheen de eerste puist met bedrijfsbebouwing.

Genemuiden

Genemuiden

Genemuiden

Beneden Leeuwen

Beneden Leeuwen

Beneden Leeuwen

bedrijvigheid

Bedrijvigheid hoort bij een dorp. Wonen en werken kwamen lange tijd gemengd voor. Veel bedrijven waren direct verbonden met de landbouw, zoals de molen en de melkfabriek. De smid ontwikkelde zich tot garagebedrijf, de timmerman werd aannemer. Het café werd zalencentrum.

Er zijn talloze redenen waarom bedrijven uit dorpen zijn verdwenen. Ze konden er niet uitbreiden, zijn gestopt, werden bij reorganisatie gesloten of in het kader van milieubeleid verplaatst. De aannemer verruult zijn oude stek in het dorp voor een kavel op het bedrijventerrein 15 kilometer verderop. Op de vrijkomende plek komen nieuwe woningen. Terwijl bewoners het vroeger heel gewoon vonden als in de naastgelegen timmerfabriek 's zomers de ramen openstonden, klagen nieuwkomers daar wel over. Het is een kwestie van tijd tot ook dit bedrijf wegtrekt. Dat er nog maar weinig bedrijven in een dorp zijn, komt ook door de hardnekkigheid van een functionalistisch dogma; de gedachte dat een bedrijf thuis hoort op een bedrijventerrein. Daarom tref je daar nu ook bedrijven aan die zonder probleem in het dorp zouden passen: fotostudio, keukencentrum, fietsenmaker, installateur, ijzerhandel en kantoortjes van allerlei aard. Soms woont de eigenaar bij zijn bedrijf.

Bedrijventerreinen liggen vaak in de buurt van een doorgaande weg. Het zijn de eerste gebouwen die je tegenkomt als je het dorp nadert. Het dorpsgezicht wordt tegenwoordig gedomineerd door loodsen. Bedrijventerreinen zijn niet gemaakt om mooi te zijn. Ze hebben een zuiver utilitair karakter. Het standaardbeeld wordt bepaald door dozen van staal en glas in een rechthoekig rechtaan verkaveling langs brede boomloze straten. Landschapselementen van formaat die een tegenwicht zouden kunnen vormen voor de omvangrijke gebouwen behoren ten onrechte niet tot de bestanddelen van een bedrijventerrein.

5

grote
gebouwen

99

Genemuiden, bedrijvigheid als schil

Lochem, bedrijvigheid langs kanaal

Vorden, bedrijvigheid aan weg en spoor

Steenderen, bedrijvigheid als puist

Varsseveld, bedrijvigheid aan weg

Nieuwleusen, bedrijvigheid als tweede kern

dorp

bedrijventerrein

water

wegen

spoorlijn

De ligging van een bedrijfsterrein houdt nauw verband met infrastructuur.

Het bedrijventerrein van Lochem is een lange smalle zone langs het kanaal, dat van Vorden ligt langs het spoor, die van Varsseveld en Nieuwleusen aan een provinciale weg. Bedrijfsterrains vormen ten opzichte van het dorp een puist (Steenderen), een front (Lochem), een kolonie (Nieuwleusen) of mengvormen daarvan. Een subtielere verschijningsvorm is het woon-werklint. Achter de huizen langs de weg liggen de werkgebouwen. Deze vorm treffen we onder meer aan in polders, veenlandschappen en langs de rivieren.

Genemuiden

Zelhem

Genemuiden

Genemuiden

Genemuiden

Oldemarkt

Oldemarkt

Oldemarkt

een polderbreed tapijt voor Genemuiden

kop van Overijssel

Ooit was Genemuiden een dorps stadje van boeren, vissers en mattenvlechters. Na de inpoldering van de Zuiderzee verloor het zijn belang als handelsplaats. De mattenvlechterij heeft zich ontwikkeld tot een moderne tapijtindustrie. Genemuiden produceert 60 procent van de Nederlandse vloerbedekking. Dat is te zien. Wie Genemuiden nadert over de nieuwe weg N 759, ziet eerst alleen maar bedrijfshallen. Het is direct duidelijk dat bedrijven van deze omvang en in deze aantallen nooit hadden kunnen worden opgenomen in het weefsel van het oude dorp. Toch was de mattenindustrie lange tijd gevestigd achter gewone huizen langs de Hasselsterdijk. Van die dijk resteert nog slechts een relict. Het grootste deel is door tapijtfabrieken weggevaagd.

Het had de trots kunnen zijn van dit dorp, ook ruimtelijk en visueel: een imposante superrationele tapijtenclave, los van het dorp. Maar het bedrijventerrein is als een lap vloerbedekking botweg polderbreed uitgerold. Het heeft geen eigen gezicht. Over het collectieve imago van deze unieke samenballing van gespecialiseerde bedrijvigheid is niet nagedacht. Wat had dat imago kunnen zijn?

Het had een effen weefsel van industriegebouwen kunnen zijn, strak georganiseerd op de gereedliggende polderkavels, allemaal in dezelfde richting en in dezelfde kleur. Het had ook een lappendeken kunnen worden, een quilt van kleine en grote, primaire en dienstverlenende bedrijven.

In beide gevallen vraagt dat om enige compositie van de verkaveling en regie over de bebouwing. Dunne lijnen van open water en beplanting zouden een mooie naad vormen tussen de kavels. Niet moeilijk en niet duur. Nu rijzen daar hekwerken op uit betonsteenvlaktes.

Het verharderen van zoveel hectaren Mastenbroekerpolder moest dan ook worden gecompenseerd door een fors bassin voor berging van het hemelwater. Het wordt gevoed door kilometers lange riolen. Het bassin heeft de afmetingen van een haven, maar het ligt betekenisloos terzijde. Dit bedrijventerrein is hetzelfde als al die andere: een zielloos werk van civiele techniek.

een ijzeren gordijn voor Oldemarkt

kop van Overijssel

Bedrijven van Oldemarkt liggen vanouds aan de Hoofdstraat en het Mallegat. Zij zijn deels op de watersport gericht. Het bedrijventerrein aan de noordwest kant heeft het dorpsilhouet ingrijpend veranderd. Voor Oldemarkt gaat de zon niet langer onder aan de Friese horizon, maar achter een gordijn van loodsen. Grappige uitzondering is het bedrijf aan de Ossenzijlerweg, dat zich heeft vermomd als boerderij.

De wijde utilitaire opzet van het nieuwe bedrijventerrein staat in schril contrast met het dichte weefsel van de dorpskern. Daar gaan wonen en werken nog hand in hand. De Hoofdstraat vormt een compact woon-werklint, met bedrijven tussen en achter de woningen.

Het noordwest front van Oldemarkt is de eerste bebouwing die een watersporter vanuit Friesland tegenkomt. Oldemarkt, een prachtige ontdekking?

5

grote
gebouwen
103

B⁵

bouwstenen
grote gebouwen

- grote gebouwen in de kern

Nieuwbouwprojecten met een groot programma kunnen ook in de kleinschalige omgeving van een dorp slagen als ze aansluiting zoeken bij de bestaande context. Er mag best verschil zijn, mits contrast wordt vermeden. Daaruit volgt:

- _De voorgevel volgt niet noodzakelijk een rechte lijn.
- _Het gebouw wordt zodanig geleed dat de delen op voet van gelijkheid staan met de omringende panden.
- _De afzonderlijke delen hebben hun eigen gezicht. Serie-effecten worden vermeden. Homogeniteit is geen eis. Dat kan al door kleine verschillen per pand aan te brengen; kleur van de baksteen, raamopening, entree, kapvorm.
- _Gebouwen hebben een kap. Platte daken leiden bijna altijd tot ongewenste contrasten.

- bedrijvigheid

Stimuleer waar mogelijk de menging van wonen en werken in grote en kleine dorpen. Grote gebouwen zijn niet vreemd aan een dorp. Zorg voor bereikbaarheid vanaf een doorgaande weg. Houd rekening met enige uitbreidingsmogelijkheid.

Overweeg voor bedrijven niet alleen vestiging op een bedrijventerrein, maar ook:

- _ een ligging in het dorp tussen woningen en gebouwen met andere functies.
- _ een ligging in een kleine 'bedrijfsbuurtschap' in of bij het dorp, bij voorkeur gemengd met bedrijfswoningen. Voor het gebied kenmerkende landschapselementen maken deel uit van de bedrijfsbuurtschap.
- _ een ligging in een 'bedrijfsbuurtschap' aan of bij de provinciale weg of rijksweg. Ook nu heeft de menging met bedrijfswoningen de voorkeur. De aanleg van een passende 'ruggengraat', zoals beplanting van weg of kavelgrenzen, geeft body aan het bedrijfsterrein.

Bruikbare concepten voor de menging van wonen en werken zijn:

- _ woonwerklint; langs een weg liggen diepe kavels met vrijstaande woningen en een achterbouw voor bedrijfsactiviteiten.
- _ baken; één bedrijf of bedrijfsverzamelgebouw ligt op een strategische plek in de dorpsstructuur. Het is door omvang en architectuur mede bepalend voor het dorpsgezicht.
- _ enclave; bedrijven vormen al dan niet met woningen een 'bedrijfsbuurtschap'.

De aanleg van een bedrijventerrein houdt meer in dan het bouwrijp maken van weiland voor het wegzetten van bedrijfsloodsen. Oude structuren en landschapselementen maken deel uit van het bedrijventerrein. Denk na over het silhouet en de relatie met het dorp.

6

de weg

Giethoorn

Winssen

Ruurlo

Wezepe

Hummelo

Kesteren

Ruurlo

de weg

Menig dorp is ontstaan langs een doorgaande weg in een tijd dat het verkeer over die weg een kans op welvaart bood. Het dorp was een pleisterplaats voor reizigers. Andere, van oorsprong agrarische, dorpen lagen meer autonoom en zijn pas later opgenomen in het netwerk van interlokale verbindingen.

Voor alle dorpen van nu geldt dat hun autonomie is opgeheven. Zij maken deel uit van een regionaal economisch systeem, hetzij als forenzenplaats, hetzij als vestigingsplaats van bedrijven met een of andere specialisatie.

weg in het landschap

Elk dorp is met zijn omgeving verbonden door een netwerk van lokale wegen en paden. Dat netwerk behoort tot het landschap en maakt het toegankelijk. Het wordt ook veel gebruikt door fietsers en wandelaars. Meestal zijn het gewone wegen met één rijbaan, waarvan alle verkeerssoorten gebruikmaken.

Een lokaal wegennet kan pas goed functioneren als het niet wordt belast door doorgaand verkeer dat files op het hoofdwegennet probeert te ontwijken. Gebruik van lokale wegen door doorgaand verkeer maakt fietsen en wandelen over deze wegen onveilig en tast het leefklimaat van een streek aan.

Fietssuggestiestroken zijn daarvoor geen oplossing. Ze doen het voorkomen alsof de automobilist vrij baan heeft zolang hij maar op het zwarte asfalt blijft. Fietsers voelen zich gedwongen achter elkaar te fietsen en versterken zo bij de automobilist de idee dat de middenbaan zijn domein is. Op lokale wegen zou menging van alle verkeersdeelnemers uitgangspunt moeten zijn. Wie verder moet, neemt de hoofdweg.

erosie

Door de eigen groei van het dorp en door de toename van het regionaal verkeer kan het dorp in een fase komen dat de verkeersintensiteit de capaciteit van het lokale wegennet te boven gaat. Al vroeg gaan er dan stemmen op voor een rondweg, maar die wordt meestal pas decennia later gerealiseerd. Het oude tracé door het dorp heeft dan al een hele geschiedenis van erosie achter de rug: de weg wordt verbreed, bomen worden gekapt, de technische uitrusting verzwaard. Als dan tenslotte de rondweg er is, blijft de oude weg gewoon zoals hij was. In het beste geval krijgt hij een herinrichting in het kader van het rijksprogramma 'duurzaam veilig'. Dat leidt helaas zelden tot versmalling van het verhardingsvlak. Integendeel, met witte lijnen en contrasterende kleuren wordt de scheiding tussen verkeerssoorten nog zwaarder aangezet. De oude weg blijft een autonoom verkeerskundig object, maar nu opzichtiger.

Hummelo

Zelhem

Borculo

Borculo

rondweg

De planning van rondwegen wordt steevast beheerst door motieven die ertoe leiden dat de nieuwe weg een dubbele ontkenning oplevert: ontkenning van het landschap en ontkenning van het dorp.

De weg staat in het teken van hinder. Meetbare nadelige effecten, zoals geluidshinder en biotoopverstoring, moeten worden geminimaliseerd. Daarom wordt de weg ingepakt in schermen en wallen of geflankeerd door bebouwing die minder geluidsgevoelig is. De rondweg houdt veel verkeer buiten het dorp maar bemoeilijkt de uitwisseling tussen dorp en omgeving. Lokale wegen lopen er op dood en je kunt hem nog maar bij enkele kruispunten oversteken. Omdat de weg bestemd is voor doorgaand verkeer wordt hij als dorpsvreemd element beschouwd en buitengesloten. Vergeten wordt dat elke rondweg op den duur als magneet gaat werken op nieuwe functies: bedrijvigheid die de schaal van het dorp is ontgroeid en bedrijven van buiten. Voor het dorp vormt de rondweg een nieuwe zichtbare demarcatielijn. De binnengesloten open ruimte is ex-landschap, een afgestoken restant van het oude buitengebied. Het valt binnen enkele jaren ten prooi aan uitbreiding van het dorp. En zo wordt de rondweg al na een decennium een knellende ceintuur. Het wachten is op het moment dat de stap eroverheen wordt gezet. Maar de weg maakt dan nog steeds geen deel uit van het dorp.

Kesteren 1906

Kesteren 1960

Kesteren 2000

dorp

bebouwing

bedrijventerrein

water

hoofdweg

geplande hoofdweg

wegen

dijk

spoorlijn

kavelstructuur

Giethoorn 1904

Giethoorn 1961

Giethoorn 2000

Kesteren is een dorp aan de kruising van de oude Rijnbandijk en de weg over de rivieren Rhenen-Ochten-Megen. Twee generaties rondwegen hebben de structuur van het dorp onherkenbaar gemaakt. De eerste (N320) passeert rakelings aan de noordkant, de tweede (N233) gaat hoog over aan de westkant. De oude Rijn dijk is over enkele honderden meters uitgewid. Kesteren is een dorp dat is gemangeld door een verkeersmachine en tenslotte terzijde geschoven.

Giethoorn is een langgerekt dorp. Het ligt aan de Dorpsgracht en langs de oude Giethoornseweg. Doorgaand verkeer van Zwartsluis naar Steenwijk gaat op ruime afstand langs het dorp over de Beulakerweg die langs het nieuwgegraven kanaal Beukers-Steenwijk loopt. De weg heeft talrijke afslagen naar het oude dorp dat hierlangs weer uitlopers heeft ontwikkeld met centrumvoorzieningen. Langs de Beulakerweg ligt ook bebouwing, maar niet direct eraan ontsloten. Daartoe dient een ventweg, tevens fietspad. Deze oplossing - een hoofd baan met ventwegen en bebouwingsfronten - is zuinig in ruimtegebruik en helder qua wegbeeld. De weg vormt samen met het kanaal een structurelement van het landschap en samen met de lintbebouwing een dorpsgezicht.

De Waaldijk was vroeger de belangrijkste verbinding tussen de dorpen aan de rivier. Meer landinwaarts liep ook nog de Koningstraat, een oude doorgaande heerweg uit de Romeinse tijd. In de jaren vijftig wordt de Van Heemstraweg aangelegd. Hij neemt de doorgaande functie van de bochtige dijk en Koningstraat over. De Van Heemstraweg is samengesteld uit stukken bestaande weg en nieuwe tracés. Hij is 40 kilometer lang, heeft een ruim tot zeer ruim profiel en ontsluit alle dorpen langs de Waal zonder ze te doorsnijden. De weg betekende een aanzienlijke verkorting van de reistijd door de regio. De weg ligt autonoom in het landschap en passeert de dorpen rakelings of op ruime afstand. Hij laat het lokale netwerk intact, al zorgt hij voor talrijke gevaarlijke kruisingen.

Nog geen twintig jaar later wordt 1,5 kilometer verder naar het zuiden de Maas- en Waalweg aangelegd. Het is de eerste helft van een toekomstige autosnelweg tussen Nijmegen en Tiel. De weg ligt middenin de komvlakte en heeft voldoende afslagen om het zakelijk en forenzenverkeer uit alle dorpen van de regio te bundelen. Hoewel de Van Heemstraweg een belangrijk deel van zijn functie aan de nieuwe weg heeft verloren, leidt dat niet tot reductie van zijn profiel. Evenmin wordt overwogen bepaalde functieloze delen buiten gebruik te stellen.

In het algemeen kan worden gesteld dat de aanleg van nieuwe wegen gepaard moet gaan met kritische evaluatie van de rol van bestaande. Daarbij wordt vooral aandacht gevraagd voor de positie van het langzaam verkeer zoals fietsende schooljeugd en recreanten. Zij zijn gebaat bij herstel en uitbreiding van het oude stelsel van landwegen. Daarbij hoort ook de herprofilering van overgedimensioneerde voormalige hoofdwegen.

dorp

N315

lokale wegen

watergang

spoorlijn

fietspad

Zelhem

Ruurlo

De N315 loopt van Doetinchem naar Neede en sluit boven Eibergen aan op de Twenteroute (A18/ N18) naar Enschede. De weg verbindt Zelhem, Ruurlo, Borculo en Neede, kernen met 5.000 tot 8.000 inwoners. De weg kent bescheiden intensiteiten, 5.000 tot 6.000 voertuigen per etmaal. Bij Zelhem en Ruurlo zijn recent, in navolging van Neede en Borculo, nieuwe rondwegen aangelegd. De rondwegen liggen strak langs de dorpen en stellen een voorlopige grens aan hun expansie. Maar de rondweg wordt geen deel van het dorp.

Van een lokale weg, die de verschillende kernen verbindt, is de N315 een regionale weg geworden, die langs de kernen schampt. De oude rechtstreekse verbinding van plaats naar plaats is getransformeerd in een slingerende serie omleidingen. De dorpen worden weggestopt achter geluidswallen of buffergroen. Op de verplichte rotondes toont alleen een bord de weg naar het dorp.

Borculo

Neede

Wanneer de doorgaande weg zo dicht langs het dorp gaat, vraagt dat om een nieuw dorpsgezicht met nieuwe randen en bakens. De weg had zonder veel problemen kunnen worden ingevoegd in een toekomstige dorpsuitbreiding. Nu houdt hij angstvallig afstand tot het dorp, maar ook weer niet genoeg om op te gaan in het landschap van het buitengebied. Een goede rondweg gaat op een afstand van minstens 1 kilometer aan het dorp voorbij of maakt er werkelijk deel van uit.

B⁶

**bouwstenen
de weg**

- **een lokale weg is publiek domein**

De weg door het dorp is van alle gebruikers. Het verblijven staat centraal, de auto is er te gast. Het lokale wegennet is fijnmazig en kan niet zonder een goed functionerend hoofdwegennet van regionale wegen en snelwegen.
- **een hoofdweg is deel van het landschap**

Projecteer een nieuwe regionale weg bij voorkeur op flinke afstand van het dorp. De inrichting voegt zich naar het landschap. Niet elk landschap vraagt om wegen met bomen. Wees karig met openbare verlichting en verkeerstekens.
- **de rondweg passeert het dorp op ruime afstand**

Of maakt er deel van uit. Een afstand van 1 kilometer of meer voorkomt het dichtslibben van het afgesneden gebied met anonieme bedrijfsterreinen. Een rondweg dicht bij de bebouwde kom vraagt aan die zijde om een nieuw dorpsgezicht, een bewuste compositie van gebouwen, groen en open ruimten.

Groeiende dorpen hebben ook een groeiende behoefte aan routes naar buiten voor fiets en wandelaar. Gebruik de kruisingen met de rondweg als aanleiding voor plaatselijke vernauwing en vertraging.
- **bij aanleg van een nieuwe weg hoort reconstructie van de oude**

Is het doorgaande verkeer buiten het dorp gebracht, dan wordt het tijd de herinrichting van de dorpsstraat ter hand te nemen. Plant gekapte bomen terug, versmal het profiel, overweeg het asfalt te vervangen door klinkers.

7

buiten het
dorp

Boekelo

Giethoorn

Stokkum

Wanneperveen

Andelst

Vragender

Holten

Voorthuizen

Rekken

Ruurlo

Ederveen

Wekerom

Boekelo

De Leeuwte

Elspeet

Driesprong

Enschede

Loo

buiten het dorp

Het gebied buiten de dorpen is verre van leeg. De meeste woeste gronden, die een eeuw geleden nog grote delen van de provincies bedekten en waar toen nog geen gebouw stond, zijn in de eerste helft van de 20^{ste} eeuw ontgonnen en bevolkt. Tegenwoordig zijn er dicht en minder dicht bebouwde landschappen. Zo staan op de stroomruggen langs de grote rivieren 120 gebouwen per vierkante kilometer; op het veen in noord-Overijssel zijn dat er maar 30. Het Nijkerkerveen spant de kroon met een dichtheid boven de 200. In Overijssel en Gelderland staan naar schatting 130.000 woningen en boerderijen buiten de dorpen. Daartoe behoort ook een groot deel van de 32.000 overgebleven historische boerderijen van vóór 1940 staat een deel in het buitengebied; de rest is van recenter datum. Wat verder is gebouwd, varieert van armoedige optrekjes van vroegere keuters en landarbeiders tot kapitale villa's.

De veranderingen in het buitengebied voltrekken zich in hoog tempo. Eén op de drie erven is niet meer agrarisch. Ze zijn woondomein geworden, verbouwd tot museaal pronkstuk of omgetoverd in een door coniferen omgeven privé-paradijsje. Op de agrarische erven verschijnen nieuwe stallen, schuren en boerenbungalows. Zij passen slecht bij de oude gebouwen en zetten de ruimtelijke compositie van het erf op losse schroeven.

Recreatie neemt bezit van het platteland. Aan de rand van natuurgebieden, maar ook langs de nieuwe zandwinplassen verrijzen enclaves met vakantiewoningen. Een integrale visie op deze ontwikkelingen ontbreekt. Landschapsbeleidsplannen spreken zich uit over natuur en beplanting, verkeersbeleidsplannen over de infrastructuur, bestemmingsplannen bepalen de bouw- en gebruiksmogelijkheden. De gevolgen van deze sectorale aanpak zijn pijnlijk zichtbaar. Landschapsontwikkelingsplannen, zoals bepleit door het ministerie van LNV, zouden een brug moeten slaan tussen de sectoren. Er zijn er nog te weinig van gemaakt om te beoordelen of dat ook lukt.

Erven en buurtschappen zijn de kleinste organisatievorm van bebouwing in het buitengebied. Met de wegen, waterlopen en beplantingen vormen zij de bouwstenen van het landschap. De belangstelling voor streekeigen architectuur blijft vaak beperkt tot de vormgeving van de gebouwen. Maar ook van de organisatie en compositie van erven en buurtschappen valt veel te leren.

buurtschap Rosengarde

buurtschap Oude Nude

buurtschap Eimeren

erf

beplanting

water

bos

wegen

kavelstructuur

boomgaarden

spoorlijn

buurtschap Rosengarde

buurtschap Rosengarde

buurtschap Oude Nude

buurtschap Oude Nude

buurtschap Eimeren

buurtschap Eimeren

buurtschap

Oorspronkelijk heeft de term buur(t)schap een sociale betekenis. Men is van elkaar afhankelijk omdat men gemeenschappelijk gebruikmaakt van bepaalde gronden. Een buurtschap bestaat vooral uit boerenfamilies, maar een molenaar of smid horen er ook bij. Een buurtschap heeft een naam.

De buurtschap is ook een ruimtelijk fenomeen. Het gaat om een klein aantal boerderijen en woningen die dichtbij elkaar liggen. Veel dorpen zijn uit buurtschappen voortgekomen. De sociale samenhang van buurtschappen is nog altijd sterk. Ze hebben eigen verenigingen en treden naar buiten op jaarfeesten.

Buurtschappen zijn aan het veranderen. Boeren stoppen met hun bedrijf, de bevolking vergrijsst, stedelingen zoeken er een woning. Ruimtelijk gezien kan de buurtschap geen kant op. Ze maakt deel uit van het landelijk gebied en daarvoor geldt zowel in Gelderland als Overijssel een restrictief beleid. Dat wil zeggen dat er niet of nauwelijks mag worden bijgebouwd. Gemeenten besteden geen aandacht aan hun buurtschappen. Bij navraag onder tien gemeenten bleek dat de specifieke kwaliteiten en toekomst van buurtschappen nergens onderwerp van studie zijn. Niettemin komen bij alle gemeenten aanvragen binnen voor verandering van gebruik of uitbreiding van bebouwing. Meestal gaat het om villa- of bungalowbouw, al dan niet in combinatie met kavelsplitsing en sloop van oude agrarische opstallen. Zij stuiten vaak op een verbod.

Dat in buurtschappen de bouw stilstaat, is voor de onderzoeker een voordeel. De ontstaansgeschiedenis is nog goed afleesbaar. Het buurtschap leert ons veel over oude nederzettingenpatronen.

De primaire vorm van een buurtschap is een straatje met daarlangs een zekere concentratie van bebouwing. Die straat behoort in de wegenhiërarchie tot de verste vertakkingen. Hij kan nog zijtakken hebben, maar het kan ook een uiteinde zijn dat doodloopt of overgaat in een karrenspoor naar de akkers. De scheidslijn tussen openbare en eigen weg is niet altijd scherp te trekken. Als buitenstaander heb je het gevoel dat je op andermans terrein komt. De bebouwingsstructuur is tamelijk los. Aaneengesloten huiskavels worden afgewisseld door een wei, tuin of boomgaard.

Uit een analyse van het grondgebruik van een aantal buurtschappen blijkt dat het openbaar gebied nog beperkter is dan in dorpen. De verhouding tussen openbaar en privé-terrein is ongeveer 1 : 8. Soms is de straat zelfs eigendom van de bewoners en is er in het geheel geen openbare ruimte. Men heeft dan recht van overpad over elkaars grond. In de geanalyseerde buurtschappen is de grootte van een (huis)kavel fors: gemiddeld 1.500 vierkante meter of meer. Een boer die stopt met zijn bedrijf, houdt een flink stuk grond aan als tuin of als wei voor hobbyvee. De bebouwing is omvangrijk omdat er naast het huis ook schuren en andere bijgebouwen staan.

De ruimtelijke ontwikkeling van buurtschappen wordt thans door streekplannen en bestemmingsplannen voor het landelijk gebied geblokkeerd. De bovengrens voor het volume van een burgerwoning is te laag gesteld, 500 tot 600 kubieke meter, en de bebouwingscontour van het huis is zo strak getrokken dat uitbreiding moeilijk is. Hoewel de kavels ruim genoeg zijn is het bouwen van een extra woning niet toegestaan. Dat is niet bevorderlijk voor nieuwe investeringen in buurtschappen door particulieren en kan op de lange duur tot verpaupering leiden. Het zou de vitaliteit van het platteland ten goede komen als hier de teugels wat werden gevierd.

bestaande situatie, buurtschap Veendersteeg

nieuwe situatie, buurtschap Veendersteeg

woning

wegbeplanting

water

schuur

erfplanting

kavelstructuur

nieuwe woning

perceel / randbeplanting

te slopen schuur

wegen

buurtschap Veendersteeg

buurtschap Veendersteeg

buurtschap Veendersteeg

buurtschap Veendersteeg

buurtschap Veendersteeg

buurtschap Veendersteeg

een buurtschap

Veendersteeg Gelderse Vallei

Veendersteeg ligt ten westen van Bennekom. De buurtschap ligt op de grens van twee landschapstypen. De Kraats aan de noordkant is een broekontginning, Nergena aan de zuidkant is een kampenlandschap.

Vier bewoners van dit buurtschap zijn van plan te stoppen met hun agrarisch bedrijf. Dit was voor de gemeente Ede aanleiding tot het opstellen van een ruimtelijke visie. Door bedrijfsbeëindigingen kunnen schuren worden gesloopt. Dat geeft ruimte voor het bouwen van enkele nieuwe woningen langs de weg. De plekken zijn zorgvuldig gekozen. Het groene hart van het buurtschap blijft onbebouwd. De bouw van nieuwe woningen wordt gekoppeld aan herstel en uitbreiding van beplantingen. In het noorden wordt de beplanting op perceelranden opnieuw aangebracht. In het zuidelijk deel wordt de laanbeplanting hersteld en krijgt elke nieuwe woning een of meer bomen. Vóór het huis komen knotbomen en tussen de erven worden hagen geplant.

Geesteren

Boekelo

Vragender

Wekerom

Wilp

Geesteren

Wekerom

Stokkum

Vragender

Staphorst

Oldemarkt

Vragender

nieuwe schuur bij Aalten - streekkleuren uitgevoerd in plaatmateriaal

nieuwe werktuigberging bij Den Ham - bij ruilverkaveling gekapte eiken zijn verwerkt in de gevels (foto: Stichting Stimuland Overijssel)

erf

De kleinste nederzettingvorm is het erf. Boerderij en bijgebouwen liggen rond een gemeenschappelijke ruimte, samen met enkele grote bomen of andere beplanting. De nutstuin bestaat uit een moestuin of boomgaard en onderscheidt zich van de siertuin aan de voorkant van de boerderij.

De ontwikkelingen in de landbouw gaan gepaard met een metamorfose van de erven. Schaalvergroting of gewijzigde bedrijfsvoering nopen tot het bijbouwen van stallen, silo's en mestputten. Standaardwoningen en bedrijfsgebouwen leiden tot uitwissing van regionale verschillen. Door bedrijfsbeëindigingen en de 'drang naar buiten' van de stedelingen neemt het percentage 'verstedelijkte' erven sterk toe; was dit in 1970 nog 10 procent, thans wordt op 33 procent van de erven niet meer geboerd. Daar komt nog bij dat meer grond wordt aangekocht. Ging het eerst alleen om het huiskavel, nu gaat het al gauw om enkele hectaren³. Het erf heeft niet meer de rommeligheid en openheid die hoort bij een boerenbedrijf. Het wordt opgeschoond, ingericht en aangeharkt. Het eigen domein wordt naar stedelijk gebruik afgebakend met hekken, hagen en poorten. In de wei lopen de paarden van de nieuwe eigenaar binnen hun witte omheiningen. Aan de westrand van de Veluwe, op een half uur reizen van de Randstad, is dit inmiddels een vertrouwd beeld. Het erf wordt woondomein. Studie van de kenmerken van het erf laat zien dat ze ook andere programma's kunnen opnemen.

Bepalend voor een erf zijn de grootte en het aantal gebouwen, en hun situering ten opzichte van elkaar en van de weg. Huis en schuur zijn op een bepaalde manier gekoppeld of staan juist los van elkaar. De Achterhoek en Twente kennen uitzonderlijk grote daken. Regionale verschillen komen tot uiting in bouwstijl en materiaalgebruik en de aard van beplantingen. Waar in het verleden wateroverlast voorkwam, liggen de erven verhoogd, zoals in de polders langs de grote rivieren.

Bij de voorkomende composities van gebouwen zijn verschillende programma's denkbaar, ware het niet dat bestemmingsplannen dat nu veelal onmogelijk maken. Vrije interpretatie van de kenmerken van erf en bebouwing kan interessante nieuwe erven in het landschap opleveren.

buiten het
dorp
129

³ Oversticht, concept van boerderij tot landhuis, een trend 2002

de Driesprong

nieuwe erven tussen de bebouwing

nieuwe erven aan de bosrand

nieuwe erven in de vlakte

bos

wegen

kavelstructuur

Driesprong

Driesprong

Driesprong

Driesprong

nieuwbouw op erven

Driesprong Veluwe

De landbouwenclave Driesprong ligt midden tussen de bossen ten noorden van Ede. De nederzetting kent drie vormen van bebouwing. Langs de Wekeromse Weg ligt de eigenlijke buurtschap met een verkaveling van kleine percelen. Langs de Hessenweg liggen losse erven in een open bouwlandvlakte. Dwars daarop liggen vijf wegen met losse erven tegen de bosrand. Het provinciaal beleid is hier expliciet gericht op beëindiging van de landbouw. Driesprong is een proeftuin voor het ruimte-voor-ruimtebeleid. Op een aantal landbouwbedrijven zijn de stallen gesloopt en vervangen door 2 tot 4 woningen. Voor het gebied heeft de gemeente Ede een beeldkwaliteitsplan gemaakt. Inmiddels zijn de effecten zichtbaar. Het aantal gebouwen is vrijwel gelijk gebleven, maar de korrel verschilt. De woningen zijn minder omvangrijk dan de stallen, maar wel hoger. Het verschil tussen erven in de buurtschap, erven in de vlakte en erven aan de bosrand is in stand gebleven.

omgeving Nieuwleusen, 30 gebouwen/km²

omgeving Winssen, 120 gebouwen/km²

dorp

bebouwing

wegen

dijk

spoorlijn

zuidoost-Twente

noordwest-Overijssel

Kampereiland

Gelderse Vallei

erfpatronen

zuidoost-Twente: slingerende wegen lopen langs en over de erven, nokrichting gebouwen divers

noordwest-Overijssel: bebouwing op smalle percelen langs streekpad, nokrichting evenwijdig aan het pad

Kampereiland: verspreide erven langs alle wegen

Gelderse Vallei: zwaar bebouwde erven aan eigen weg

B⁷

**bouwstenen
buiten het dorp**

- **houd onderscheid tussen dicht en dun bebouwde landschappen**
- **zet de buurtschap op de kaart**
Zet haar niet klem.
- **kijk om je heen**
Erven in de omgeving tonen geschikte manieren om gebouwen bijeen te plaatsen en te combineren met beplanting.
- **vermijd opzichtige kleuren en materialen**
- **kies inheemse boomsoorten**
Zet niet voor elke woning leibomen.
- **de uitzondering bevestigt de regel**
Met andere woorden: het kan altijd anders, maar dan moet het wel een sterke uitzondering zijn.

wonen in
deeltijd

Luttermolenveld, De Lutte

Lingemeer, Lienden

Luttermolenveld, De Lutte

Groene Heuvels, Ewijk

Luttermolenveld, De Lutte

de Weerribben, Paasloo

de Witte Bergen, IJhorst

Striks Erve, IJhorst

KC van Wolfpark, Wanneperveen

recreatiedorp Hoog Soeren

De Z...

recreatiedorp Hoog Soeren

Striks Erve, IJhorst

de Witte Bergen, IJhorst

Gerrit Jan's Hoeve, Voorthuizen

wonen in deeltijd

De onstuimige groei van het aantal woningen op recreatiecomplexen staat in schril contrast met buurtschappen en woningen in het buitengebied waarvan de ontwikkeling juridisch is klemgezet.

De afgelopen tien jaar nam het aantal recreatiewoningen in het oosten met 52 procent toe van 13.700 naar 20.800 woningen. Ter vergelijking; de woningvoorraad steeg in die periode met 12 procent. Inmiddels staat er in het oosten op 58 reguliere woningen 1 recreatiewoning. Het landelijk gemiddelde bedraagt 1 op 72.

De discussie over permanente bewoning van recreatiewoningen is een juridisch achterhoedegevecht. De wortel ervan ligt in een inmiddels achterhaald onderscheid tussen wonen en recreëren, twee basisbegrippen uit het functionalistisch tijdperk. Ze horen bij een ideologie die dacht de ruimte te kunnen ordenen door het maatschappelijk leven te reduceren tot enkele elkaar uitsluitende 'functies': wonen, werken, recreatie en verkeer. De grenzen daartussen worden juist steeds vager. Een geslaagd woongebied is tegenwoordig 'gemengd' of 'multifunctioneel', het vervult meerdere 'functies' tegelijk.

Zo kan het gebeuren dat tegenwoordig in menig huisje op een recreatiecomplex het hele jaar door 's avonds licht brandt. Er wordt gewoond door pas getrouwde en gescheiden mensen, door studenten en gepensioneerden, mensen die op de reguliere woningmarkt jaren zouden moeten wachten op een huis of daar juist geen behoefte meer aan hebben.

Het is goed dat recreatiecomplexen het hele jaar door in gebruik zijn. Of huizen nu permanent worden bewoond door een wisselende bevolking of door vaste bewoners maakt, planologisch en economisch gezien, geen verschil. Hoe hoger de bezettingsgraad hoe beter ze functioneren. Recreatieparken kunnen worden beschouwd als nederzettingen van blijvende aard. Hoewel ze 'slechts' voor recreatie zijn bestemd, blijken ze ook voor permanente bewoning geschikt. Wat ze interessant maakt is dat hun locatie en inrichting nu eens niet hoeven te voldoen aan allerlei richtlijnen en routines die in het ontwerp van normale woonbuurten worden gevolgd, maar dat juist 'zachte' waarden als rust, aangenaam verblijf en verbondenheid met het landschap een rol spelen, althans vanuit het gezichtspunt van de klant zouden moeten spelen. Bieden recreatieparken misschien aanknopingspunten voor het dorpsontwerp?

slagboombuurt

Recreatiecomplexen zijn woonenclaves bij of in een bos, aan een water of in een streek met natuurschoon. Er staat een hek omheen en er is maar één toegang. Vaak is die uitgerust met slagboom, intercom en bewakingscamera. Je komt alleen binnen met een pasje. Buitenstaanders zijn niet welkom. Ook in complexen zonder slagboom voel je je als buitenstaander niet gewenst.

Het omringende landschap speelt in de ruimtelijke opzet van een complex meestal geen positieve rol. Het wordt buitengesloten. Het hek is een harde grens. Het hek is ondoorzichtig gemaakt door manshoge hagen van conifeer of laurier. Je hebt geen inzicht, maar ook geen uitzicht. De omgeving wordt in de eerst plaats opgevat als vijandige buitenwereld. Je zit in een kamp. Het landschap is er afwezig. Andersom voegt het kamp aan dat landschap ook niets positiefs toe. Alleen in waterparken zijn hekken niet nodig. Daar houdt een brede gracht of waterpartij buitenstaanders op afstand.

seriebouw

Woningen binnen een complex lijken op elkaar. Wat in een stedelijke nieuwbouwwijk al bijna niet meer kan, is hier nog heel gewoon: 50 of 100 keer dezelfde woning. Er zijn

Topografische kaart Voorhuizen, schaal 1:25.000 (copyright© 2004, Dienst voor het Kadaster en openbare registers, Apeldoorn)

Langs de westelijke Veluwerand bij Voorhuizen worden enkele honderden hectare in beslag genomen door een nieuw soort recreatielandschap. Het bestaat volledig uit slagboombuurten met stacaravans en recreatiewoningen. Het landschap doet zich aan de buitenkant voor als een lange aaneenschakeling van traliehekken, coniferenhagen, poorten met slagbomen en trafohuisjes.

wel een paar types, maar dat is aan de buitenkant vrijwel niet te zien. De woningen zijn altijd vrijstaand. Kavels met eigen woningen worden scherp afgebakend met hagen en hekken, maar nooit met schuttingen. De buitensluiting van het omringende landschap wordt soms gecompenseerd door de schepping van een kunstmatig inwendig landschap in de vorm van een waterpartij of hertenkampje.

De paden en wegen zijn relatief smal. Aparte trottoirs blijven achterwege. Borden manen tot stapvoets rijden, dat wil zeggen niet tot 30 kilometer per uur zoals in normale woonbuurten maar tot 5 of 10 kilometer per uur. Sommige complexen zijn zelfs autovrij. De auto blijft achter op een centrale parkeerplaats bij de entree. Het straatprofiel van de meeste complexen steekt gunstig af bij dat van reguliere woonbuurten. Weggetjes van 3 meter breed kunnen hier wel.

orde

De meeste complexen zijn uiterst economisch verkaveld op basis van eenvoudige schema's zoals een raster of kam. De dichtheid is soms benauwend hoog. De makers draaien er niet omheen dat ze uitbaters zijn. Maar strenge orde en optimale benutting is niet wat recreanten zoeken. Ze nemen het op de koop toe. Een duurzame opzet is dit niet. Eigenlijk is het opmerkelijk dat in de recreatiesector het pittoreske ontwerp nog nauwelijks is doorgedrongen. Dat legt zich immers toe op het scheppen van afwisselende, op wandeling en verpozing ingestelde milieus, die het vakantiegevoel ondersteunen.

Recreatiecomplexen zullen ook in de toekomst permanente bewoners hebben. Dat is helemaal niet erg. Integendeel wat is er nou mooier dan zo te wonen dat je het gevoel hebt dat je (permanent of niet) op vakantie bent in je eigen huis! Een menging van permanente en tijdelijke bewoning betekent ook dat er altijd mensen zijn die een oogje kunnen houden op de huizen waar niemand is. Dat maakt slagbomen overbodig. Eigenlijk zou dit de leidraad moeten zijn voor de opzet van elke recreatiedorp: maak een milieu waarin je permanent zou willen wonen. Zo bezien staan we nog maar aan het begin van een ontwikkeling van vakantiecamp naar ontspanningsdorp, dat wil zeggen van eendimensionaal en introvert naar veelzijdig en met het landschap verbonden. Voor opdrachtgevers en ontwerpers ligt er nog een groot terrein braak.

Bron statistiek: CBS 2003. De CBS-getallen zijn gebaseerd op bestemmingscategorieën. Een recreatiewoning is volgens het CBS een 'tot bewoning bestemd gebouw dat gelegen is op een officieel voor recreatie aangewezen terrein en/of bestemd is voor bewoning gedurende de vakantie'. Het hele schemergebied van stacaravans, chalets en volkstuinthuisjes valt buiten het CBS-getal. Ook tweede woningen die niet in een 'recreatiegebied' liggen, maar bijvoorbeeld in het buitengebied, in een badplaats, stad of dorpskom vallen erbuiten. Worden al deze tijdelijk of permanent voor bewoning geschikte verblijven meegeteld dan zijn er in Nederland naar schatting 380.000 tweede woningen. De discussie over permanente bewoning richt zich op een kleine marge daarvan, circa 18.000, dat is minder dan 4 procent. Het gaat dan om 12.000 recreatiewoningen en 6.000 stacaravans/chalets.

jaar	woningvoorraad (absoluut)				recreatiewoningen (absoluut)			
	Nederland	Overijssel	Gelderland	Ov. en Gld.	Nederland	Overijssel	Gelderland	Ov. en Gld.
1993	6.042.985	385.619	682.127	1.067.746	68.719	4.517	9.196	13.713
1995	6.191.922	394.763	701.609	1.096.372	73.117	4.704	9.864	14.568
1997	6.357.569	407.305	720.584	1.127.889	78.109	5.352	10.952	16.304
1999	6.522.362	420.125	739.060	1.159.185	84.860	6.408	12.125	18.533
2001	6.650.911	428.623	753.353	1.181.976	89.197	6.741	13.098	19.839
2003	6.764.286	435.045	765.061	1.200.106	92.203	7.143	13.687	20.830

- ■ ■ recreatie woning
- - - kavelbeplanting
- kavelstructuur
- bos
- wegen

Hoog Soeren

Veluwe

Hoog Soeren is met geen ander dorp vergelijkbaar. Het ligt temidden van de bossen op de Veluwe. Het oude heidegehucht heeft zich eind 19^{de} eeuw ontwikkeld tot een klein recreatiedorp. Welgestelden uit het westen bouwden hier hun zomerhuis of verbleven in één van de hotels. Wat meteen opvalt is de ruime opzet. Een kleine 100 woningen, een kerk, 3 hotels en een golfbaan liggen wijd verspreid aan een weg of pad. Een deel van de paden is geprivatiseerd en alleen toegankelijk voor aanwonenden. De meeste kavels grenzen aan een open ruimte in het bos. De verwevenheid tussen woningen en omringend landschap is groot.

Hoog Soeren bewijst dat landschap en woningbouw goed kunnen samengaan. Hoog Soeren is een verzameling individuele woningen en recreatieve voorzieningen. Er is geen ontwikkelaar aan te pas gekomen.

KC van de Wolfpark, Wanneperveen

De Weerribben, Paasloo

dorp

bebouwing

recreatie woning

bos

water

wegen

paden

beplanting

kavelstructuur

KC van de Wolfpark en 'De Weerribben'

kop van Overijssel

In de Kop van Overijssel zijn veel recreatiewoningen. Maar niet in elke woning voel je je in de Kop van Overijssel. Bij Paasloo ligt een nieuw recreatiepark 'De Weerribben'. De naam verwijst naar het nabijgelegen nationale park met zijn water en rietlanden. Het recreatiepark zelf ligt in een ander landschap op het zand met akkers, weilanden en kleine bospercelen. De 80 identieke recreatiewoningen doen hun best te lijken op rietgedekte vervenershuisjes. Het park wordt aangeprezen als een 'oase van rust en groen' tussen 'kabbelende waterpartijen'. Het is een park dat overal had kunnen liggen. De verkaveling is atypisch voor de streek. Die kent vooral lintbebouwing. Het complex is niet streng geordend. Er is een smalle rondgaande weg met enkele doodlopende zijtakken. Daaraan liggen de huisjes te dicht opeen. De opzet heeft pittoreske trekken maar de seriematigheid en lineaire schikking van de huisjes slaan alles dood. Het omringende land is zichtbaar maar niet toegankelijk. Daarvoor moet je eerst door de poort bij de hoofdentree. Er zijn kansen voor verbetering. Toevoeging van goed gesitueerde beplanting en verbindingen met de omgeving kunnen op termijn een acceptabeler landschap en een completer woongebied opleveren.

Het KC van de Wolfpark in Wanneperveen steekt daarbij gunstig af. Het is inmiddels enkele decennia oud. Hier blijkt de opname-capaciteit van het lint van boerderijen langs de beplante Veneweg. Achter de diepe huiskavels langs de weg ligt in de tweede lijn een recreatiecomplex. De woningen liggen aan watergangen die in verbinding staan met de Belterwijde. Ook hier is hetzelfde huisje 80 maal herhaald, maar het serie-effect is gematigd door variatie in de nokrichting en in de afstand tussen huis en weg. Het merendeel van de huisjes is in de loop der tijd verkocht. De nieuwe eigenaars hebben ze naar hun persoonlijke smaak geverfd.

Het ene complex is het andere niet. Opening naar het landschap en wat variatie tussen de woningen kan zelfs een rechttoe rechtaan slagboombuurt nog enige charme geven.

wonen in
deeltijd
145

De Weerribben, Paasloo

De Weerribben, Paasloo

De Weerribben, Paasloo

Luttermolenveld, De Lutte

dorp

bos

spoorlijn

bebouwing

beplanting

kavelstructuur

recreatie woning

wegen

water

paden

Luttermolenveld, De Lutte

Luttermolenveld

Twente

In het dorp De Lutte heeft zich een opmerkelijke ontwikkeling voorgedaan. Het dorp is uitgebreid met een recreatiewijk Luttermolenveld. Hier geen slagbomen en hekken, maar een openbaar toegankelijke wijk. De uitbreiding is met zijn 500 woningen uitzonderlijk fors voor een dorp van 1.200 woningen. De oppervlakte is even groot als het hele bestaande dorp. De locatie is voor een recreatiecomplex onwaarschijnlijk slecht gekozen. Deze plek heeft met landschap niets te maken. Het is een restruimte tussen twee hoofdwegen. Afscherming van de buitenwereld is hier niet het gevolg van introverte slagboommentaliteit, het is gewoon noodzaak.

Door de aanhechting aan het dorp vervaagt het onderscheid tussen reguliere en recreatiewoningen. Alleen de eindeloze herhaling van hetzelfde type, het kleine woningvolume en de geringe kavelgrootte doen nog vermoeden dat het om recreatiewoningen gaat. De smalle wegen met grasbermen versterken die indruk. Je zult ze in een standaard nieuwbouwbuurt van een dorp niet gauw aantreffen. Maar bijna overal staan planten voor het raam. 7 van de 10 woningen blijken permanent bewoond. De meeste woningen zijn eigendom van de bewoner. De nieuwe buurt is uitgerust met een groot sportcomplex, een supermarkt van 1.000 vierkante meter en een café-restaurant. De supermarkt is een geduchte concurrent voor de winkel in de kern van het dorp. Luttermolenveld blijkt een koekoeksjong.

De gemeente probeert nu permanente bewoning tegen te gaan en is met bewoners in procedures verwickeld. Zij zou er beter aan doen te erkennen dat dit een gewone dorpsuitbreiding is. Wie dat indertijd niet zag aankomen, bedreef struisvogelpolitiek.

Lingemeer, Lienden

dorp

bos

spoorlijn

bebouwing

boomgaarden

kavelstructuur

recreatie woning

beplanting

water

wegen

Lingemeer, Lienden

Lingemeer, Lienden

Lingemeer, Lienden

Lingemeer, Lienden

Lingemeer

Rivierengebied

De nieuwe woonenclave Lingemeer ligt op enige kilometers van het dorp Lienden (gemeente Lingewaard) en op een steenworp van de A15-aansluiting Echteld. De buurt is gebouwd aan de oever van een zandwinplas. Zoals overal elders in de provincie Gelderland heeft ook deze zandplas het bekende badkuipmodel, gevolg van een maximale ontgrondingsconcessie. Wat na de zandwinning achterblijft, zijn harde randen met steile onderwaterprofielen zonder waarde voor flora en fauna. De badkuip is vervolgens bestemd voor recreatie. Aan de noordoost rand (voor de watersporter helaas aan lager wal) zijn langs smalle insteekhavens woningen gebouwd. Alle woningen hebben een grondvlak van 70 vierkante meter en staan op een eigen kavel aan het water. De woningen zijn niet groot, maar lenen zich goed om permanent te bewonen. Afgezien van de dodelijke repetitie van het woningtype en de ligging vrij in het veld onderscheidt de buurt zich niet van een doorsnee stadsuitbreiding in waterrijk gebied. De straatjes zijn standaard 5 meter breed met berm en openbare verlichting. Het is een eendimensionaal buurtje zonder kern, parasiterend op water en snelweg. In recreatieland is zo'n oord niets nieuws, maar als nieuw dorp is het een flop. Een dorp vraagt heel wat meer dan permanente bewoning. Maar wat niet is kan nog komen?

B⁸

bouwstenen

wonen in deeltijd

- **permanent bewoonbaar**

Behandel recreatiecomplexen als nieuwe dorpen of buurtschappen. Daarbij passen geen hekwerken en slagbomen. Een slagboombuurt is geen waardevolle toevoeging aan het landschap. Het pleegt er een aanslag op.

Maak een recreatiecomplex zo goed dat je er wel permanent zou willen wonen. Vermijd seriematigheid.

9

twee nieuwe
dorps-
lanschappen

twee nieuwe dorpslandschappen

De dorpslandschappen die in dit hoofdstuk worden behandeld staan aan de vooravond van een grote verandering. Wekerom en Winssen krijgen te maken met processen van buitenaf die zo ingrijpend zijn dat een heroriëntatie van het hele dorpslandschap noodzakelijk is.

In de economie van Wekerom is een belangrijke rol weggelegd voor de varkens- en kalvermesterij. Op die bedrijfstak richt zich het reconstructiebeleid voor de Gelderse Vallei. Wat voor inkomstenbron komt ervoor in de plaats en wat betekent dat voor het landschap?

Bij Winssen is een grote zandwinning gepland. De honderden hectaren metende plassen die hiervan het gevolg zijn, plaatsen het dorp in een nieuwe omgeving. Welke kansen biedt dat voor het dorp en wat voor landschap kan een zandwinning opleveren? De ideeën voor Winssen zijn ontleend aan een gestrande studie, die in 2002 werd verricht in opdracht van de provincie Gelderland en de gemeente Beuningen¹. De dorpen zijn ongeveer even groot en hebben al een flinke forenzenbevolking.

dorpsontwikkelingsplan

De studies zijn eerste aanzetten tot een dorpsontwikkelingsplan. Geschetst wordt hoe de transformatie zijn beslag kan krijgen. Daartoe worden de economische rol van dorp en buitengebied, de waterhuishouding, netwerken, bebouwings- en beplantingspatronen opnieuw overdacht.

Een dorpsontwikkelingsplan is teamwork van bewoners en vakmensen. Zij moeten kennis hebben van de historie van het dorp, de sociale netwerken, de ruimtelijke opbouw en belangrijke ontwikkelingen die spelen. Het maken van een dergelijk plan is een interactief proces.

Voor de Drentse dorpen Anerveen en Nieuw Buinen zijn onlangs dorpsontwikkelingsplannen gemaakt, genaamd Dorp2000anno². Dorp2000anno kent drie projectfasen: 'bottom-up', een onderzoek van dorpsbewoners naar de kwaliteiten van hun leefomgeving, 'top-down', de waarde die deskundigen aan het landschap toekennen en de toetsing van beleidsvoornemens op hun gevolgen voor het landschap, en 'de verbinding', waarin door participatief ontwerpen belevingsonderzoek, landschapsvisie en beleidskader tot een dorpsomgevingsplan worden samengesmeed. Het dorpsontwikkelingsplan is de verdere uitwerking van de ruimtelijke visies die in de oostelijke provincies zijn gemaakt. Gelderland kent 'kernen met visie' en Overijssel 'dorpen in het groen' en 'kernen met pit'. Deze projecten moeten het doen met beperkte professionele ondersteuning en met geringe financiële middelen voor de uitvoering. Het zijn projecten die het verdienen uit de kinderschoenen te raken.

Het dorpsontwikkelingsplan is integraal. Het houdt rekening met processen die het dorpslandschap beïnvloeden. Zijn er grote veranderingen gaande in de landbouw, is recreatie in ontwikkeling of staat de bedrijvigheid in het dorp onder druk? Door onomkeerbare processen en gewenste ontwikkelingen in kaart te brengen, ontstaat een beeld van de kansen voor een dorp. Een 'bottom-up' benadering is eigenlijk per definitie integraal. Bewoners kennen hun dorp in zijn alledaagse samenhang. Zij weten dingen die deskundigen ontgaan.

¹ Winssen, zand en water, december 2002, door Zijaanzicht en Habets Stedenbouw

² Dorp2000anno, door H.Elerie en W.Foorthuis 2003

Wekerom, 1927

Wekerom, 1962

Wekerom

Wekerom ligt ten noorden van Ede op de rand van de Gelderse Vallei. Het is een van de meest verdichte agrarische landschappen van oost-Nederland. Dorp en buitengebied samen tellen ongeveer 2.500 inwoners. Veeteelt, met name varkens- en kalvermesterij, is nog een belangrijke inkomstenbron, maar deze sector staat door de instelling van het reconstructiegebied onder druk. Aan de rand van het Wekeromse Zand liggen kleine recreatiecomplexen.

Rond 1900 was in het natte heide- en broekontginningslandschap nog geen sprake van een dorp. Er lagen wat verspreide boerderijen langs de noordkant van de Wekeromse Enk. Het landschap werd van oost naar west doorkruist door beken. Loodrecht daarop stonden elzensingels. De boerenbedrijven zijn generaties lang opgesplitst onder de kinderen zodat steeds nieuwe boerderijtjes werden bijgebouwd. De huidige bebouwing oogt over het algemeen pover. Langs de weg van Ede naar Harskamp vormde zich een kleine kern, die vooral na 1960 sterk groeide.

Wekerom werd aan weerszijden van de doorgaande weg uitgebreid, steeds met kleine buurtjes.

Ook in het landelijk gebied zette de verdichting door. Steeds grotere stallencomplexen werden gebouwd. De boerderijbebouwing bevindt zich op smalle dekzandruggen, die evenwijdig aan de beken lopen. Het valt op dat veel bedrijven niet direct aan de weg liggen, maar op het tweede plan. Ze zijn bereikbaar via lange oprijlaantjes. Soms ligt de bebouwing aan de beek op 300 meter van de weg.

water

landbouw

water

De oost-west lopende beken zijn voor de waterhuishouding van de Gelderse Vallei belangrijk, maar ze zijn vrijwel onzichtbaar. De meeste zijn tot sloot vergraven. Voorgesteld wordt de bovenloop van de beken te verbreden en geschikt te maken voor waterretentie. Door stuwen kan het waterpeil in droge tijd worden opgezet. Langs de beken komt een smalle ecologische zone met enige beplanting.

landbouw

Om de overlevingskansen van de landbouw te vergroten wordt het gebied in twee zones verdeeld. In een zone tot 1.500 meter buiten de stuwwal is de natuur- en recreatieve waarde het grootst. Intensieve veehouderij zal hier geheel verdwijnen. De boer heeft de keus tussen verhuizen, omschakelen op biologische landbouw of agrotourisme, of hij kan met behulp van de ruimte-voor-ruimte-regeling woningen bouwen en exploiteren. Er gaat een maximum bebouwingsgraad gelden van 5 procent. Daarbuiten krijgt de landbouw optimale ontplooiingskansen. De woonkwaliteit kan worden verhoogd door woning en stallen los te koppelen. De woning kan bij de beek en het bedrijf langs de weg worden gesitueerd.

paden

beplanting

Op de lange duur kan de reconstructie leiden tot een soort datscha-landschap tussen het Wekeromse Zand in het zuiden en een zone met intensieve veehouderij in het noorden.

paden

Het gebied wordt verder toegankelijk gemaakt. De kavelpaden worden doorgetrokken tot aan de beken. Langs de beken worden nieuwe doorgaande paden aangelegd, zodat een fijnmazig netwerk ontstaat. In het landbouwwontwikkelingsgebied zal het net grofmaziger zijn. De paden blijven privé-eigendom, maar worden openbaar toegankelijk.

beplanting

Bouwers zijn verplicht mee te werken aan versterking van de landschapsstructuur. Zij dragen via een omslagfonds of in natura bij aan de aanleg van paden en de aanplant van elzen of eikenhakhout.

recreatie en wonen

dorp

nieuwe erven

boerderij en schuur

recreatieterrein

wegen

routenetwerk, langzaamverkeer

watergang

natuurontwikkeling

bos

kavelbeplanting

recreatie

Grote stukken bos tussen Ede, Lunteren en Wekerom worden in beslag genomen door kampeerterrainen en huisjescomplexen. Zij zijn omheind en verhogen de druk op het resterende deel. Het is beter zulke complexen buiten de bosrand te vestigen.

wonen

Een relatief hoge bebouwingsdichtheid blijft uitgangspunt. In ruil voor het slopen van stallen mogen woningen worden gebouwd. Dat kunnen ook recreatiewoningen zijn. De ruimte-voor-ruimte-regeling zou hier zo moeten worden toegepast dat vervangende nieuwbouw ook op het sloopkavel zelf mag worden gerealiseerd. De belangrijkste spelregel is dat het totale bebouwde oppervlak gelijk blijft of

1

transformatie van een varkenslandschap

1 Bestaande toestand; open landschap met hoge dichtheid van varkenshouderijen.

2 Ontwikkelingsfase: op de eerste kavels worden de stallen gesloopt en vervangen door nieuwe woningen. Erfbeplanting en routes worden toegevoegd.

3 Voltooiingsfase: de meeste stallen zijn weg. Het landschap is algemeen verdicht door houtwallen en verspreide bebouwing in lage dichtheid (bebouwingsgraad maximaal 5 procent). Het wordt dooraderd door fijnmazig netwerk van erfpaden.

2

3

minder wordt. Per kavel geldt een maximum bebouwingsgraad van bijvoorbeeld 5 procent. Kleinschalige bedrijvigheid is toegestaan.

Voorbeeld:

Een kavel meet 1 hectare. Een maximale bebouwingsgraad van 5 procent laat daarop de bouw toe van:
_10 recreatiewoningen met een oppervlak van 6 bij 8 meter op percelen van minimaal 1.000 vierkante meter, of

_6 woningen van 6 bij 12 meter op percelen van minimaal 1.500 vierkante meter, of

_1 'boerderij' van 12 bij 40 meter op een perceel van 1 hectare, die in wooneenheden kan worden opgesplitst.

Winssen, 1937

Winssen, 1963

Topografischekaart Winssen, schaal 1:50.000 | copyright© 2004, Dienst voor het kadaster en openbare registers, Apeldoorn

Winssen

Winssen ligt ten westen van Nijmegen aan de Waal. Het dorp heeft 1.500 inwoners. Op 1 kilometer van de bebouwde kom is een grootschalige zandwinning gepland. Na afgraving van ruim 20 miljoen kubieke meter zand blijft een plassencomplex achter van 200 hectaren. De komst van de plassen betekent dat het dorp zijn oude achterland, het Winssense Veld, gaat verliezen. Kan het winnen van zand ook leiden tot winst voor het dorp? Is het mogelijk een nieuwe verwevenheid van dorp en plas tot stand te brengen?

De ruimtelijke structuur van Winssen is in grote lijnen nog hetzelfde als 100 jaar geleden. Het is een handvormig vertakt stelsel van wegen met bebouwing. De bebouwing langs de wegen heeft zich geleidelijk verdicht door afsplitsing van huiskavels. Sommige wegen zoals de Molenstraat hebben een vrijwel continue lintbebouwing die af en toe wordt onderbroken door een boerderij met bongerd of weide. Langs andere wegen zijn nog flinke stukken opengebleven.

Na de Tweede Wereldoorlog is in de buurt van de kern het gebied tussen de linten bebouwd met burgerwoningen. Deze suburbane expansie is evenwel beperkt van omvang. Binnen de bebouwde kom zijn nog enkele waardevolle open plekken, die in gebruik zijn als boomgaard of weiland.

wonen

Voor het dorp zelf is een groeimodel ontwikkeld, dat leidt tot nieuwe contactzones tussen bebouwde kom en plassegebied. Dat model vereist wel een omslag in het beleid ten aanzien van de uitbreiding van de dorpskern. Het oude beleid laat de dorpen geleidelijk zwellen door steeds nieuwe randzones aan bebouwing prijs te geven. Het nieuwe groeimodel laat het dorp scheuten vormen in de richting van de plas. De uitschieters volgen de loop van oude extensief bebouwde ontginningswegen. Het is een model voor lintgewijze groei.

Toekomstige bebouwing wordt gesitueerd binnen de historische linten zelf. Deze kunnen plaatselijk worden verdicht. De linten zelf groeien verder naar de plassen toe. De gebieden tussen de linten blijven vrij van bebouwing. Voor de groeiwijze gaat een strak regiem gelden. Dat laat alleen verdichting van het lint toe als tegelijkertijd de bescherming, de inrichting en het beheer van het aanliggende open tussengebied wordt gegarandeerd.

De verhouding tussen de maat van het lint en van het open gebied zal ten hoogste 1:2 zijn. In de praktijk van Winssen leidt dat tot linten van maximaal 200 meter breed en tot bebouwingvrije ruimten daartussen van 400 meter breed.

Drie linten komen in aanmerking voor uitgroei en verdichting. Dat zijn de zuidwaarts gerichte straten Geerstraat, Leegstraat en Plakstraat.

De functie van de open ruimte tussen de linten moet opnieuw gedefinieerd worden. Nu is de agrarische functie nog dominant, vooral in de vorm van fruitteelt, maar het hobbyboeren neemt toe. In de linten staan tussen de boerderijen ook burgerwoningen. Verdichting van de linten zal gepaard gaan met inkrimping van de agrarische bedrijfstak. De boomgaarden, weilanden en akkers zullen op een andere dan bedrijfseconomische basis worden beheerd.

water

natuur

water

De plas zal worden benut als waterbuffer, die de zomerinlaat van vuil rivierwater voor de landbouw overbodig maakt. De plas wordt geschikt voor diverse vormen van recreatie. Er wordt ook aan gewoond.

natuur

De doorsnee zandwinplas is een badkuip met een groen randje. Hij heeft een diepte van meer dan 15 meter, steile onderwaterprofielen en rechte oevers. Dat maakt hem ecologisch waardeloos. Er is gewoon te weinig ondiep water. Het devies moet zijn: maximalisatie van de oeverlengte. Dat vereist brede randzones met diepe insnijdingen van water. De omvang van de ontgrondingsconcessie wordt dus beperkt door de gewenste restwaarde van de in te richten oeverzone. Een verhouding plas/randzone van 55/45 biedt voldoende soelaas.

beplanting

Langs alle oude wegen wordt laanbeplanting aangebracht.

paden

Kerkepaden worden hersteld, zodat het dorpscentrum weer door de velden bereikbaar wordt, een situatie die 100 jaar geleden ook bestond. Het netwerk wordt uitgebreid tot de overzijde van de plassen.

beplanting

paden / recreatie

- | | | |
|--|---|---|
|
 dorp |
 bestaande watergang |
 dijk |
|
 bestaande lintstructuur |
 nieuwe watergang (indicatief) |
 routenetwerk, langzaamverkeer |
|
 te versterken lint |
 ecologische zone |
 bestaande recreatie voorziening |
|
 buitengebied met indicentele bebouwing |
 populieren rijen op kade |
 nieuwe recreatie voorziening |
|
 landgoed |
 wegbeplanting |
 bestaande recreatiewoningen |
|
 verspreide bebouwing |
 erfbeplanting | |
|
 buurtschap |
 riet- en oevervegetatie | |
|
 bestaand water |
 snelweg | |
|
 nieuw water (indicatief) |
 wegen | |

bebouwing

De bebouwing van de groeilinten zal een ruimer repertoire laten zien dan het standaardtrio 'vrijstaand, halfvrijstaand, rij', niet alleen omdat dit onveranderlijk leidt tot dorpsvreemde seriebouw, maar ook omdat de bestaande dorpsbebouwing zelf al een veel rijkere schakering van bouwvormen kent.

Naast de genoemde standaard-vormen worden de volgende vier elementen beschouwd als bouwstenen voor het nieuwe Winssen. Zij kunnen zelfstandig of in combinatie met andere bouwstenen voorkomen:

_De buurtschap is een cluster van gebouwen aan een gemeenschappelijk straatje. Het aantal percelen bedraagt ten hoogste twintig. Een weggetje ontsluit exclusief deze percelen. Perceelgrootte: 150 tot 500 vierkante meter. Bouwvolume per kavel: circa 500 kubieke meter. Bebouwing: 1 laag met kap.

_De (boeren)hofstede is een groep van op elkaar betrokken ongelijke, maar verwante gebouwen met een gemeenschappelijk erf. De bebouwing is laag, 1 hoogstens 2 lagen met kap. De hofstede zou plaats kunnen bieden aan meerdere huishoudens (3 tot 8). Woningen en werkgebouwen gaan binnen de constellatie van de hofstede op natuurlijke wijze samen. Perceel: 2.000 tot 10.000 vierkante meter. Bouwvolume: 3.000 tot 6.000 kubieke meter.

bestaande situatie met perceelsgrenzen en bebouwing

verdeling van het gebied in zones voor intensivering (lint) en voor open ruimte na de verhouding 1 - 4 - 1

wie wil bouwen moet ook open houden

een verkaveling met opp. L vereist een verwerving van 3x L plus de inrichting en beheer van 2L open ruimte

_De villa is een gebouw met een samengesteld volume dat een eenheid vormt met zijn tuin. De woonfunctie domineert, maar ander gebruik is mogelijk. De bebouwing heeft een beperkt grondvlak (maximaal 300 vierkante meter) en telt 2 à 3 bouwlagen. De hoogte is gelijk aan de breedte of groter. Het bouwvolume bedraagt 1.500 tot 3.000 kubieke meter. Er is plaats voor 1 tot 5 huishoudens of voor woongroepen tot 20 personen. Perceeloppervlak: 2.000 tot 10.000 vierkante meter.

_De schuur: bij boerderijen overtreft de maat van de schuur vaak die van het woonhuis. Landelijke gebieden worden in het algemeen gekenmerkt door hun schuren. Het wordt tijd de schuur in de dorpsuitbreiding te bevrijden uit zijn onderdrukte positie. Geef de schuur de ruimte!

10

gouden regels voor het dorp

maak geschiedenis, boots hem niet na

Dorpsontwerp begint bij het aanboren van kennisbronnen in het dorp zelf, bij wat dorpsbewoners weten van vroeger, oude kaarten en ansichten, half uitgewiste sporen van oude structuren. Geen zelfbewustzijn zonder geheugen.

Bestaande buurtschappen en boerenerven bevatten bruikbaar 'genetisch materiaal' voor het hedendaagse dorpsontwerp. De agrarische bouwtraditie is er niet om te imiteren, maar om vrijmoedig te interpreteren. Het dorp is heterogeen. Schep ruimte voor eigen initiatief. Ontwerp niet tot de laatste meter. Een dorp is nooit af.

geen dorp zonder landschap

Een dorp bestaat niet zonder landschap. Het is er in gebouwd en ervan doordrongen. De bodemvorm of geomorfologie -dekzandrug, oeverwal, dijk, beek- ligt aan de basis van de dorpsstructuur. Een dorp behoort met nabije, vormverwante nederzettingen tot een streek. Tot voor kort volgde het dorp de ontwikkelingen in de landbouw. Het dorp van nu ligt in een landschap dat door ruilverkavelingen visueel en ecologisch is verarmd. Als zulke dorpen groeien is het zaak ze te voorzien van een landschap dat bij ze past. Kies nieuwbouwlocaties niet zo dat waardevolle zaken worden ontzien, maar versterk deze juist en profiteer ervan.

dorpsrand = dorpsgezicht

Dorpsranden zijn het gezicht van het dorp. Een dorpsrand bestaat uit gebouwen én beplanting. Laat de nieuwe dorpsrand niet het toevallige bijproduct van een verkaveling zijn, maar een bewust ontworpen zijaanzicht, een nieuwe compositie van gebouwen en beplanting. Behoud vitale bomen en trek er profijt van in het ontwerp. Laat elk uitbreidingsplan vergezeld gaan van een visuele verantwoording. Toon hoe de nieuwe dorpsrand eruit gaat zien en welke bijdrage wordt geleverd aan het landschap.

de smaak van het eenmalige

In het dorp heerst de smaak van het eenmalige. Dorpsbebouwing bestaat uit individuele huizen. Seriebouw is uitzondering. Vermijd herhaling van identieke eenheden in stapeling, rij of reeks.

De verkaveling is een rijk mengsel van diverse perceelsvormen en -grootten. Streef naar maximale heterogeniteit. De groepering van de kavels is zodanig dat unieke stedenbouwkundige configuraties ontstaan. Het dorp is geen optelsom van straten en blokken maar een los stelsel van lokale clusters.

geen straat is standaard

De dorpsstraat gaat ergens heen, maar hij is zelden recht. Hij waadt tussen huizen door. Het profiel is overwegend smal en vooral niet over de volle lengte identiek en van eenzelfde breedte. Eenvoud siert het dorp. Gebruik gebakken materiaal. Houd het rustig, zonder sierpatronen.

Ontwerp op het oog, niet langs de lat. En zonder standaard. Straatontwerp is niet alleen verkeersontwerp. Wegvlak en straatwand vormen een geheel. Gebouwen bepalen het blikveld. Gebruik ze om zichten af te buigen, te vernauwen of te blokkeren.

bevorder de traagheid

Maak het straatbeeld tegelijk ongedwongen en besloten. Voetgangers, fietsers en auto's zijn gelijkwaardige verkeersdeelnemers. Ontwerp op sociaal gedrag, niet op regels. Dwing lage snelheid en correct verkeersgedrag niet af door opvallende signalering, drempels en verboden, maar daag het eigen beoordelingsvermogen van de weggebruiker uit door een omgeving te scheppen die juist niet overduidelijk is. Bouw onoverzichtelijke situaties in. Houd de rijbaan smal, maar bied marges. Laat stoepranden achterwege. Houd de openbare ruimte vrij van obstakels. Probeer het eens zonder verkeersborden.

stop de kleinering van de boom

De boom van het dorp is een solitair die breed kan uitgroeien. Het is een figuur die op zich zelf staat. Een pleintje heeft er maar een nodig, een straat niet meer dan enkele. Plaats ze strategisch en niet zomaar in een rij. Gebruik inheemse soorten. Stop de genetische en geometrische manipulatie van de boom. Kap met de dorpskitsch van zuileik, leilinde, dakplataan en bolacacia.

het huis heeft een kap

Het huis van het dorp is eenvoudig en onopvallend. Het heeft een kap. Het huis is niet af. Voorzie uitbreidingen.

Haal de schuur uit het verdomhoekje. Maak hem groot en mooi. Er moet veel in kunnen: auto's, fietsen, spullen, een extra kamer. Een tweede huis op eigen erf.

ook grote gebouwen respecteren de context

De kerk, molen en fabriek zijn markante gebouwen, die het grote en het kleine in zich verenigen. De kerk heeft een toren, maar ook een schip met een kap, een pastorie en een tuin met grote bomen. Situeer grote gebouwen op strategische plekken. Ze mogen best wat hoger zijn, maar houd hun maat en volumeopbouw in balans met de overige dorpsbebouwing. Supermarkten trekken auto's aan. Houd ze aan de rand van het centrum. Hun blinde gevels geven weinig terug aan de straat. Combineer ze met functies die wel wat te bieden hebben: winkels, woningen, café.

houd bedrijven in het dorp

Zonder bedrijven niet onnodig af op een bedrijventerrein. Situeer ze achter een bedrijfswoning langs de hoofdstraten. Traditionele kavels met voldoende diepte en breedte bieden plaats aan flinke bedrijfsvloeroppervlakten zonder dat het straatbeeld wordt belast met loodsen.

Juist bedrijventerreinen met hun onvermijdelijke doosarchitectuur verdienen gezelschap van grote bomen en aantrekkelijke routes. Koppel bouwvolumes aan boomaantallen, bouwhoogte aan boomgrootte.

Literatuur

- D. Baalman (eindred.) Het hart van Twente, Het Oversticht, 2002.
- S. Barends e.a. , Het Nederlandse Landschap, Uitgeverij Matrijs Utrecht, 2000.
- J. Crone (eindred.), Regiospecifieke architectuur, Stuurgroep Experimenten Volkshuisvesting, 2003.
- M. van Dinther e.a., Parkstad Nederland, uitgave van Volkskrant/NIROV, 2002.
- J.N.H. Elerie, W.Foorthuis, Dorp2000anno, Stichting Voorwerk, Uitgeverij De Ploeg Bedum, 2003.
- P.Godefroy e.a., Kleine Kernen Kookboek, Amsterdam, 2002.
- S. Heins, Rurale woonmilieus in stad en land, Uitgeverij Eburon, Delft, 2002.
- R. Herengreen, De 8e transformatie, Blauwe Kamer i.s.m. Uitgeverij Blauwdruk 2002.
- H.J.Hilberink, 600 jaar Bergentheim, 1985.
- J.Jans, Dorpen in oost Nederland, Enschede 1991.
- J.Janssen, Het dorp herzien, in Stedebouw en Ruimtelijke Ordening 2001/1, p. 13 e.v.
- H.J.Keuning, Het Nederlandse volk in zijn woongebied, 's Gravenhage, 1970.
- Ministerie van VROM, Cijfers over Wonen, Den Haag, 2002.
- H. Monderman, Weg van het landschap, Stichting Voorwerk, Groningen, 2004.
- Ileen Montijn, Naar buiten!, Uitgeverij SUN, Amsterdam, 2002.
- Provincie Gelderland, Streekplan Gelderland, 1996.
- Provincie Overijssel, Streekplan Overijssel 2000+, 2000.
- Provincie Zeeland, Organisch groeien, 2002.
- Raad voor het landelijke gebied, Wonen in het landelijk gebied, Publicatie RLG 00/5, 2000.
- Ruimtelijk Planbureau, Landelijk wonen, NAI Uitgevers, Rotterdam, 2003.
- Stichting Stimuland Overijssel, Agrarische bebouwing voor streekeigen kenmerken, 2001.
- R. van Wingerden, Ontspannen Wonen, STAWON en REGIO-Projekt Uitgevers, 1999.
- W.Wolters, Typologie van landelijke nederzettingen in Nederland, TU Delft, 1968.

Bronvermelding:

historische foto's (p. 50) uit digitaal beeldarchief www.gelderlandinbeeld.nl

topografische kaarten (p. 140, 156, 162) uit Topografische Atlas Nederland, Gelderland en Overijssel, Topografische Dienst/Kadaster, Emmen

colofon

'Dorp als daad' is een initiatief van Zijaanzicht (Arnhem).

Samenstelling en redactie:

Ad Habets (stedenbouwkundige), Titia Hajonides en Sandra Schuit
(landschapsarchitecten)

De tussentijdse resultaten van deze studie zijn in vier bijeenkomsten bediscussieerd met een begeleidingsgroep.

Samenstelling begeleidingsgroep:

Maarten Bruns (ministerie van LNV, directie Oost), Willem Foorthuis
(Keuninginstituut), Dick Hamhuis (Provincie Gelderland), Ingrid van Herel ('t
Oversticht), Rik Herengreen (Keuninginstituut), Marrit Klompe (provincie Overijssel),
Jaap Modder (Knooppunt Arnhem-Nijmegen), Jan Wabeke (Gelders Genootschap),
Berend-Jan Warmelink (Overijsselse Vereniging Kleine Kernen), Klaas van der Wiel
(ministerie van LNV, directie Oost)

Foto's (p.11, 12, 13, 14, 15, 17, 39):

Hetty Saris

Luchtfotografie:

Paul Hoedemaekers

Afbeeldingen en overige foto's:

Rob Damink, Ad Habets, Titia Hajonides, Martijn Holtslag, Sandra Schuit, Kenneth
Stolk

Tekstcorrectie:

Pieter Lamberts

Vormgeving:

Jaap Gerretsen - isonul, Arnhem

Met dank aan:

Annerie van Daatselaar, Claire Nouwen, Annegreet van de Riet

Druk:

Veenman Drukkers, Ede

Dit is een uitgave van Stichting Undercover in samenwerking met Uitgeverij
Blauwdruk. Nabestellingen via www.uitgeverijblauwdruk.nl.

© 2004 Stichting Undercover, Postbus 247, 6800 AE Arnhem
ISBN 90-75271-18-2

D

[Overijssel, plaatsen tot 15.000 inwoners] Aadorp Achterhoek Albergen Ambt Delden Ane Anerveen Anevelde Ankum Apenhuizen Archem **Arriën** Arriërveld Avereest Averlo Azelo Baarlo Baars Balkbrug Basse Bathmen Beckum Beerze Beerzerveld De Belt Belt-Schutsloot Bentelo Den Berg **Bergentheim** Berkendijk Bese Besthmen Beuningen Beuseberg Blankenham Blokzijl Boekelo Boerhaar Borkeld Bornerbroek Boskamp De Brand Brederwiede Breklenkamp Broekhuizen Broekland Brucht Bruchterveld Bruinehaar De Bult Buurse Cellemuiden Collendoorn Colmschate Conrad Daarle Daarlerveen Dalfsen Dalfserveld Dalmsholte Dedemsvaart Delden Deldenerbroek Deldeneresch Denekamp Deurningen Diepenheim Diepenveen Diffelen Dijkerhoek Dollenhoek Dortherhoek Duur Dwarsgracht Earde Eesveen Egede Eikelhof Elen Elsen Elsenerbroek Elshof Emmen Engelland Enter Enterbroek Espelo Fleringen Fortmond Frankhuis Frieswijk Geerdijk Geesteren **Genemuiden** Genne Gerner Giethmen **Giethoorn** Glane Glanerbrug Goor Grafhorst Gramsbergen Groot Agelo De Gunne De Haar Haarle (Hellendoorn) Haarle (Tubbergen) Haerst Hagen Halfweg Den Ham Hamingen Hankate Harbrinkhoek Harculo Hasselt Heemerveen 's Heerenbroek Heeten Heetveld Heino Hengevelde Hengforden Herfte Herike Herthme Herxen Hessum Hezingen Hoge Hexel 't Holt Holten Holterberg Holterbroek Holthema Holthone Hoog Zuthem Hoogenweg Hooislagen Hoonhorst Den Huizen Hulsen Hulst den Huurne **IJhorst** IJpelo IJsselham IJsselmuiden Ittersum Junne Den Kaat Kalenberg Kallenkote Kampereiland Kamperveen Kamperzeedijk Kerspel-Goor De Kievitshaar Kievitsnest Klein Agelo Klein Oever Kloosterhaar De Kloosterhoek De Kolonie De Krim Kuinre Laag Zuthem Langenholte Langeslag Langeveen Lankhorst Lattrop De Leemcule De Leijen **Lemele** Lemelerveld Lenthe Lettele Leusenerslag Lichtenberg Lichtmis Lierderholthuis Linde (Deventer) Linde (Vriezenveen) Lonneker Loo Het Loo Look Loozen Losser **De Lutte** Lutten Luttenberg De Maat Magele Mander Manderveen Mariaparochie Mariëenberg Mariëneem Marijenkampen **Markelo** Markelosebroek Markvelde Marle (Hellendoorn) Marle (Olst) De Mars De Marshoek Mastenbroek Mataram De Meele Meer Middel Millingen Moezenbelt Muggebeet Neerddorp Nieuw Heeten **Nieuwleusen** Noord-Deurningen Notter Den Nul Den Nutter **Okkenbroek Oldemarkt** Oldeneel De Oldenmaten Olst Ommen Onna Oosterdalfsen Ootmarsum Ossenzijl Oud Avereest Oud Ootmarsum Oude Molen Oudleusen Overdinkel **Paasloo** Piksen De Pol **De Pollen** Punthorst Radewijk Ranserveen Rechteren Rectum Reutum Rhaan Rheeze Rheezerveen Rossum **Rouveen** Rozendaal Ruitenveen Saasveld Schalkhaar Scheerwolde Schelle Schot Schuinesloot Sibculo Sint Isidorushoeve Sint Jansklooster Slagharen Slennebroek Sluis 4/6/7 Sponturfwijk Spoolde **Staphorst** Staphorsterveld **Steenwijkerwold** Sterrenbosch **Het Stift** De Stoevinghe **Stokkum** Strenkhaar Tilligte De Tippe Tjoene Tubbergen Tuk De Uithoek Usselo Varsen Vasse De Velde Den Velde Veldhoek Venebrugge Vennenberg **Vilsteren** Vinkenbuurt Vledders- en Leiershooilanden Vollenhove **Vriezenveen** Vriezenveensewijk/ Westerhaar Vroomshoop **Wanneperveen** Weerselo Weitemanslanden Welsum (Dalfsen) Welsum (Olst) **Wesepe** Westenholte Westerhoeven Den Westerhuis Het Westershuiszingerfeld Wetering Wiene Wierden Wijhe Wijthmen Willemsoord Wilsom Windesheim Witharen Witte Bergen Witte Paarden **Zalk** Zalné De Zande Zeldam Zenderen Zuideinde Zuidloo Zuidveen Zuna Zwartewatersklooster Zwartsluis

De huidige praktijk van dorpsplanning is ontluisterend.

Dorpsgezichten worden gedomineerd door uitdijende nieuwbouwwijken en bedrijfsterreinen. Het landschap speelt geen enkele rol. Niemand vindt het mooi, maar toch gebeurt het.

Zeker nu het platteland meer mogelijkheden krijgt om te bouwen, is er behoefte aan een visie op het dorp en zijn ontwikkeling. Wat is de toekomst van dorpen nu de agrarische sector krimpt en ze als woondorp deel uitmaken van regionale economische netwerken? Worden het dependances van de stad, bewoond door forenzen, en gebouwd naar stedelijke standaards? Of hebben ze nog voeling met hun eigen verleden en volgt hun bouw dorps patronen? Dit zijn de kernvragen van deze rijk geïllustreerde studie over de dorpen van oost-Nederland.

De auteurs zijn landschapsarchitect en stedenbouwkundige. Zij nemen stelling in een debat dat nog maar net is begonnen. Zij richten zich tot bewoners, ontwerpers, planners, bestuurders en ontwikkelaars, kortom iedereen die het karakter van het dorp meebepaalt. Zij roepen hen op een daad te stellen, een cultuurdaad. Want dat moet het dorp zijn. Als handreiking beschrijven de auteurs elementen van de oost-Nederlandse dorpscultuur, en geven zij praktische wenken voor het dorpsontwerp.

uitgave:

dorp

undercover

als

i.s.m.

daad