
HOOFDSTUK

Middelzeegebied en Marnegebied

5

37

D
eelgebied M

id
d

elzeeg
eb

ied
 en

 M
arn

eg
eb

ied

Het Middelzeegebied omvat het gebied van de voormalige Middelzee

binnen de eerste dijken. De Middelzee was een zeearm gelegen tussen

de gewesten Westergo en Oostergo. De Middelzee liep ver landinwaarts

en eindigde tussen Sneek en Bolsward. Het gebied is, binnen de eerste

zeedijken, gefaseerd aangeslibd en vervolgens ingepolderd en ingedijkt:

de zee zette klei af, wanneer een buitendijks stuk land groot genoeg en

hoog genoeg was, sloot men het van de zee af met de aanleg van een

zeepolderdijk -die de aangeslibde gebieden verder tegen de zee be-

schermde. De dijken langs en in de Middelzee zijn, van zuid naar noord,

tussen het midden van de 10de en het begin van de 18de eeuw aangelegd.

De oudste zeepolderdijken (uit de periode 11de -14e eeuw) maakten deel

uit van het Oude Zeepolders systeem. De jongere zeepolderdijken uit

1505, 1600, 1715 en 1754, maakten deel uit van het Jonge (van na de

Middeleeuwen) Polderssysteem. De Oude- en Nieuwe Bildtdijk, de

“jongere” dijken van dit systeem, lopen parallel aan elkaar en parallel

aan de kustlijn en haaks op de inpolderingeninfrastructuur van wegen

en sloten. De oude zeepolders liggen laag ten opzichte van het aangren-

zende terpengebied. De bodem bestaat uit zandige zeeklei.

De voormalige zeedijken, die in oorsprong zeewerend waren, maken in het

noorden van het gebied deel uit van het Westergo- en Oostergo-zeedijken-

systeem en in het zuiden van het Zuidwest Fryslân-hemdijkensysteem.

In het hele gebied is de verkaveling planmatig opgezet en kan gerekend

worden tot het type zeepolderverkaveling. De planmatige opzet heeft

geresulteerd in een inrichting van vierkante en rechthoekige percelen,

die door een infrastructuur van rechte ontsluitingswegen en dwars-

wegen, rechte vaarten, mied- en opvaarten en sloten worden doorlopen.

In de voormalige Middelzee tussen Oostergo en Westergo loopt de Swette.

Langs de dijken aan de rand van de voormalige Middelzee komt plaatselijk

de zeldzame strengen-verkaveling voor. Kenmerkend in het gebied zijn ook

de jaagpaden langs de waterwegen. Ten behoeve van de afwatering werden

sluizen en zijlen gebouwd en werd het gebied met behulp van watermolens

bemalen; de watermolens zijn in de loop der tijd door gemalen vervangen.

De oude boerderijplaatsen lagen in het noorden van het gebied langs de

dijken, in het zuidelijk deel, waar ze beduidend minder waren, meer ver-

spreid. De huidige bebouwingsstructuur weerspiegelt die eerste agrari-

sche aanleg: de nederzettingen liggen in lange linten langs de oost-west

gelegen Bildtdijken van het Jonge Poldersysteem en de Middenweg.

Deze nederzettingen zijn lineaire dorpen, waaronder een dijkdorp en

twee zijldorpen. Bijzonder is de ordening van de bebouwing langs de

dijken: de boerderijen aan de beschermde zijde (zuidelijk) van de dijken,

de arbeiderswoningen aan de zee- en noordzijde van de dijk. In dit

gebied komt het boerderijtype “winkelhaakboerderij” voor. In het mid-

dendeel van het Middelzeegebied komt nagenoeg geen bebouwing

voor. In het oudste, zuidelijk deel van het gebied, is de bebouwing

schaars en verspreid. De Oude- en Nieuwe Bildtdijken, het gebied daar-

tussen en de randzone ten zuiden en noorden ervan, tot ca. 200 meter,

vormen samen een beschermingswaardig gebied. In het Middelzee- en

Marnegebied liggen twee beschermde dorpsgezichten, respectievelijk

Oudebildtzijl en Nijland.

Bij de meest zuidelijke Oude Zeepolders van de Middelzee lag oorspron-

kelijk de verbinding met de Marneslenk, in het Marnegebied. De bodem

bestaat in de voormalige Marneslenk uit zware en zavelige kleigronden.

Aan rand van en langs de oude slenk liggen kwelderwallen. Rond 1100

werd de Marneslenk bedijkt en later afgedamd. Het gebied wordt ge-

kenmerkt door de binnenpolderdijken, die de gevolgen van dijkdoorbra-

ken zoveel mogelijk moesten beperken. Ze hielden ook het opstuwende

binnenwater tegen en bedwongen het opwaaien van het boezemwater.

De binnenpolderdijken ontstonden in de 13de eeuw. Het gebied van de

voormalige Marneslenk wordt gekenmerkt door een afgebakende open

ruimte, omringd door dijken en dorpen op de hogere kwelderwallen. De

dijken van de Penjumer Gouden Halsbân, die ten dele binnen dit gebied

zijn gelegen, zijn in het deelgebied Westergo opgenomen. In het Marne-

gebied is de verkaveling binnen het beloop van de oude Marneslenk van

het type zeepolderverkaveling. De oude boerderijplaatsen lagen met

name op de kwelderwallen, zoals ook de terpdorpen, die al vóór de

bedijking van dit gebied aanwezig waren en deels verspreid langs het

gebied van de oude Marneslenk.

Grutsk op ’e Romte!38

Hoofdstuk 5 39

Zwarte Haan, Middelzeegebied

Marnegebied Nieuwe Bildtdijk, Middelzeegebied

Penjumer Gouden Halsbân, Marnegebied

Grutsk op ’e Romte!40

D
eelgebied M

id
d

elzeeg
eb

ied
 en

 M
arn

eg
eb

ied

Hoofdstuk 5 41

1 De zichtbaarheid van de fasering van

inpoldering, die herkenbaar is aan de ligging

van de dijken, de verkavelingsstructuren, de

ligging van de Swette en de begrenzing van de

kwelderwallen.

2 De planmatige inpoldering van het gebied ‘Het

Bildt’ met lintvormige bebouwingen in de

vorm van dijkdorpen en kruisdorpen. Oudste

dorpen: St.-Jacobiparochie, St.-Annaparochie

en Vrouwenparochie.

3 De Oude en de Nieuwe Bildtdijk met de

specifieke ordening van boerderijen,

waterlopen, dijken en dijkwoningen.

1 De openheid van de voormalige Marneslenk

met de verdichtingen (wegenaanleg op

dijken, dorpen) op de kwelderwallen die het

gebied begrenzen.

2 De dijkloop van de Penjumer Gouden Halsbân

in het open landschap.

3 De waterlopen in de vorm van oude prielen

gekoppeld aan de slenk en doorgetrokken

slenken in de vorm van vaarten en

trekvaarten (verbinding tussen voormalige

Marne- en Middelzeeslenk).

Wat is in het Middezeegebied van provinciaal belang: Wat is in het Marnegebied van provinciaal belang:

Grutsk op ’e Romte!42

1 De zichtbaarheid van de fasering van inpoldering, die herken-

baar is aan de ligging van de dijken, de verkavelingsstructuren,

de ligging van de Swette en de begrenzing van de kwelder-

wallen. De fasering heeft verschillende verschijningsvormen

opgeleverd, in drie gebieden :

 Het gebied tussen Bolsward en Sneek: het oudste deel met

bebouwing,

 het gebied vanaf Sneek tot aan Leeuwarden: nagenoeg

zonder bebouwing en

 Het Bildt met zijn planmatige opzet.

De Middelzee is niet in één keer ingepolderd. De verschillende

verschijningsvormen van de Middelzeepolders door verschillende

tijden van inpoldering levert waardevolle historische verschillen op

en vertellen de ontwikkelingsgeschiedenis van de landwinning.

Bij ontwikkelingen de verschillende verschijningsvormen van de oudere en jongere zeepolders van de Middelzee als onder-

legger te hanteren, waarbij van belang zijn:

 openheid, regelmatige, opstrekkende verkaveling en oostwest gelegen dwarsdijken, schaarse bebouwing en omkadering

van kwelderwallen in het deel Sneek-Leeuwarden

 zichtbaarheid van de fasering bijvoorbeeld door behoud van dijken, door een nieuwe functie geven en gebieden vrij

houden van bebouwing waar het overwegend leeg is en

 respecteren van bijzondere strengenverkaveling, evenwijdig aan de Swette en het beloop van de Swette zichtbaar in

het landschap.

Provinciaal belang Advies

Middelzee

2 De planmatige inpoldering van het gebied Het Bildt met

lintvormige bebouwingen in de vorm van dijkdorpen

en kruisdorpen. Oudste dorpen: St.-Jacobiparochie,

St.-Annaparochie en Vrouwenparochie.

Behouden en versterken grootschalige openheid van Het Bildt met geometrische opbouw (planmatige opzet), lintvormige

bebouwingen aan de dijken en de boerderijen met beplanting als puntverdichtingen.

Dijken vrij houden van opgaande beplanting.

D
eelgebied M

id
d

elzeeg
eb

ied
 en

 M
arn

eg
eb

ied

Hoofdstuk 5 43

Bedijking Middelzee tot aan Brédyk, uit Rienks, K.A. en G.L. Walther, Binnendiken en slieperdiken (Leeuwarden 1954)

Voorbeelden

Kaart in HisGis, 1832: Het Bildt Grote Historische Atlas, kaart 1929 Topografische kaart 1:25.000 (verkleind), 2007

www.hisgis.nl

Grutsk op ’e Romte!44

3 De Oude en de Nieuwe Bildtdijk met de specifieke orde-

ning van boerderijen, waterlopen, dijken en dijkwoningen.

Ordening van boerderijen aan de Bildtdijken is bijzonder:

boerderijen aan de zuidzijde van de dijk, arbeiders-

woningen aan de Waddenzeezijde van de dijk en waarbij

de structuur wordt ondersteund door wegen en water-

lopen (bruggen).

Behouden van de ordening, hiërarchie en het ritme in de ligging van de boerderijen aan de landzijde (zuid) en de overige

bebouwing aan de zeezijde (noord)

Openheid van het gebied tussen de dijken handhaven.

De kenmerken van de gebieden met bijzondere waarden, zoals aangegeven in de CHK, www.fryslân.nl) respecteren.

Provinciaal belang Advies

1 De openheid van de voormalige Marneslenk met de

verdichtingen (wegenaanleg op dijken, dorpen) op de

kwelderwallen die het gebied begrenzen.

Behouden van de samenhang van de afgebakende openheid van de voormalige Marneslenk omringd door dorpen, dijken

en kwelderwallen.

D
eelgebied M

id
d

elzeeg
eb

ied
 en

 M
arn

eg
eb

ied

Marnegebied

Hoofdstuk 5 45

Ordening en ritme in de bebouwing aan de Oude en de Nieuwe Bildtdijk

Voorbeelden

Deel van de voormalige Marneslenk met zeedijken op de randen van kwelder-

wallen en polderdijken waarmee de slenk is ingepolderd

Grutsk op ’e Romte!46

2 De dijkloop en lichaam van de Penjumer Gouden Halsbân

in het open landschap.

Het behouden van het dijklichaam en het herstellen van de onderdelen die niet/nauwelijks herkenbaar zijn. Ten behoeve van

het behoud is het wenselijk de dijk een nieuwe functie te geven, waarbij het profiel van de dijk niet wordt aangetast.

De kenmerken van de dijk respecteren zoals: het beloop, de hoogte, het profiel, het bouwmateriaal (inclusief de interne

opbouw: archeologisch archief), de natuurlijke onderdelen, de begeleiding en de met de dijk samenhangende elementen.

Provinciaal belang Advies

3 Waterlopen in de vorm van oude prielen gekoppeld aan de

slenk en doorgetrokken slenken in de vorm van vaarten

en trekvaarten (verbinding tussen voormalige Marne- en

Middelzeeslenk).

De vaart parallel gelegen aan en ten noorden van de Penjumer Gouden Halsbân en de vaarten die de voormalige Marneslenk

en de voormalige Middelzeeslenk aan elkaar verbinden, behouden en de oevers open houden.

Het stelsel van waterlopen en waterwegen benutten als onderlegger bij toekomstige ontwikkelingen.

Vaarwegenhistorie rond Bolsward; van natuurlijke slenk naar vaart of opvaart.

D
eelgebied M

id
d

elzeeg
eb

ied
 en

 M
arn

eg
eb

ied

Hoofdstuk 5 47

Voorbeelden

Penjumer Gouden Halsbân

Vaarweghistorie rond Bolsward: van natuurlijke slenk naar vaart of opvaart

HOOFDSTUK

Kleigebied Oostergo

6

49

D
eelgebied K

leig
eb

ied
 O

o
sterg

o

Aan de oostzijde van de voormalige Middelzee ligt het gebied van

Oostergo, dat bestaat uit een brede kwelderwal met aan de zeezijde

zeepolders en buitendijkse kwelder en landinwaarts het kleiterpen-

landschap in de voormalige kweldervlakte. Van Stavoren (grofweg)

diagonaal over Fryslân heen tot aan Rinsumageast in het noorden ligt

een overgang (wig) tussen de klei en het laagveen: het zogenaamde

‘klei-op-veengebied’. Dit klei-op-veengebied kenmerkt zich door een

lage ligging, een open landschap met grasland . De nederzettings-

vorming heeft zich sterk ontwikkeld door de voortdurende ophoging

tot terpenbewoning.

Oostergo is sinds 650 v. Chr. bewoond. Het was toen een onbedijkt,

boomloos gebied waar de vruchtbare grond veel kansen bood, maar

waar bewoning alleen mogelijk was wanneer men de erven ophoogde.

Tot het moment dat de dijken ook de wintervloed konden tegenhou-

den (12de-13de eeuw), was de terpennederzetting de noodzakelijke en

dominante nederzettingsvorm. Sinds de aanleg van de eerste sterke

dijken ontwikkelde zich de afzonderlijke (verhoogde) boerderijplaats,

verspreid gelegen in het landschap. In de terpentijd concentreerde de

bewoning zich in het noorden van Oostergo, op de kwelderwallen die

naar het noorden toe steeds jonger worden en van waaruit het land-

schap regelmatig werd ingericht. Op de kwelderwal komen dan ook

reeksen van lineaire nederzettingen voor, die via een hoofdontsluiting

met elkaar zijn verbonden. In dit gebied zijn in de middeleeuwen vele

kloosters en kerken opgericht en stinsen, states, uithoven en buiten-

plaatsen gebouwd. Het gebied is zeer rijk aan waardevolle archeo-

logische terreinen. In Oostergo zijn, behalve de zeedijken, ook

zeepolderdijken en zomerdijken aangelegd.

De opstrekkende verkaveling, kwam in hoofdzaak tot stand vanaf ca.

de 10de eeuw n. Chr., al kan deze hier en daar oudere wortels hebben.

De inrichting is loodrecht op de grens van het klei-op-veengebied. In

het gebied komt rond de terpen plaatselijk radiaire verkaveling voor

en specifieke strengen (lange smalle) verkaveling rond kreken. Op

de wallen ligt blokverkaveling. In het gebied liggen (restanten van)

eendenkooien. Het waterwegennet is voor de ontwikkeling van

Oostergo van groot belang geweest. De hoofdverbindingen volgden

deels natuurlijke waterlopen als het Alddjip, de Dokkumer Ie en het

Dokkumer Grutdjip. Vroeger was het waterwegennet van opvaarten

heel belangrijk. Het vormde veelal de enige ontsluiting voor boerde-

rijen en dorpen: vele dorpen en boerderijen liggen nog steeds aan de

oude opvaarten, soms met karakteristieke buurtjes gericht op het

water. De goede waterinfrastructuur heeft de toegang van de provin-

cie tot de internationale markt mogelijk gemaakt en vanaf het einde

van de 19de eeuw hebben ook in Oostergo de zuivelfabrieken het

beeld van het dorp mede bepaald.

Ontsluitingswegen liggen op oude kreekruggen (verhogingen) of

rond de terpen. Rond de terpdorpen komt een terpgericht stelsel van

kerkenpaden voor. Veel paden en wegen lopen dood in de lagere

delen (insteekwegen) of zijn later doorgetrokken als ruilverkavelings-

wegen.

Rond na 1900 werd de regionale spoorweg van Leeuwarden naar

Dokkum en Anjum aangelegd. Het tracee is nu op verschillende plek-

ken in het landschap herkenbaar aan aardbanen, bruggen, duikers,

stationsgebouwen en beplanting. Ook in Oostergo is na de Tweede

Wereldoorlog veel gebouwd. De wederopbouwarchitectuur en steden-

bouw hebben uiting gekregen in de aanleg van wijken. In Oostergo

liggen verschillende beschermde stads- en dorpsgezichten (Burdaard,

Dokkum, Ee, Ferwert, Hallum, Hegebeintum, Holwerd, Jannum,

Jelsum, Leeuwarden, Metslawier en Moddergat).

Kenmerkend van het gebied is de grootschalige openheid met punt-

vormige groene verdichtingen (boerderijerven en dorpen). Behalve

enige (zware) wegbeplanting en verspreid voorkomende erfbeplanting

bij dorpen en boerderijen is er geen opgaande beplanting.

Grutsk op ’e Romte!50

Hoofdstuk 6 51

Hallumerhoek

Hegebeintum Buitendijks land en zeedijk in Ferwerderadiel

Hoogte van de terp van Holwerd

Grutsk op ’e Romte!52

D
eelgebied K

leig
eb

ied
 O

o
sterg

o

Hoofdstuk 6 53

1 Ten noorden van Leeuwarden:
– De brede kwelderwal langs Middelzee en Waddenzee met de, op regelmatige afstand ten opzichte van elkaar gelegen

terpen en terpdorpen van Leeuwarden tot Anjum.
– De (terp)dorpen op de kwelderwal liggen als groene punten op de wal, waarbij de kerktorens belangrijke oriëntatie-

punten zijn in het dorpssilhouet. Deze dorpen zijn onderling verbonden door één hoofdweg. Een belangrijke eigen-
schap van de kwelderwal is het aanwezige microreliëf, zowel natuurlijk als kunstmatig (akkers en terpen).

– De overgangen van de kwelderwal naar de open polder en naar het kleiterpenlandschap met verspreide bebouwing.

2 Het systeem van zeedijken, die de grens vormen tussen het vaste land en de Waddenzee en het vaste land en de
voormalige Middelzee.

3 Het open kleiterpenlandschap en de kweldervlakte met groene puntverdichtingen in de vorm van terpen, terpdorpen
en (veelal verhoogde) boerderijerven, met een ondergrond van zeeklei, een rijk stelsel van geulen, kreken en prielen en
de vaarten en opvaarten naar dorpen en boerderijen.

4 De weerslag van de invloed van de oude en nieuwe dynamiek van de zee, zichtbaar in de ligging van dorpen, de
waterlopen, kwelder-, oever- en overslagwallen) en de verkavelingsrichting. De relatie tussen de vorm van
nederzettingen, het type landschap, het grondgebruik en de infrastructuur (wegen en waterwegen).

5 De overgangszone tussen het kleigebied en het veengebied, het klei-op-veengebied, met de volgende kenmerken:
– de (vaak kleine) klei-op-veenterpen, soms uitgegroeid tot grotere terpdorpen,
– de opstrekkende verkaveling,
– de openheid van het kleigebied dat overgaat in de weidsheid van het open veenweidegebied en de beslotenheid van

de wouden.

6 Ten zuiden van Leeuwarden:
– de landschappelijke overgangen die elkaar van west naar oost op korte afstand opvolgen (ten zuiden van Leeuwarden

tot Akkrum),
– de smalle kwelderwal langs de Middelzee, grenzend aan en overlopend in het klei-op-veengebied met op

verschilllende plaatsen doorbraken van de beekmondingen van het Âlddjip.

Wat is in het Kleigebied Oostergo van provinciaal belang:

Grutsk op ’e Romte!54

1 Ten noorden van Leeuwarden:

De brede kwelderwal langs de Middelzee en de Wadden-

zee met de, op regelmatige afstand ten opzichte van

elkaar gelegen terpen en terpdorpen van Leeuwarden

tot Anjum.

De (terp)dorpen op de kwelderwal liggen als groene

punten op de wal, waarbij de kerktorens belangrijke oriën-

tatiepunten zijn in het dorpssilhouet. Deze dorpen zijn

onderling verbonden door één hoofdweg. Een belangrijke

eigenschap van de kwelderwal is het aanwezige micro-

reliëf, zowel natuurlijk als kunstmatig (akkers en terpen).

De overgangen van de kwelderwal naar de open polder en

naar het kleiterpenlandschap met verspreide bebouwing.

Het lineaire karakter van de kwelderwal dient gerespecteerd te worden; hierbij is de stapeling van hieronder genoemde

elementen essentieel:

 De ritmiek van de (terp)dorpen als leesbare, afzonderlijke eenheden op de wal met de openheid daartussen. De dorpen

mogen niet aan elkaar vastgroeien. Referentie voor de grootte van de ruimte die tussen de dorpen open moet blijven:

de open ruimte staat in verhouding tot de grootte van het dorp zelf.

 De dorpssilhouetten, met als bakens de kerktorens, moeten herkenbaar blijven zonder dat “ruis” ontstaat tussen de

dorpsranden en het omliggende landschap; de zichtlijnen die de kern van het dorp met het landschap verbinden, dienen

gehandhaafd te blijven (dorpsbiotoop).

 Behouden en beschermen van het reliëf, met de daarin bewaarde archeologische informatie, zowel het natuurlijke reliëf

(kreken en slenken; zie Verordening Romte, bodembeschermingsgebieden ‘Fryslân buitendijks’ en ‘Dokkumerdjip/De

Lauwers’) als het cultuurhistorische reliëf (dijken, terpen en de -soms onzichtbare- archeologische waarden) en het

herkenbaar houden van het bochtige karakter van het slenken- en prielenpatroon.

Ten behoeve van de herkenbaarheid van de kwelderwal enige verdichting met bomen uitsluitend toe staan langs de weg

in en bij de toegang tot het dorp. De ruimte tussen de dorpen op de kwelderwal vrijhouden van beplanting.

2 Het systeem van zeedijken, die de grens vormen tussen

het vaste land en de Waddenzee en het vaste land en de

voormalige Middelzee.

Het systeem van zeedijken is, net als de andere dijksyste-

men, van provinciaal belang. Voor nadere toelichting zie

hoofdstuk 2 van dit document.

Voor het dijkensysteem van Fryslân geldt dat het beschermd moet worden. Hiervoor is het primair nodig dat een dijk haar

functie behoudt en, indien dit niet meer mogelijk is, dat de dijk een nieuwe functie krijgt.

Bij elke aanpassing van de dijk moet ernaar gestreefd worden de uiterlijke kenmerken te respecteren, zoals: beloop, hoogte,

profiel, materiaalgebruik en archeologisch archief, natuurlijke onderdelen, bekleding en met de dijk samenhangende bouw- en

kunstwerken. Dijken, zoals bijvoorbeeld langs het Dokkumer Grutdjip of langs (voormalige) kustlijnen, vertellen het verhaal

van Oostergo en zijn daarom ook specifiek voor dit deelgebied van provinciaal belang.

De afleesbaarheid van de landschappelijke context van een dijk is van belang voor de beleefbaarheid; het is daarom van belang

om de directe omgeving van de dijk vrij te houden van ontwikkelingen die de dijk en haar kenmerkende onderdelen

vertroebelen. Anderzijds zijn er ook ontwikkelingen denkbaar die de dijken in hun eigenschappen kunnen versterken (denk

aan lijnelementen langs de dijk, zoals kleinschalige infrastructuur, waterwegen, windturbines). Vergelijkbare maat en schaal

zijn bepalend voor een positieve beleving van dergelijke ontwikkelingen.

Provinciaal belang Advies

D
eelgebied K

leig
eb

ied
 O

o
sterg

o

Hoofdstuk 6 55

Voorbeelden

Ferwert en Marrum : dorpen op de kwelderwal

Zeedijk, zicht richting buitendijkse landen, omgeving Westernijtsjerk

Bebouwing en verdichting op de kwelderwal ter hoogte van Marrum

Grutsk op ’e Romte!56

3 Het open kleiterpenlandschap en de kweldervlakte met

groene puntverdichtingen in de vorm van dorpen (veelal

op terpen) en boerderijerven, met een ondergrond van

zeeklei, een rijk stelsel van geulen, kreken en prielen en

de daarop aangelegde vaarten en opvaarten naar dorpen

en boerderijen.

Het kleigebied heeft lange tijd onder directe invloed

gestaan van de zee. Deze dynamiek van de zee heeft het

landschap gevormd en is in het landschap zichtbaar. Deze

weerslag van dynamiek wordt ruimtelijk vertaald door

bovengenoemde onderdelen en is van provinciaal belang.

Het herkenbaar en leesbaar houden de weerslag van de zee op het landschap en de rol die de zee nog steeds speelt op de

inrichting van het gebied en de verschillen tussen perioden van landschapsvorming. Dit betekent:

 Behouden en beschermen van het reliëf, zowel het natuurlijke (kreken en slenken) als het cultuurhistorische (dijken en

terpen) dat zich in de aardkundig waardevolle bodembeschermingsgebieden bevindt, zoals beschreven in de Verordening

Romte, juni 2011 (zie kaart 6-1). Herkenbaar houden van het bochtige karakter van het slenken- en prielenpatroon.

 Behouden van puntverdichtingen in de openheid met punten in de vorm van dorp(terp)en en boerderijerven door:

– beplanting te concentreren in het dorp en bij de toegang tot het dorp;

– beplanting te concentreren bij de boerderijerven;

– zeer spaarzaam om te gaan met overige beplanting;

– waar mogelijk de eind vorige eeuw met dorpsbosjes ingeplante hoeken en restkavels weer open te maken.

 Zichtbaar houden van inpolderingen (jonge en oude zeepolders) die worden gekarakteriseerd door openheid, dijken

in verschillende leeftijden en buitendijkse landen met landaanwinningswerken.

4 De weerslag van de invloed van de oude en nieuwe dyna-

miek van de zee, zichtbaar in de ligging van dorpen, de

waterlopen, kwelder-, oever- en overslagwallen) en de

verkavelingsrichting. De relatie tussen de vorm van neder-

zettingen, het type landschap, het grondgebruik en de

infrastructuur (wegen en waterwegen).

Nederzettingen en dorpen zijn op verschillende wijzen

ontstaan; er is bijna altijd een relatie tussen de vorm van

de nederzetting en het type landschap, of tussen de vorm

van een nederzetting en het gebruik van de gronden. De

vorm, oriëntatie, schaal en architectuurvormen in een dorp

zeggen ons nu nog veel over de ontstaanswijze, de ontwik-

keling en de functie(s) van een dorp.

In stand houden en beschermen van het ritme van bebouwing op de kwelderwallen (open en besloten) waarbij het ritme en

de ligging voor de verankering in het landschap zorgen.

Het scherp houden van de puntvormige verdichting in het landschap van terpdorpen, waarbij het beeld wordt versterkt door:

 de ligging aan en/of begrenzing door waterlopen,

 de open ruimten rond de kerk en

 de infrastructuur, die naar de dorpen toe leidt, veelal met beplanting,

Behouden van het reliëf van de terpen in de dorpen. Open ruimten en zichtlijnen naar het landschappen open laten en het

reliëf van de terp zichtbaar houden.

– Streven naar de openbaarheid van (doorgaande) routes langs oevers.

– Behouden van kleinschaligheid en open ruimten in de dorpen (weilandjes, pleintjes en grasveldjes) en van zichtlijnen (relatie

kern van het dorp en het landschap). Handhaven van de open ruimtes die het landschap en de kern van het dorp (bijvoorbeeld

kerk)visueel verbinden.

– Versterken en opnieuw benutten van het systeem van vaarten en opvaarten naar dorpen en boerderijen door deze weer een

functie te geven.

– Behouden en ontwikkelen van bebouwing in de historische kernen, bijzondere buurten of karakteristieke eenvoudige bouw-

stijlen zoals in kleinschalige (vissers)buurten.

Provinciaal belang Advies

D
eelgebied K

leig
eb

ied
 O

o
sterg

o

Hoofdstuk 6 57

Voorbeelden

Hoogtekaart: Natuurlijke slenken en prielen als de Paesens

Ritme in de bebouwing langs de

Dokkumer Ie: de witte lijnen geven de

open ruimtes tussen de bebouwing aan

Wânswert: terpdorp met open ruimte

met weids uitzicht vanaf het kerkhofje

en de dorpskern

Verbinding met het landschap; steeg in Blije

Fryslân buitendijks kent nog steeds een dynamisch karakter

Grutsk op ’e Romte!58

5 De overgangszone tussen het kleigebied en het veengebied,

het klei-op-veengebied, met de volgende kenmerken:

 de (vaak kleine) klei-op-veenterpen, soms uitgegroeid

tot grotere terpdorpen,

 de openheid van de klei die overgaat in de weidsheid

van het open veenweidegebied en de beslotenheid van

de wouden,

 de opstrekkende verkaveling.

Open landschap met puntverdichtingen naar de besloten-

heid van het woudenlandschap en naar het open veenwei-

degebied. Met de, voor deze klei-op-veen wig over Fryslân,

kenmerkende opstrekkende verkaveling.

De strook die over Fryslân vanaf Stavoren tot grofweg Rin-

sumageast loopt, kent verschillende uitingsvormen voorna-

melijk bepaald door de landschappelijke context waarin hij

zich bevindt. In Oostergo kenmerkt de zone zich door een

rand (kwelderwal/oeverwal) van klei met een opstrekkende

verkaveling richting de beslotenheid van de Wâlden.

Behouden van het grootschalig contrast tussen het kleigebied en het zandgebied van de wouden met daartussen de leegte van

het klei-op-veengebied. Deze leegte te respecteren door geen opgaande beplanting langs de wegen, of solitair in het gebied

aan te brengen en de bestaande plaatselijke struikbeplanting te saneren.

De klei-op-veenterpen vertellen een deel van het verhaal van Fryslân. Deze terpen bestaan uit veenplaggen afgedekt met een

laagje klei en liggen, in een aantal gevallen, “opgeslagen” onder de grond. Het streven is om deze terpen zoveel mogelijk in de

bodem (in situ) te bewaren. De waardevolle terreinen dienen zoveel mogelijk onbebouwd en toegankelijk voor onderzoek te

blijven. Wanneer dit niet mogelijk is, dient het terrein aan de hand van archeologisch onderzoek zo goed mogelijk gelezen te

worden en de vondsten boven de grond te worden bewaard (ex situ). Voor meer informatie wordt verwezen naar www.frys-

lan.nl/famke.

Ontwikkelingen dienen de opstrekkende verkaveling te respecteren.

6 Ten zuiden van Leeuwarden:

– De landschappelijke overgangen die elkaar van west

naar oost op korte afstand opvolgen (ten zuiden van

Leeuwarden tot Akkrum).

– De smalle kwelderwal langs de Middelzee, grenzend aan

en overlopend in het klei-op-veengebied, met op ver-

schillende plaatsen doorbraken van de beekmondingen

van het Âlddjip.

Zichtbaar houden van de overgangen (west – oost gericht) met hierin de -op verschillende plaatsen- aanwezige mondingen

van het Âlddjip. De openheid van het gebied behouden en versterken en de oost-west gerichte overgangen en waterstromen

accentueren wanneer hier aanleidingen voor zijn (bijvoorbeeld bij gebiedsontwikkeling).

Provinciaal belang Advies

D
eelgebied K

leig
eb

ied
 O

o
sterg

o

Hoofdstuk 6 59

Voorbeelden

Overgang van klei-, naar veen-, naar woudenlandschap

Landschappelijke overgang van de kwelderwal via klei-op-veenzone naar

open veenweidegebied; landschapstypenkaart

Landschappelijke overgang van kwelderwal via klei-op-veenzone naar open

veenweidegebied; hoogtekaart

Opstrekkende verkaveling: doorlopend van de klei naar het veen en het zand

