
Met kennis en advies geeft de Rijksdienst voor

het Cultureel Erfgoed de toekomst een verleden.

Dit document is opgesteld naar aanleiding

van het deelprogramma Wederopbouw

van de visie Erfgoed en Ruimte en is een

nadere uitwerking van de kernkwaliteiten

zoals die genoemd zijn in bijlage 3 van de

Visie Erfgoed en Ruimte.

Flevoland

Noordoostpolder
Toonbeeld van de wederopbouw

Inhoud

Wederopbouw: tonen van een tijdperk pagina 2

Methodiek en leeswijzer pagina 3

De wederopbouwperiode pagina 4

Vóór de wederopbouw pagina 8

Ruimtelijke analyse pagina 10

– Massa-ruimte pagina 14

– Verkaveling pagina 16

– Ontsluiting pagina 18

– Water pagina 20

– Groen pagina 22

– Bebouwing pagina 24

– Bijzondere elementen pagina 26

Huidige situatie pagina 28

Kernkwaliteiten pagina 30

Wederopbouwkernen
01. Hengelo binnenstad

02. Katwijk aan Zee Boulevardzone

03. Den Haag Atlantikwallzone

Kijkduin-Zorgvliet

04. Rhenen binnenstad

05.

06. Nijmegen binnenstad

07. Oostburg

Naoorloogse woonwijken
08. Groningen De Wijert-Noord

09. Emmen Emmermeer, Angelslo

en Emmerhout

10. Nagele

11. Amsterdam Westelijke Tuinsteden

12. Hengelo Klein Driene I en II

13. Apeldoorn Kerschoten

14. Den Haag Mariahoeve

15. Leidschendam-Voorburg

De Heuvel Prinsenhof

16. Utrecht De Halve Maan

17.

18.

19. Breda De Heuvel

20. Eindhoven ‘t Hool

21. Heerlen Vrieheide

22.

Landelijke gebieden
23. Skarsterlân Haskerveenpolder

24. Noordoostpolder

25. Vriezenveen

26. Berkelland Beltrum I

27. De Groep en omgeving

28. Maas en Waal-West

29. Veere Walcheren

30. Boxtel en Best De Scheeken

30 wederopbouw-
gebieden

Wederopbouwkernen

Naoorlogse woonwijken

Landelijke gebieden

1
2

3

4
5

6

7

8

9

10

11

12
13

14
15

16

17

18

19

20

21

22

23

24

25

2627

28

29 30

De Rijksdienst voor het Cultureel Erfgoed heeft in 2011 dertig

wederopbouwgebieden geselecteerd uit de periode tussen

1940 en 1965. In deze periode is een groot deel van Nederland

opnieuw ingericht. Dat gebeurde op een totaal andere manier

dan vóór de oorlog. De geselecteerde gebieden geven met

elkaar een goed beeld van hoe er gedacht, gebouwd en

ingericht werd en kunnen worden beschouwd als toonbeelden

van de Wederopbouwperiode. Ze onderscheiden zich nationaal

of zelfs internationaal, bijvoorbeeld vanwege de kwaliteit van

de architectuur of als bijzonder voorbeeld van stedenbouw of

landschapsinrichting. De Rijksdienst heeft de gebieden in drie

gebiedstypen ingedeeld: de wederopbouwkernen (herstelde

oorlogsschade), de naoorlogse woonwijken (planmatige-

opgezette uitbreidingswijken) en de landelijke gebieden

(agrarische ruilverkavelings- en landinrichtingsgebieden).

Wederopbouw is één van de vijf prioriteiten uit de rijksnota

Kiezen voor karakter, de rijksvisie op erfgoed en ruimte die op

15 juni 2011 door de staatssecretaris van Onderwijs, Cultuur

en Wetenschap en de minister van Infrastructuur en Milieu

namens het kabinet is aangeboden aan de Tweede en Eerste

Kamer (TK 2010-2011, 32 156 nr. 29).

De selectie als wederopbouwgebied zorgt in de eerste plaats

vooral voor meer aandacht en waardering. Daarnaast wil het

Rijk stimuleren dat de bijzondere eigenschappen, de kwalitei-

ten van de Wederopbouwgebieden, ook in de toekomst

herkenbaar aanwezig blijven en als cultureel erfgoed een rol

van betekenis spelen in de ruimtelijke ordening.

Wederopbouw: tonen van een tijdperk 30 wederopbouwgebieden

In lijn met de Beleidsbrief Modernisering Monumentenzorg

(TK 2009-2010, 32 156 nr. 13) wordt hier in juridische zin

invulling aangegeven – niet door aanwijzing als beschermd

stads- of dorpsgezicht – maar als uitvloeisel van de verplichting

om cultuurhistorie onderdeel te laten zijn van de belangenaf-

weging in het kader van de totstandkoming van bestemmings-

plannen, zoals opgenomen in artikel 3.1.6 lid 5 onder a van het

Besluit ruimtelijke ordening.

Nu zo’n zestig jaar na de realisatie bouw of aanleg, zijn deze

wederopbouwgebieden als gevolg van maatschappelijke en

sociaaleconomische veranderingen, object van (ingrijpende)

vernieuwingsoperaties. De uitdaging hierbij is om ontwikkelin-

gen en vernieuwing hand-in-hand te laten gaan met het

behoud van het bijzondere karakter van deze gebieden.

Kennis, inzicht en begrip van de cultuurhistorische waarden van

de wederopbouwgebieden en hun ruimtelijke ontwikkelings-

geschiedenis zijn van belang bij het maken van weloverwogen

keuzes in de planvormingsprocessen. Dit gebiedsdocument is

bedoeld ter ondersteuning hiervan en brengt de bijzondere

kernkwaliteiten van één van deze gebieden in beeld:

de naoorlogse wijk Noordoostpolder.

Wederopbouwkernen

Naoorlogse woonwijken

Landelijke gebieden

Noordoostpolder

Bron: Rijksdienst voor het Cultureel Erfgoed

2

—

Wederopbouwgebieden: Noordoostpolder

Methodiek en leeswijzer

De methodiek is er op gericht de kernkwaliteiten uit de

Wederopbouwperiode te analyseren en herkenbaar in beeld te

brengen. Als basis voor de ruimtelijke analyse zijn bestaande

studies gebruikt, waar nodig aangevuld met een veldbezoek

om de bureaustudie te toetsen. In het colofon van dit docu-

ment is opgenomen welke studies en rapporten als basis

gebruikt zijn voor dit gebiedsdocument. De inhoudelijke focus

van de gebiedsdocumenten ligt op de Wederopbouwperiode en

de actuele situatie van het gebied. Om de context van de

ontwikkelingen te begrijpen, zijn waar nodig relevante

ontwikkelingen uit andere tijdsperioden meegenomen in de

analyse.

In het volgende hoofdstuk wordt ingegaan op de wederop-

bouwperiode in het algemeen en de specifieke ontwikkelingen

met betrekking tot de naoorlogse woonwijken (planmatig

opgezette uitbreidingswijken) in het bijzonder. In de erna

volgende hoofdstukken wordt ingezoomd op het onderhavige

gebied en word door middel van een gebiedsanalyse geduid

wat de specifieke kernkwaliteiten zijn die dit gebied tot een

wederopbouwgebied van nationaal belang maken.

Bron: Nationaal Archief

3

—

Wederopbouwgebieden: Noordoostpolder

Wederopbouwperiode

Nederland maakte tussen 1945 en 1965 een ongekende

transformatie door. In ruimtelijk, economisch en in sociaal-

maatschappelijk opzicht veranderde ons land ingrijpend. Na de

Tweede Wereldoorlog was veel landelijk gebied, gebouwde

omgeving en infrastructuur zwaar beschadigd geraakt, stonden

onder water of lagen compleet in puin. Het herstel van de

oorlogsschade en de wederopbouw begon al in de oorlog.

Steden en dorpen herrezen uit het puin dankzij krachtige

samenwerking en een sterke centrale sturing. In deze periode

zijn veel innovatieve en ongekende ontwerpen gerealiseerd,

zowel bij stedelijk herstel en uitbreiding als bij de herinrichting

van het landelijk gebied en de aanleg van nieuw land.

Vooroorlogse ontwikkelingen

Vóór de oorlog was er al de wens om het platteland te

moderniseren. Nederland liep achter op het gebied van

landbouwmechanisatie en landbouwgronden waren niet of

nauwelijks ontsloten voor gemotoriseerd vervoer. Hiervoor

werd het instrument ruilverkaveling ingezet om de inrichting

van het landelijk gebied te verbeteren. In 1924 kwam hiervoor

de eerste Ruilverkavelingswet tot stand. Er was vaak sprake

van drie met elkaar samenhangende omstandigheden die

nadelig werkten: versnipperd grondbezit, kleine, slecht

bereikbare percelen en een slechte ontwatering. Door

herverdeling van gronden ontstonden aaneengesloten

eenheden grond.

Modernisering van de landbouw

Na de Tweede Wereldoorlog ontstond er grote politieke en

maatschappelijke aandacht voor de modernisering van het

platteland. Bovendien heerste er grote overeenstemming over

het doel en het resultaat van de modernisering. Drijvende

kracht achter de landbouwhervormingen was Sicco Mansholt,

zelf boer en minister van Landbouw in zes kabinetten in de

periode 1945-1958. Waar in de jaren 20 en 30 nog volop

ontginningen en inpolderingen plaatsvonden, werd tijdens de

Wederopbouwperiode vooral ingezet op een effectievere en

efficiëntere landbouw door schaalvergroting, rationalisering en

modernisering van de agrarische bedrijfsvoering. Men richtte

zich op agrarische productieverbetering. Het eerste doel

hiervan was de eigen voedselvoorziening : met de

Hongerwinter nog vers in het geheugen, wilde men Nederland

zelfvoorzienend maken. Ten tweede was productieverbetering

nodig voor de export van landbouwproducten. Het landelijk

gebied speelde dan ook een belangrijke rol bij het herstel en de

groei van de Nederlandse economie. Ten derde was de

vernieuwing van de agrarische sector gericht op verbetering

van de positie en leefomstandigheden van de boeren.

Ruilverkavelingen en het landschapsplan

Na 1945 werden ruilverkavelingen steeds omvangrijker en

complexer, waardoor het bestaande juridische kader niet meer

voldeed. De ruilverkavelingswet werd daarom in 1954 gewij-

zigd. Ruilverkavelingen die onder de nieuwe ruilverkavelings-

wet van 1954 vielen, werden daarom ook wel aangeduid als

ruilverkavelingen ‘nieuwe stijl’. Naast de belangen voor de

agrarische sector voorzag de wet nu ook in diverse andere

functies, zoals infrastructuur, recreatie, streekverbetering en

ontgronding en natuur- en cultuurwaarden.

Een ‘landschapsplan’ werd een verplicht onderdeel van ieder

ontwerp voor een ruilverkaveling of herinrichting. Het land-

schapsplan had tot doel om een harmonie te vinden tussen de

herstructurering van de landbouw en de inrichting van het

landschap. Overigens was vanaf 1944 het opstellen van een

landschapsplan in feite al gangbaar: zo werd hiermee als eerste

in Walcheren geëxperimenteerd. Ook voor De Scheeken (1944)

en Beltrum (1950) is een landschapsplan opgesteld. Bij de

wetswijziging van 1954 is deze werkwijze formeel vastgelegd.

4

—

Wederopbouwgebieden: Noordoostpolder

Grootschalige ruilverkaveling leidde tot de herinrichting van

honderdduizenden hectares cultuurgrond. Verspreide percelen

werden samengevoegd en nieuwe (landbouw)wegen zorgden

voor een verbeterde ontsluiting. Aan deze wegen werden

nieuwe boerderijen gevestigd. Een typerend kenmerk van veel

ruilverkavelingsgebieden is dat veel naoorlogse boerderijen bij

hun akkers en weilanden zijn gebouwd en niet meer in dorpen

liggen. Maatregelen voor een betere ontwatering waren onder

andere de aanleg van drainage, nieuwe gemalen, het rechttrek-

ken en verdiepen van waterlopen, de aanleg van nieuwe

waterlopen en diepploegen. Door het beplantingsplan was er

ook aandacht voor beplanting langs de wegen en om en bij de

erven. Om variatie en hiërarchie in het landschap aan te

brengen werden verschillende soorten en dichtheden beplan-

ting gebruikt.

Het platteland en de bevolking waren in de eerste helft van de

twintigste eeuw sterk achter gebleven op de ontwikkeling in de

steden. Naast de fysieke verbetering van gebieden werd

daarom ook de sociale structuur verbeterd door middel van

streekverbeteringsplannen. In de streekverbeteringsgebieden

werd met overheidssteun met een voorlichtingsprogramma

getracht het boerengezin te moderniseren. Er was aandacht

voor plattelandsvrouwen in hun rol als boerin en huisvrouw.

En met de scholing van agrariërs kon de bedrijfsmodernisering

verbeterd worden.

Inrichting van nieuw land

Bij de inrichting speelden bodemreliëf, waterhuishouding,

(beoogde) bebouwing en (verwacht) grondgebruik een rol.

Ook werden cultuurhistorische elementen en structuren soms

gehandhaafd en in het landschap opgenomen. Het gaat

bijvoorbeeld om landschapselementen als eendenkooien,

molens, dijken en boomlinten. Creatieve oplossingen van

ingenieurs en landschapsarchitecten voor complexe ruimtelijke

en waterstaatkundige vraagstukken, vernieuwde constructie-

wijzen en architectuur, standaardisering en de in het landschap

aangepaste groenaanleg zijn kenmerkend voor de naoorlogse

landinrichting.

Wederopbouw Noordoostpolder

Dit document gaat over het gebied Noordoostpolder

(Noordoostpolder). Dit gebied is door de RCE op basis van de

volgende drie kenmerken aangewezen als gebied van nationaal

belang:

Bij het opstellen van dit document is gebruik gemaakt van de

Atlas van de wederopbouw Nederland 1940-1965. Daarnaast is

de landschapsvisie Noordoostpoldervan Feddes/Olthof

landschapsarchitecten een belangrijke bron geweest voor het

opstellen van dit gebiedsdocument.

 − grootschalige droogmakerij met verspreide,

rationeel geordende agrarische bebouwing en erven

 − ring van dorpen rond de hoofdkern Emmeloord

 − functioneel patroon van wegen en waterwegen met

bijbehorende beplantingsprofielen

5

—

Wederopbouwgebieden: Noordoostpolder

Zuiderzee 1925, Afbeelding: Kadaster Verkavelingsplan 1937

6

—

Wederopbouwgebieden: Noordoostpolder

Urk

Lemmer

Blokzijl

Zuiderzee

Schokland

Vollenhove

Tjeukemeer1930

Kaarten: MUST

!
!
!

!
!

!!
!!

!
!
!

!
!

!!! !!!!!! !!!!!! !!!!!! !!!!!! !!!!!!! !!!
!

!!
!!!!

!!!
!!!!

!!!!
!

!
!
!
!
!
!
!

!
!
!
!
!
!

!
!

!
!

!
!!!!! !!!!!

!!!
!

!
!!

!
!
!!

!
!
!!

!
!
!!

!
! !

!

!
!

!

!
!!

!
!
!

!
!

!
!

!
!

!
!

!
!
!
!
!
!

!
!
!
!

!
!

!
!

!
!

!
!

!
!
!

!
!

!
!

!
!
!

!
!

!
!

!

!
! !

!
!

!
!

!
!

! !
!
!

!
!
!

!
!

!
!

!

!
!

!

!
!

!
!
!!

!

!!
!
!

!
!

!
!

!
!!

!
!
!
!
!
!
!

!
!
!
!
!
!
!

!
!
!
!
!
!
!
!
!
!

!
!
!
!
!
!
!
!
!
!

!
!

!
! ! ! ! ! ! ! !

!
! ! ! ! ! !!

!
!

!
!
!

!
!
!

!
!
!
!
!
!
!
!
!

!
!
!

!
!
!
!
!
!
!

!
!
!

!

!
!
!
!

!
!
!!

!
!
!
!
!

!
!
!
!

!
!

!
!
!
!
!
!

!
!
!
!
!
!

!!!
!!!

!
!

!

!
! !

!
! !

!
!
!
!
!
!
!
!

!
!
!
!
!
!
!

!!!
!

!!!

!
!
!

!
!
!
!
!
!
!

!
!
!
!
!

!
!

!
!

!
!
!
!

!
!
!

!
!

!
!

!
!!

!
!

!
!

!!!
!!

!!!
!!!

! ! ! ! !!
! ! ! ! !

! ! ! !!
! ! ! !

! ! ! !
! ! !

! ! ! ! !!
! ! ! ! !

! !
!!

!!!!
!!!

!
!
!

!
!

!
!
!
!
!
!
!

!
!
!
!
!
!

!
!
!
!

!
!
!
!

!
!
!

!
!
!

!
!!
!
!
!
!

!
!!

!
!
!
!

!
!
!

!
!
!
!

!
!!

!
!
!

!
!

!
!
!

!
!

!
!
!

!
!
!

!
!
!
!

!
!
!

!
!

!
!
!
!

!!
!

!
!

!

!
!

!
!
!

!
!
!

!
!

!
!
!
!
!
!

!
!
!
!
!

!
!
!
!
!
!
!

!
!
!
!
!
!
!

!
!
!

!
!
!

!
!
! !

!

!
!
!
!

!

!

!!
! !!

! !
!
! !

!
!
!

!
!

!
!
!
!
!

!
!
!
!
!

! ! !
! !!

!
!

!

!
!
!
!
! !

!
!
!
!
! !

!
!
!
!
!
!
!
!

!
!
!
!
!
!
!

!
!
!

!
!

!
!
!

!
!
!
!
!
!

!
!!
!

!
!
!
!
!
!

!
!
!
!
!

!
!
!

!
!
!

!
!
!

!
!

!
!
!
!
!
!

!
!
!
!
!

!
!
!

!
!

!
!
!

!
!
!

!
!!

!
!
!
!

!
!
!
!

!
! !
!

!
!
!
!
!
!
!

!
!
!
!
!
!
!

!
! !

!
!
!
!
!
!

!
!
!
!
!

!
!!
!

!
!!

!
!
!
!

!
!
!

!
!
!
!
!

!
!
!
!

!
!

!!
!! !

!!
!
!
!
!

!
!
!
!

!
!
!

!
!
!
!

!
!
!

!
!
!

!
!

!
!
!
!

!
!
!

!
!

!
!

!
!

!
!
!

!
!

! !
!
!

!
!
!
!
!
!

!
!
!
!

!
!
!

!
!

!
!
!
!
!

!
!

!
!

!
!
!
!

!
!
!
!
!

!
!
!
!

!
!
!

!
!

!
!
! !

!
!
!
!

!
!
!
!

!
!
!

!
!

!
!
!

!
!
!

!
!
!
!
!
!
!

!
!
!
!
!
!

! ! !!

! ! !

!
!
!
!

!
!
!

!
!

!
!

! ! ! ! ! ! ! ! ! !!
! ! ! ! ! ! ! ! ! !

!
!
!
!
!
!
!

!
!
!
!
!
!
!

!!
!!

!

!

!!

!

!

!
!!!!!!

!
!

!
!
!

!
!!!! ! !

! ! ! ! ! ! !

!! ! ! ! ! ! ! ! ! ! ! ! ! ! ! !!

!
!

!

!
!
!
!

!
!
!
!
!

!
!
!

!
!
!
!

!
!

!
!
!

!
!!

!
!

!
!

! ! ! !!

!
!
!
!

!
!
!
!
!
!

!
!

!!!!

!
!
!
!
!
!
!
!

!
!

!

!!
!
!

!
!
!

!
!
!
!

!!! ! !!

!! ! ! !
! ! ! ! ! ! ! ! !

!
!
!
!
!
!
!
!
!

! !! ! ! ! !! !! ! ! !! ! ! ! ! ! !! ! ! !

!
!
!
!
!
!
!

!
!
!
!
!
!

!

!
!
!
!

!
!

!
!
!
!

!

!
! !! !!

!! ! !!!!
! !

!!

!
!

!
!
!
!

!
!
!
!
!
!
!

!
!
!

!
!

!
!

!!

!
!

!
!
!
!
!
!
!

!
!
!
!

!
!
!

!
!
!
!

!
!
!

!
!
!
!

!
!
!

!
!
!
!

!
!

!
!
!

!
!

!!

!!!!

!
!
!
!

!
!
!

! ! ! ! !! !!

!
!
!

!
!
!
!
!

!!
!
!
!
!
!!

!
!
!
!
!
!
!
!
!
!
!
!
!

!
!
!

!!

!
!

!
!
!
!

!
!

!
!
!

!
!

!

!
!
!
!
!

!

!
!
!
!

!
!
!
!

!
!

!
!
!
!
!
!

!
!

!
!

!
!

! ! !!!! ! ! ! ! ! ! ! ! !

!
!

!
!

!
!

!
!

!
!
!
!
!
!
!
!
!

!
!

!
!
!

!
!

!
!

!
!
!
!
!
!

!

!
!

!
!
!
!
!
!
!
!
!
!
!
!
!
!!

!
!
!
!
!
!
!
!

!
!
!
!
!
!
!

!

!

!
!
!

!
!

!
!
!

! ! ! !! !! ! !!

! ! !! ! ! ! !! ! ! ! ! ! !

! ! !

!!
!

!
!

! !

!
!
!
!

!

!

!
!

!
!

!
!
!

!
!
!

!
!
!
!
!
!
!

! ! ! ! ! ! ! ! ! !

!
!

!
!
!
!

!
!
!
!

!!

!
!
!

!
!
!!

!
!
!
!
!

!
!
!

!
!

!!

!
!
!

!!
!
!

!
!
!
!

!
!

!!

! !

!
!

!!
!

!
!

!
!
!
!
!
!
!
!

!
!
!
!

!
!
!

!
!

!
!
!
!
!
!
!
!

!
!
!
!

!
!

! ! ! ! ! ! ! ! ! ! ! !! ! !! !! !!

!
!

!
!
!

!
!
!
!
!
!

!
!
!! !!

!
!
!
!

!
!
!
!
!
!

! !
!

! ! ! ! ! !!

!! ! !! !! ! ! ! ! ! ! ! ! ! ! ! ! ! ! !! ! ! ! ! ! !! !! ! ! ! ! !! ! ! ! ! !! !

!
!

!
!
!
!
!
!
!
!
!
!
!
!

!
!

!
!

!
!

!
!

!
!
!

!

!
!
!
!
!
!
!

!
!!

!
!

!
!
!

! ! ! ! ! ! ! !! !! ! ! ! ! ! ! ! ! !!!

!! ! ! ! !! ! ! ! ! ! !!!

!
!

!
!
!
!
!

!
!
!
!
!
!
!
!

!
!
!
!
!
!
!

!
!
!
!
!

!
!
!
!
!
!
!
!
!
!

!
!
!
!
!
!
!
!
!
!

!

!
!
!
!

!
!
!

!
!
!
!
!
!
!
!
!

!
!
!

!!
!
!
!

!
!
!
!

!
!
!
!
!!

!

!

!
!
!

!
!
!

!!

!!

!
!
!

!

!
!
!

!
!
!

!
!
!
!
!
!
!

!
!
!
!

!

!!

!!
!!

!!
!!

!

!!

!

!

!
!!!!!!!!!

!!
!

!!

!
!
!!!!!!

!
!
!
!

!!!!

!
!

!
!

!
!

!
!
!
!
!
!

!
!
!
!
!
!
!
!
!
!

!
!

!!!!

!
!

!!!!! !
!
!

!
!
!

!
!
!
!

!

!!

!
!!

!
!

!
!
!
!!

!

!
!

!
!

!
!
!

!
!
!

!
!

!
!

!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!
!
!

!
!

!
!

!
!
!
!
!
!

!
!
!
!
!
!
!
!
!
!
!
!
!
!
!

!!!!!!!!!!!!!!!!!

!!!!!

!
!
!
!
!
!
!

!
!
!
!
!
!
!
!
!
!

!
!
!!

!
!
!

!

!
!
!

!
!
!

!
!
!
!
!

!
!

!
!

!
!

!!!!

!
!
!!

!
!
!

!!!!
!!!

!

!

!
!!

!

!
!
!

!
!

!
!

!
!
!
!
!

!
!

!
!

!
!
!
!
!
!
!
!!

!
!

!
!
!
!
!
!
!

!
!
!
!

!
!
!
!

!
!

!
!

!
!
!
!
!
!
!

!
!
!
!
!
!
!

!
!

!
!
!
!

!
!

!!!
!!!!!!!!!

!
!

!
!

!
!
!

!
!
!

!
!

!!

!
!

!
!
!
!
!
!

!
!

!
!
!

!!!!!!!!!!!!!!!!!!

!
!
!
!

!
!
!

!
!

!
!
!
!

!
!

!

!
!

!!!!!!!!!!!!!!
!
!
!

!
!

!
!
!

!
!
!
!

!
!
!

!!!!!!!!

!
!

!
!!!!!!

!
!
!

!
!
!
!

!
!

!
!
!
!
!
!
!
!
!
!
!

!
!

!!!!! !!!! !!!!

!
!
!
!
!
!
!
!
!
! !!!

!
!
!
!
!
!
!
!
!

!
!

!!!!!!!!!!!
!
!
!

!!!
!
!
!
!

!!!!!!!!!!!!!!!

!
!
!
!

!
!
!

!
!
!
!

!

!
!

!
!

!
!
!
!
!

!!!!!!

!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!

!
!
!

!
!
!

!
!

!!!!

!
!
!
!
!
!
!
!
!
!
!
!
!
!
!

!
!
!
!
!
!
!
!
!
!
!
!
!

!
!
!
!

!!!!

!
! ! !! ! !! !! ! ! ! ! ! !

!
!
!
!
!
!
!

!
!
!
!

!
!
!
!
!
!
!
!

!

!
!
!
!
!
!
!

!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!

!

!!!!!!!!!
!
!
!

!
!
!
!
!
!

!
!!!!!!!!!!!!!!!!!!

!
!
!

!
!
!

!
!
!
!

!
!

!

!
!
! !

!

!

!
!
!
!

!
!
!

!
!
!

!
!
!

!!
!
!

!
!
!

!
!

!
!

!
!
!
!

!
!
!

!
!
!

!
!

!

!

!
!
!

!
!
!
!

!!
!!

!!
!
!

!

!
!
!
!

!
!
!
!

!
!

!
!
!
!

!
!
!
!

!
!

!

!
!
!
!

!
!

!
!

!!!!
!!!!!!

!
!

!
!
!
!

!

!

!!

!
!
!

!

!
!
!

!
!
!

!
!

!
!

!
!

!

!
!
!
!

!

!
!

!
!
!

!
!
!

!
!

!
!
!
!

!
!
!
!

!!

!
!

!
!

!
!
!

! !

!!!

!!

!

! ! !!

!
!

!!
!

!

!

!
!

!
!
!
!

!
!
!

!

!
!!! !! !

!!!!

!

!

!

!

!!
!
!!

!

!! ! ! ! ! !!! ! ! !!
!! !!

!
!
!

!
!

!

!!!!!!

! !! !!! ! !!
!

!
!

!!

!!!
!

!!

!!

! !
!
!
!

!

!
!

!!

!!

!!!!!!!!!!!!!

!!!!!!!!!!!!!!!!!!

!

! !

!
!
!

!
!

!
!

!
!

!

!

!

!!!
!

!!! ! !

!!!!

! !! ! !!!

!!

!
!
!
!
!
!
!

!
!
!
!
!
!
!
!

!
!

!
!!

!

!
!

!
!
!

!
!
!

!

!
!

!! !

!
!

!! !!

!! !

!
!

!
!
!

!
!
! !

!!!!
!
!

!

!

!
!
!
!
!
!

!
!

!
!
!

!
!

!

! ! ! ! ! ! ! ! ! ! !!
!!!!!

!
!

!

!
!
!
!
!
!
!!

!!!

!

!
!

!
!
!

!!

!!

!
!

!
!

!
!

!!!!!!!
!!!!!!

!
!!!!! !!!!

!
!

!

!

!
!

!
!

!
!

!
!
!
!
!

!
!!

!
!

!

!

!!

!
!

!
!
!

!!

!
!

!! !

!
!
!
!
!

!
!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

! !

!

!

!

!
!

!

!

!

!

!

!

!!

!!

!

!

!

!

!

!

! !

!
!

!

!

!

!

!

!

!

!

Urk

Ens

Rutten

Lemmer

Nagele

Blokzijl

Ketelmeer

Emmeloord

Schokland

Marknesse

Tjeukemeer

r

Vollenhove

Zwarte Meer

2010

7

—

Wederopbouwgebieden: Noordoostpolder

Vóór de wederopbouw

Vanaf het midden van de negentiende eeuw zijn plannen

gemaakt om de Zuiderzee (gedeeltelijk) in te polderen. Na de

watersnood van 1916 is besloten om het ontwerp van C. Lely te

gaan uitvoeren; uiteindelijk werd zijn tweede ontwerp uit 1925

het uitgangspunt. In 1918 is de Zuiderzeewet aangenomen,

waardoor besloten werd om de Zuiderzee af te sluiten en

(gedeelten) droog te maken.

De Noordoostpolder is -na de Wieringermeerpolder - de

tweede Zuiderzeepolder die is drooggemalen. Bij het maken

van de plannen voor de Noordoostpolder is dan ook voortge-

bouwd op de ervaringen die eerder zijn opgedaan met de

aanleg van de Wieringermeerpolder. In 1932 is het ontwerp

voor de droogmakerij Noordoostpolder (NOP) gepresenteerd

door de Dienst der Zuiderzeewerken en de Directie van de

Wieringermeer. In datzelfde jaar sloot de Afsluitdijk en daarmee

werd de Zuiderzee het IJsselmeer.

Globale tijdlijn

 − Ontwerp bedijking, drooglegging en in cultuurbrenging

 − Aanleg dijk

 − Drooglegging

 − Hoofdwatergangen inclusief gemalen

 − Eerste idee voor de polderstad met omliggende kernen en

globale inrichting en verkaveling voor de Noordoostpolder

 − Schetsontwerpen voor 6 polderdorpen en polderstad binnen

verkavelingsplan

 − Definitieve inrichting en verkaveling

 − Eerste bebouwing Emmeloord

 − Wederopbouwboerderijen en (eventuele) arbeiderswoningen

 − Om Emmeloord heen liggende gehuchten/ kernen

 − Dorpsvaarten inclusief hoge bruggen en loswallen

 − Hiërarchisch wegenpatroon inclusief beplanting

 − Erfbeplanting

 − Recreatiebossen

 − Poldertoren

Na drooglegging (ca. 1942-1962)Vóór drooglegging (ca. 1932-1942)

8

—

Wederopbouwgebieden: Noordoostpolder

Bij de inrichting zijn de volgende vier plannen leidend geweest:

1. Het Verkavelingsplan (definitief in 1942)

2. Het Uitgifteplan (1947)

3. Het Dorpenplan (1946)

4. Het Landschapsplan (1947)

Het definitieve Verkavelingsplan dateert uit 1942. Hierna is

gestart met het voorbereiden van het Uitgifteplan. Het

Uitgifteplan is in 1947 door de Tweede Kamer goedgekeurd,

met een herziening in 1950. In 1946 is besloten om het aantal

dorpen van vijf uit te breiden tot tien. Het definitieve land-

schapsplan is in 1947 vastgesteld.

Bij de planuitwerking zijn meerdere disciplines betrokken.

Stedenbouwkundigen (waaronder C. Pouderoyen en M.J.

Granpré Molière en C. Van Eesteren) waren verantwoordelijk

voor de ruimtelijke inrichting en verkaveling. Staatsbosbeheer

zorgde voor het beplantingsplan (waaronder. G.A. Overdijkink,

J.T.P. Bijhouwer en P. Boodt). Ook werkten geografen, sociogra-

fen en sociologen mee (waaronder H.N. ter Veen, E.W. Hofstee,

C.A.P Takes, S. Groenman, P. de Groot en A.J. Venstra).

De werkzaamheden in de polder werden onder andere door de

Heidemij, Grontmij, de Mij. Wegenbouw N.V. en Gebr. Van Oord

en Zonen uitgevoerd. In 1962 was de inrichting afgerond.

Bij het droogvallen van de polder in 1942 ontstond een

oppervlakte nieuw land van zo’n 48.000 hectare. In 1943 is de

eerste bebouwing van Emmeloord gerealiseerd. Vanaf dat

moment werd in de polder gewoond en aan de ontginning

gewerkt. Ook tijdens de Tweede Wereldoorlog gingen deze

werkzaamheden gewoon door, omdat de Duitsers de

Noordoostpolder als proefproject voor kolonisatie wilden

gebruiken. Tegelijkertijd was de polder een onderduiklocatie en

probeerden veel mannen onder de ‘Arbeitseinsatz’ uit te komen

door werkzaam te zijn in de Noordoostpolder. De afkorting

N.O.P. (Noord Oost Polder) stond dan ook wel voor Nederands

Onderduik Paradijs.

De idealen van de Wederopbouwperiode zoals de modernise-

ring van de landbouw en de heersende opvattingen over het

inrichten van nieuw land hebben een sterke invloed gehad op

de inrichting van de Noordoostpolder. Het belangrijkste doel

van de inpoldering was het uitbreiden van het landbouwareaal

en daarmee de voedselvoorziening. Een efficiënte bedrijfsvoe-

ring was daarbij van belang. Daarnaast was er de maatschap-

pelijke opvatting over het maken van een nieuw woongebied

met hechte sociale verbanden. Men wilde een overzichtelijke

wereld maken die een zekere mate van beslotenheid en

beschutting bood.

De nieuwe bewoners werden zorgvuldig geselecteerd (o.a. op

grond van maatschappelijke antecedenten en kennis van de

agrarische bedrijfsvoering) om een - in economisch, sociaal en

cultureel opzicht - welvarende gemeenschap te vormen, die

een afspiegeling zou vormen van de bevolking van Nederland.

Ruimtelijke analyse

10

—

Wederopbouwgebieden: Noordoostpolder

Wederopbouwgebied Noordoostpolder

11

—

Wederopbouwgebieden: Noordoostpolder

Ontwerpgedachte

De Noordoostpolder werd aan de hand van vier basisprincipes

ingericht:

1. modulair systeem

De verkaveling vond plaats volgens een modulair systeem.

De basis is een regelmatig raster met een rationele agrarische

verkaveling, waarin de agrarische erven op een regelmatige

manier werden gespreid. De vaste kavelmaat van 800 x 300

meter is zoveel mogelijk toegepast.

2. anticiperen op de ondergrond

Bij het inrichten is gereageerd op de ondergrond en de

omgeving. Als er vanwege de bodemgesteldheid geen akker-

bouw mogelijk was, werden de kavels gebruikt voor veeteelt.

Tweederde van de polder werd als akkerbouwbedrijf uitgege-

ven en het overige deel als gemengd bedrijf. Ook waren er 200

fruit- en groenteteeltbedrijven gepland op het klei- en

zavelgebied bij Marknesse, Luttelgeest en Kraggenburg.

Op gronden waarvan de bodem minder geschikt was voor

agrarisch gebruik, werden de (radiale) hoofdafwatering en

de groenstructuren voor recreatie gerealiseerd.

3.concentrische opbouw

De concentrische opbouw komt voort uit de toenmalige

maatschappelijke opvattingen. Het idee van de concentrische

opbouw (middelpunt – veld – lijst) is op verschillende schaalni-

veaus ruimtelijk vertaald.

4.hiërarchische inrichting

Bij de inrichting is een onderscheid tussen centrum en

periferie gemaakt of er is een getrapte opeenvolging van

elementen toegepast. De hiërarchische opbouw geldt voor de

nederzettingen, de wegen en de waterlopen en zet zich voort

in de beplanting.

Deze vier lagen reageren onderling op elkaar. Daardoor heeft

de Noordoostpolder een unieke inrichting.

Sociografisch en planologisch onderzoek leidde ertoe dat de

dorpen via een ideaal schema werden ontwikkeld, waarbij de

onderlinge vaste afstand en een zekere mate van zelfvoorzie-

ning leidende uitgangspunten waren. De plannen voor de

positionering van de dorpen zijn waarschijnlijk geïnspireerd op

de centrale plaatsen theorie van de Duitse geograaf W.

Christaller. De hoofdplaats, Emmeloord, werd in het midden

van de polder gepositioneerd. Om Emmeloord werd een krans

van kleinere dorpen op fietsafstand van elkaar gesitueerd. Om

per dorp een sociale gemeenschap te laten groeien kreeg ieder

dorp eigen voorzieningen. In de plannen voor de dorpen is men

uitgegaan van een brink, drie kerken, drie scholen, een

dorpsbos en een winkel- of voorzieningencentrum.

De boerderijen liggen verspreid in de polder langs de wegen.

Bewust werd gekozen voor het groeperen van boerderijen in

clusters van twee, drie of vier erven. Bij grote bedrijven

werden arbeiderswoningen aan deze clusters gekoppeld.

Deze clustering paste bij het ideaal om hechte sociale

verbanden te creëren: men verwachtte dat de dit het

onderlinge contact zou stimuleren. Ook had clustering

financiële voordelen: er zou bijvoorbeeld maar één brand-

kraan en één transformator nodig zijn.

De polder is opgebouwd uit ringen en radialen.Vier monumen-

tale radiale lijnen vormen het assenkruis: de verbinding van het

middelpunt van de polder (Emmeloord) met de ‘buitenwereld’.

Het assenkruis is niet eenduidig van opbouw, maar bestaat

meestal uit een vaart (die uitmondt in een sluis en polderge-

maal) en een hoofdweg, die van elkaar gescheiden zijn door

een dichte beplantingsstrook. Ook maakt een beplante

parallelweg onderdeel uit van deze zone.

De dijkring om de polder heeft geen ontsluitingsfunctie.

De Noordoostpolder is niet op het buitenwater georiënteerd,

maar op het middelpunt: Emmeloord. Een tweede ring wordt

gevormd door de dorpenringweg: de verbinding tussen de

dorpen binnen de polder.

12

—

Wederopbouwgebieden: Noordoostpolder

Algemeen beplantingsplan 1947, directie van de Wieringermeer)

13

—

Wederopbouwgebieden: Noordoostpolder

Massa-ruimte

De robuuste dijken langs het IJsselmeer en Ketelmeer vormen

harde randen, die bijdragen aan de beslotenheid van de polder.

Deze dijken zelf zijn georiënteerd op herkenningspunten op het

‘oude’ land, zoals kerktorens en het Woudagemaal. Aan de

oostzijde wordt de meer besloten rand gevormd door de

aanhechting op het vaste land.

Het middengedeelte van de polder heeft een open en agrarisch

karakter. De meeste polderwegen zijn beplant met één of meer

rijen laanbomen die de polder ruimtelijk opdelen. Er is steeds

een vaste maat van 1600 meter (twee kaveldieptes) tussen

twee parallelle polderwegen gehanteerd. Hierdoor zijn kamers

ontstaan van min of meer gelijke grootte en is de ervaring van

de maat van de ruimte ongeveer gelijk. Uitzondering op het

open, agrarische landschap vormen de recreatiebossen die zijn

aangelegd op bodems die ongeschikt waren voor landbouw. De

randen van de landschappelijke kamers zijn transparant: vanaf

de wegen is het agrarisch land veelal beleefbaar.

Het assenkruis is een zone die door zijn maat (800 meter

breed: één kaveldiepte) verschillend is van de overige ruimtes

in de polder.

De polderranden zijn, ten opzichte van het open middengebied,

relatief dicht. Dit kwam voor een deels voort uit de ondergrond

en het zoeken naar beschutting tegen de wind, maar had ook te

maken met de maatschappelijke opvattingen (zoals overzichte-

lijkheid en een zeker mate van beslotenheid). Het aanwijzen

van tuinbouwgebieden tussen de dorpenringweg en de

zuidoostrand van de polder heeft ook bijgedragen hier een

meer verdichte rand is ontstaan.

De agrarische erven hebben vrijwel dezelfde maat en vorm:

100 x 100 meter of 80 x 100 meter. De erven liggen meestal in

de hoek van de kavel. Zo ontstond een maatverhouding van 1:2

met 100 meter erf ten opzichte van 200 meter open kavel.

Besloten polder door dijken, dijken gericht op oriëntatiepunten op het land

Kernkwaliteiten uit Wederopbouwperiode:
 − Polder als geheel vormt besloten ruimte.

 − Dijken gericht op oriëntatiepunten op vaste land.

 − Kamers van min of meer gelijke grootte, met transparante

randen.

 − Vaste maat (1600m) tussen polderwegen.

 − Open middengedeelte – besloten.

14

—

Wederopbouwgebieden: Noordoostpolder

Wederopbouwgebieden: Noordoostpolder 15

—

Verkaveling in een vaste maat

Kernkwaliteiten uit Wederopbouwperiode:
 − Regelmatig kavelpatroon.

 − Modulair systeem.

 − Vaste kavelmaat.

 − Randen aparte zones.

 − Oriëntatie/richting op de randen, hoofdvaarten.

Verkaveling

De basis van de verkaveling in de Noordoostpolder wordt

- net al bij de andere Zuiderzeepolders- gevormd door een

regelmatig raster. Het modulaire systeem van het regelmatige

verkavelingsraster en de regelmatige spreiding van agrarische

erven is karakteristiek en duidelijk herkenbaar in de Noord-

oost polder. De kavels hebben veelal de ideale maat van 800

meter diep en 300 meter breed. Deze kavelgrootte geeft de

toenmalige stand van de (drainage)techniek weer. De vaste

kavelmaat is vanuit de randen en hoofdvaarten uitgezet met

de kavelrichting haaks op de polderrand. Hierdoor is een

spinnenwebstructuur met verschillende kavelrichtingen

ontstaan en komt rond Emmeloord een waaier van agrarische

blokken samen.

In het terrein zelf zijn de verschillende kavelrichtingen niet

duidelijk waar te nemen, omdat de verkaveling altijd loodrecht

op de polderwegen ligt en het landschap vanaf de wegen

wordt beleefd.

Door de oriëntatie van de verkavelingen vormen de randen van

de polder vormen aparte zones. Aan de oostelijke zijde van de

polder is sprake van een ‘rafelrand’ vanwege de aanhechting op

het vaste en ‘oude land’. De diepte van de kavels varieert hier.

16

—

Wederopbouwgebieden: Noordoostpolder

Wederopbouwgebieden: Noordoostpolder 17

—

Hiërarchisch systeem van wegen

Ontsluiting

Het wegenpatroon is hiërarchisch opgebouwd. Er zijn vier lagen

te onderscheiden:

 − 1e: De hoofdontsluiting (vier verbindingswegen) die deel

uitmaken van het ‘assenkruis’; ze verbinden de polder met de

buitenwereld.

 − 2e: Rond Emmeloord is een dorpenringweg aangelegd. Alle

dorpen (inclusief Schokland, maar met uitzondering van

Rutten) liggen aan deze weg.

 − 3e: De hoofdwegen

 − 4e: Het wegensysteem in de polder bestaat uit een raster van

polderwegen met een ruimtemaat van 1600 meter tussen

twee parallel liggende wegen.

De ontsluitingswegen lagen naast de dorpen: zij gingen niet

dwars door de dorpen heen.

Kernkwaliteiten uit Wederopbouwperiode:
 − Hiërarchie in wegen.

 − Concentrisch systeem.

 − Radiale hoofdontsluiting, assenkruis.

 − Ringweg langs de dorpen.

 − Hoofdontsluiting niet door de dorpen heen, maar er langs.

 − Lange rechte (polder)wegen.

 − Vaste maat – afstand polderwegen.

18

—

Wederopbouwgebieden: Noordoostpolder

Wederopbouwgebieden: Noordoostpolder 19

—

Hiërarchisch systeem van watergangen

Water

Het watersysteem is in de periode 1932 – 1942 ontworpen en is

net als het wegenpatroon hiërarchisch opgebouwd.

Er zijn vier lagen te onderscheiden:

 − 1e: drie radiale hoofdwatergangen

 − 2e: dorpsvaart

 − 3e: poldertocht

 − 4e: kavelsloot

De drie hoofdwatergangen waren nodig voor een goede

afwatering en het in ontginning brengen van de

Noordoostpolder. Ze lopen vanuit het middelpunt van de

polder naar de drie gemalen en sluizen bij Lemmer, Urk en

Vollenhove aan de randen van de polder. Ze maken, net als de

hoofdwegen, deel uit van het eerder genoemde ‘assenkruis’. De

hoofdwatergangen verdelen de polder in drie segmenten en

hebben elk een peilvak met eigen peilbeheer.

Alle dorpen waren gelegen aan een vaarverbinding (een

hoofdwatergangen of een dorpsvaart). Hierlangs had elk dorp

een eigen loswal. De vaarverbindingen zijn herkenbaar aan de

hoge bruggen.

De overige watergangen zijn de poldertochten en de kavelslo-

ten. Zij vormen een regelmatig patroon met vaste afstanden.

Kernkwaliteiten uit Wederopbouwperiode:
 − Hiërarchisch watersysteem.

 − Drie radiale hoofdwatergangen inclusief gemalen.

 − Dorpsvaarten, poldertochten en kavelsloten.

 − Regelmatig patroon van watergangen.

 − Hoge bruggen over de vaarverbindingen.

 − Loswal in ieder dorp.

20

—

Wederopbouwgebieden: Noordoostpolder

Wederopbouwgebieden: Noordoostpolder 21

—

Erven als groene eilanden in het open landschap

Groen

Het beplantingsplan ontstond na het opstellen van het

verkavelingsplan en de infrastructuur. Diverse bureaus maken

hiervoor vanaf 1938 ontwerpen, zoals J.T.P. Bijhouwer, C.

Pouderoyen, M.J. Granpré Molière en Piet Verhagen. Het

definitieve Landschapsplan dateert van 1947. In de beplanting is

de concentrische opbouw herkenbaar. Globaal zijn drie schalen

te onderscheiden: polderschaal, dorpsschaal, en de schaal van

afzonderlijke boerenerven (erfbeplanting).

In het oorspronkelijke polderontwerp werd recreatie in het

open agrarische landschap niet als aantrekkelijk gezien.

Daarom werden recreatievoorzieningen gesitueerd in de

beplanting. Het groen werd ook gezien als belangrijke kwaliteit

voor de leefomgeving.

De hoofdwegen en hoofdvaarten kregen een zware beplanting.

De hoofdvaarten worden aan één zijde door een bossingel

begeleid. Waar langs de weg op één zijde een vaart ligt, zijn

tussen water en weg bosstroken aangelegd. Smalle bossingels

werden onder meer aangelegd langs de ringwegen. De

dorpenringweg had volgens het ontwerp zwaarder beplant

moeten worden dan de overige wegen; dit is echter niet altijd

consequent gebeurd. Langs de overige wegen bracht lichtere

beplanting een onderverdeling aan.

In het oorspronkelijke beplantingsplan is bij de keuze voor

boomsoorten de concentrische opbouw terug te zien. Voor de

weg- en erfbeplanting werden boomsoorten zoals es, iep,

populier en eik toegepast. Veelal werd de beplanting in eerste

instantie in een hogere dichtheid aangeplant om deze later

weer uit te dunnen. Langs de rand van de polder, langs

doorgaande wegen, en als erfafscheidingen werden schermen

van bomen met een windkerende functie aangelegd. Op die

manier werd de vlakte in ruimtelijke compartimenten verdeeld

en werden wegen zichtbaar. De keuze om een wegbeplanting

uit te voeren als eenzijdige beplanting of als laan hing af van de

bezonning en van de mate waarin bomen schaduw werpen op

Kernkwaliteiten uit Wederopbouwperiode:
 − Concentrische en hiërarchische structuur.

 − Recreatiebossen op ongeschikte landbouwgronden.

 − Groene mantel rondom dorp.

 − Laanbeplanting langs wegen.

 − Geclusterde erven met erfbeplanting.

de landbouwgrond. Hierdoor valt de hiërarchie in beplanting

niet altijd samen met de functionele hiërarchie van de wegen.

Langs de noordwest rand van de polder was het oorspronkelijk

de bedoeling om een dichte beplanting te realiseren, onder

andere door de aanleg van hagen op de kavelgrenzen, als

beschutting tegen de wind. Dit is echter niet gerealiseerd. De

essen en populieren zijn inmiddels vaak vervangen voor andere

boom soorten, zoals de eik.

Rondom alle dorpen is een groene wal voor beschutting en

recreatie aangebracht. De dorpen zijn door deze groene mantel

afgeschermd van de open polder. Hierin zijn recreatie- en

sportvoorzieningen aangebracht en een voetpad rond het dorp.

Ook het oorspronkelijke bedrijventerrein grensde meestal met

één kant aan de groene wal.

Verder zijn de dorpen voorzien van een landschappelijke

binnenruimte (dorpsweide of groene as).

De geclusterde agrarische erven vormen als het ware groene

eilanden in het open landschap. De erven worden aan drie

zijden omzoomd door een erfsingel. Aan de kant van de

openbare weg is het erf transparant begrensd. De soortenkeuze

van de erfbeplanting is afgestemd op de soortenkeuze van de

wegbeplantingen ter plaatse.

22

—

Wederopbouwgebieden: Noordoostpolder

Wederopbouwgebieden: Noordoostpolder 23

—

Typische Wederopbouwboerderij

Bebouwing

De hoofdkern Emmeloord ligt in het midden van de polder en

heeft een centrumfunctie. Het oorspronkelijke plan voor

Emmeloord dateert van vóór de Wederopbouwperiode; het

definitieve ontwerp werd gemaakt door Pouderoyen in de

periode 1942-1948. De stad verschilt van de dorpen door de

grotere ruimtelijke complexiteit en de aanwezigheid van een

regionaal winkelcentrum. Het centrumgebied wordt omringd

door kleinschaliger woonwijken.

Midden in Emmeloord is de Poldertoren gerealiseerd. Deze

staat in het exacte middelpunt van de polder en vormt een

duidelijk zichtbaar en herkenbaar baken. Er is bewust voor een

niet-kerkelijke toren gekozen, omdat geen van de kerken over

de ander mocht domineren. De poldertoren kreeg als hoogste

toren van de Noordoostpolder de functie van watervoorziening.

Rondom Emmeloord is een kring van tien dorpen gerealiseerd

(van groot naar klein): Marknesse, Ens, Luttelgeest, Nagele,

Tollebeek, Rutten, Creil, Kraggenburg, Bant en Espel. De dorpen

liggen op een regelmatige afstand van elkaar en de samenhang

tussen de dorpen is groot. Wel heeft ieder dorp zijn eigen

karakteristiek door de specifieke ligging in de polder, de manier

waarop het dorp aan de dorpenring ligt en de inzet van

verschillende architecten. Vooral Nagele heeft een duidelijke

architectonische identiteit: dit dorp is ontworpen naar de

ideeën van het ‘nieuwe bouwen’. Het dorp heeft een functio-

neel modern ontwerp met veel groene en onbebouwde ruimte,

woningen met platte daken, simpele rechthoekige vormen,

grote ramen, industriële materialen en geveldelen in witte

kleuren. De bebouwing in de andere dorpen heeft een

overwegend behoudende architectuur van de Delftse School.

In totaal werden bijna 1.800 boerenbedrijven in de polder

geplaatst. Op grond van economische en sociale afwegingen

werd geconcludeerd dat er verschillende bedrijfsgroottes nodig

waren. In het Uitgifteplan werd gekozen voor een bedrijfs-

grootte van 12 tot 48 hectare (een halve kavel tot 2 kavels).

Met de wijze van clustering van de agrarische erven is gevari-

eerd: clusters van 4, van 3 en van 2 erven komen voor, evenals

solitair gelegen erven. Om bedrijfseconomische redenen

werden de boerderijen meestal langs een weg en een kavelsloot

geplaatst.

Met de plaatsing van de woning ten opzichte van de schuur

werd ingespeeld op de bezonning. Vaak bevindt de woning in

zich in de voorzone van het erf met de gevel naar de weg. De

schuur met een groot volume, een lage goot en een grote kap

bevindt zich in de achterzone. De nutstuinen zorgden voor een

geleidelijke overgang tussen de voortuin en het agrarische erf.

Voor de boerderijen is een aantal standaardtypen gebruikt. Het

type ‘montageschuur’ met een losse woning komt veel voor in

de polder. Na de Tweede Wereldoorlog werd door gebrek aan

bouwmaterialen gekeken naar andere bouwmaterialen dan

baksteen. Daarom werd voor de schuren gekozen voor een

montagebouwsysteem van schokbetonelementen. Daarnaast

komt ook de Zeeuwse langgevelboerderij (waarbij woning en

schuur één bouwkundig geheel vormen) en de

Wieringermeerboerderij (waarbij huis en schuur aan elkaar

vastzitten) voor. In het oosten komen tuinderswoningen

(woonhuizen met opslaggebouwen) voor. Vooral de kleinere

boerenbedrijven hadden kenmerken van de herkomstgebieden

Kernkwaliteiten uit Wederopbouwperiode:
 − Karakteristieke Wederopbouwboerderijen, met veelal

gescheiden woonhuis en bedrijfsgedeelte, verbonden door

een tussenlid (hals). Kop-hals-romp.

 − Verspreide, verspringende ligging langs de zogenaamde

boerderijstraten

 − Betonnen plaatbruggen.

 − Gemaal de Welle (zie ook bij p.18 water).

van de pioniers. Ook komt de Oostenrijkse Noodwoning in de

Noordoostpolder voor: zowel in de dorpsranden als woning op

een erf met montageschuur.

De woningen voor de landarbeiders werden verspreid over de

polder aangelegd en zijn meestal gekoppeld aan de clusters van

erven. Enkele arbeiderswoningen liggen los van de erfclusters.

De arbeiderswoningen vormen een rijtje van drie of vier

woningen en liggen meestal aan de noordzijde van de weg.

Vanwege de bezonning hebben de woningen een diepe

voortuin aan de wegzijde en een ondiepe achtertuin die

begrensd wordt door een erfsingel.

24

—

Wederopbouwgebieden: Noordoostpolder

Wederopbouwgebieden: Noordoostpolder 25

—

Contouren van voormalig eiland Schokland zichtbaar in het landschap

Bijzondere elementen

De oude zeedijk, de eilanden Urk en Schokland en Oud

Kraggenburg zijn behouden gebleven als relicten in het

landschap.

Rond het voormalige eiland Schokland wordt het strakke

verkavelingspatroon doorbroken. Door middel van beplanting

zijn de contouren van Schokland zichtbaar gemaakt.

Omdat de Noordoostpolder geen randmeer heeft, grenst de

polder aan de oostzijde direct aan de voormalige zeedijk tussen

Lemmer en Blokzijl. De randen van de polder hebben daardoor

een heel verschillend karakter gekregen. Deze oude zeedijk

heeft - in tegenstelling tot de nieuw aangelegde dijken - een

kronkelig verloop en vormt de grens tussen het oude en jonge

cultuurlandschap.

Kernkwaliteiten behouden in Wederopbouwperiode:
 − Oude zeedijk

 − Urk en Schokland

 − Aanhechting oud land

 − Oud Kraggenburg

 − Waterloopbos

26

—

Wederopbouwgebieden: Noordoostpolder

Wederopbouwgebieden: Noordoostpolder 27

—

Huidige situatie

De bij de inrichting van de polder toegepaste basisprincipes zijn

ruimtelijk nog herkenbaar. De oorspronkelijke concentrische

opbouw met een hoofdkern en een kring van kleine dorpen is

nog altijd aanwezig. Wel zijn de kernen – en met name

Emmeloord – gegroeid. Vaak is bij dorpsuitbreidingen opnieuw

een groene wal aangelegd. Recent worden ook dorpsuitbreidin-

gen zonder groene dorpswal gerealiseerd. Bedrijventerreinen

groeiden tot buiten de groene wal en er zijn nieuwe bedrijven-

terreinen in het open landschap ontwikkeld. Rondom

Luttelgeest en Ens heeft schaalvergroting in de tuinbouw

plaatsgevonden en zijn glastuinbouwcomplexen ontwikkeld

waardoor het landschap hier minder open is. De poldertoren is

niet langer meer in gebruik als watertoren en is sinds 2014

aangewezen als Rijksmonument.

De grootste verandering in het wegenpatroon is de aanleg van

de autosnelweg A6 in de jaren ’70. Deze weg doorsnijdt ten

noorden van de Ketelbrug het polderpatroon en ligt verder

gebundeld met de noord-zuidlijn van het assenkruis van de

polder. Naast de vier hoofdradialen van het assenkruis hebben

meer polderwegen een doorgaande functie gekregen. Verder is

op diverse plaatsen de verkeersinfrastructuur verbreed,

uitgebreid en zijn langs drukke wegen fietspaden aangelegd.

Door wegverbreding van de dorpenringweg en de toevoeging

van een fietspad is hier geen monumentale laanbeplanting

waardoor de inrichting is gefragmenteerd is. Dit doet afbreuk

aan de herkenbaarheid van de dorpenringweg.

De Kuindervaart is door de aanleg van de A6 van de rest van het

vaarnetwerk afgesneden. Behalve in Rutten en Kraggenburg

worden de dorpsvaarten en loswallen nauwelijks meer

gebruikt. Het waterschap past oevers van waterlopen aan (zoals

de aanleg van natuurvriendelijke oevers).

In 2016 is het Waterloopbos aangewezen als Rijksmonument.

Het middengebied van de polder kent nog altijd het regelma-

tige, agrarische verkavelingspatroon en open karakter. In de

loop van de tijd zijn nieuwe functies toegevoegd. Zo loopt er

een hoogspanningsleiding door de polder, zijn er op diverse

plaatsen windturbines toegevoegd (waaronder een

Windmolenpark langs de IJsselmeerkust). Op een aantal

plekken is agrarische grond omgezet naar natuur. Ook zijn er

verspreid over de polder recreatieve voorzieningen toegevoegd

door transformatie van voormalige erven en door toevoeging

van nieuwe elementen zoals een recreatief fietspad en

recreatie- en natuurgebied de Wellerwaard.

Een aantal boerderijerven is uitgebreid en er zijn bedrijfsgebou-

wen toegevoegd. Hierdoor verdwijnen de vaste maatverhou-

dingen van de ervenclusters en zijn op diverse plaatsen

uitbreidingen zichtbaar buiten de erfbeplanting. Ook heeft een

aantal boerderijen een woonbestemming gekregen.

Moestuinen en boomgaarden zijn vaak van het erf verdwenen.

Omdat de arbeiderswoningen naar de huidige maatstaven klein

zijn is er een tendens om woningen te combineren.

Ondanks deze autonome ontwikkelingen zijn de kernkwalitei-

ten uit de Wederopbouwperiode zijn nog goed zichtbaar en

herkenbaar, zoals het volgende kaartbeeld laat zien.

Windmolenpark langs IJsselmeerkust

Agrarische schaalvergroting

28

—

Wederopbouwgebieden: Noordoostpolder

glastuin-
bouw

wellerwaard

glastuin-
bouw

uitbreiding na 1970

ho
og
sp
an
ni
ng
sli
jn

A6

w
in
dm

ol
en
pa
rk

29

—

Wederopbouwgebieden: Noordoostpolder

Kernkwaliteiten

De idealen van de Wederopbouwperiode zoals de modernise-

ring van de landbouw en de heersende opvattingen over het

inrichten van nieuw land hebben een sterke invloed gehad op

de inrichting van de Noordoostpolder. De inrichting van de

polder wordt gekenmerkt door een concentrische en hiërarchi-

sche opbouw. De centrale verzorgingskern Emmeloord ligt in

het midden van de polder met hieromheen een kring van

dorpen om regelmatige afstand van elkaar. De poldertoren

staat in het midden van de polder en vormt een oriëntatiepunt.

Het wegen, water- en groenpatroon is hiërarchisch ingericht

met radiale lijnen als hoofdstructuur.

Tevens karakteristiek voor de Noordoostpolder is het modulaire

systeem van het regelmatige verkavelingsraster en de regelma-

tige spreiding van agrarische erven. De kavels hebben veelal de

vaste maat van 800 meter diep en 300 meter breed. De randen

vormen aparte zones. De polder wordt aan de west- en

zuidkant omsloten door een robuuste polderdijk. Aan de

oostkant is bij de aanhechting op het oude land een rafelrand

ontstaan. De boerderijen zijn veelal in groepen van 2, 3 of 4

geclusterd. De erven zijn voorzien van een erfsingel. Soms is

aan een ervencluster een perceel met een rijtje arbeiderswonin-

gen toegevoegd, waardoor de arbeiderswoningen verspreid

over het buitengebied zijn gesitueerd.

Op een slechte ondergrond is gereageerd door de aanleg van

recreatiebossen. Om elk dorp is voor beschutting en recreatie

een groene mantel aangelegd.

De voormalige eilanden Urk en Schokland liggen als relicten in

de polder.

Massa-ruimte

 − Polder als geheel vormt besloten ruimte.

 − Dijken gericht op oriëntatiepunten op vaste

land.

 − Kamers van min of meer gelijke grootte.

 − Vaste maat (1600m) tussen polderwegen.

 − Open middengedeelte – besloten randen.

verkaveling

 − Regelmatig kavelpatroon.

 − Modulair systeem.

 − Vaste kavelmaat.

 − Randen aparte zones.

 − Oriëntatie/richting op de randen, hoofd-

vaarten.

ontsluiting

 − Hiërarchie in wegen.

 − Concentrisch systeem.

 − Radiale hoofdontsluiting, assenkruis.

 − Ringweg langs de dorpen.

 − Hoofdontsluiting niet door de dorpen heen,

maar er langs.

 − Lange rechte (polder)wegen.

 − Vaste maat – afstand polderwegen.

water

 − Hiërarchisch watersysteem.

 − Drie radiale hoofdwatergangen inclusief

gemalen.

 − Dorpsvaarten, poldertochten en

kavelsloten.

 − Regelmatig patroon van watergangen.

 − Hoge bruggen over de vaarverbindingen.

 − Loswal in ieder dorp.

groen

 − Concentrische en hiërarchische structuur.

 − Recreatiebossen op ongeschikte

landbouwgronden.

 − Groene mantel rondom dorp.

 − Laanbeplanting langs wegen.

 − Geclusterde erven met erfbeplanting.

bebouwing

 − Emmeloord als centrale verzorgingskern

 − Kring van dorpen rondom, op regelmatige

afstand van elkaar

 − Ervenclusters

 − Wederopbouwboerderijen en montage-

schuren, met kenmerkende architectuur

 − Arbeiderswoningen bij de boerderijen

 − Poldertoren

behouden bijzondere elementen

 − Oude zeedijk

 − Urk en Schokland

 − Aanhechting oud land

 − Oud Kraggenburg

 − Waterloopbos

30

—

Wederopbouwgebieden: Noordoostpolder

Wederopbouwgebieden: Noordoostpolder 31

—

De Rijksdienst voor het Cultureel Erfgoed staat

voor de bescherming van het roerende en

onroerende erfgoed van nationaal belang.

Met specialistische kennis stimuleert de dienst

een goede zorg voor archeologie, monumen-

ten, cultuurlandschap, beeldende kunst en

kunstnijverheid.

Rijksdienst voor het Cultureel Erfgoed

Smallepad 5 | 3811 MG Amersfoort

Postbus 1600 | 3800 BP Amersfoort

033 – 421 7 421 | fax 033 – 421 7 799

info@cultureelerfgoed.nl

www.cultureelerfgoed.nl

Bronnen:

Berendsen, H. J. A. (2005): Landschap in delen.

Overzicht van de geofactoren. Blom, A. (red.)
(2013): Atlas van de Wederopbouw Nederland

1940-1965, ontwerpen aan Nederland.

Feddes|Olthof (2012). Landschapsvisie

Noordoostpolder. Landschap van rust en

regelmaat. H+N+S Landschapsarchitecten (2003).
Toekomstvisie gemeente Noordoostpolder 2030,

ruimte voor kwaliteit. H+N+S, (2014):
Wederopbouwgebied Ruilverkaveling Beltrum.

Analyse en aanbevelingen. KuiperCompagnons
(2013). Structuurvisie Noordoostpolder 2025.

Rijksdienst voor het Cultureel Erfgoed (2011)
Ruilverkaveling. Gids Cultuurhistorie 18 , 2011.

Rijksdienst voor het Cultureel Erfgoed, 2015:

Beltrum I. Een landelijk gebied van nationaal

belang. Van De Bergh , S. (2009): Verdeeld land.

De geschiedenis van de ruilverkaveling in

Nederland vanuit een lokaal perspectief, 1890-

1985. Wetenschappelijke Raad voor het
regeringsbeleid. De functies van de verzorgings-

staat.Geraadpleegd via: http://www.wrr.nl/

publicaties/samenvattingen/samenvatting-de-

verzorgingsstaat-herwogen/2-de-functies-van-

de-verzorgingsstaat/. Rijksdienst voor het
Cultureel Erfgoed: Wederopbouwgebieden.

Geraadpleegd via: http://erfgoedmonitor.nl/

onderwerpen/wederopbouwgebieden

www.canonnoordoostpolder.nl

www.flevolanderfgoed.nl

www.noordoostpolder.nl

http://schatkamer.nai.nl/nl/projecten/

noordoostpolder

Colofon

Gebiedsdocument Noordoostpolder

Samenstelling en tekst: Land-id

Afbeeldingen en foto’s: zijn afkomstig

van Land-id tenzij anders vermeld.

De tekeningen en het kaartmateriaal

zijn vervaardigd door Land-id.

Coverfoto: Land-id

Ontwerp: Tegenwind grafisch ontwerp

Bij het tot stand komen van deze publicatie is zoveel

mogelijk getracht toestemming te krijgen voor het

beeldgebruik van de oorspronkelijke rechthebbenden

of hun uitgevers. Indien een rechthebbende denkt

aanspraak te kunnen maken op een beeld, dan kunt u

contact opnemen met InfoDesk info@cultureelerfgoed.nl

Er heeft geen nader gedetailleerd veldonderzoek

plaatsgevonden in het kader van deze

gebiedsbeschrijving.

©Rijksdienst voor het Cultureel Erfgoed, 2016

