

Nota Cultuurhistorie Plus

April 2012


Inhoud

1. Inleiding	5
1.1 Nota Cultuurhistorie Plus - Lansingerland	5
1.2 Ruimtelijke kwaliteit	6
1.3 Cultuurhistorie Plus	6
1.4 Gebruiksaanwijzing	7
2. Ontwikkelingsgeschiedenis	9
2.1 Ontwikkeling landschap	9
- Bodemvorming	9
- Middeleeuwse ontginningen	9
- Vervening	11
- Ontstaan droogmakerijen	13
- Ontwikkeling agrarisch grondgebruik	17
- Ontwikkeling recreatielandschap	17
2.2 Ontwikkeling waterstructuur	19
2.3 Ontwikkeling infrastructuur	22
2.4 Ontwikkeling bebouwingsstructuren binnen het gebied als geheel	25
2.5 Ontwikkeling afzonderlijke nederzettingen	27
- Bergschenhoek	27
- Bleiswijk	27
- Berkel en Rodenrijs	29
3. Overzicht gebiedstypen en cultuurhistorische kwaliteit in Lansingerland ...	31
3.1 Cultuurhistorische kwaliteit gemeente als geheel	31
3.2 Gebiedstypen	33
4. Gebieden en kwaliteiten	37
4.1 Historische polderlinten	37
4.2 Historische dijklinten	43
4.3 Historische kernen	47
4.4 Rijtjes aan straten (1950 - 1970)	55
4.5 Stroken en blokken (1960 - 1975)	59
4.6 Woonerven (1970 - 1995)	63
4.7 Woongebieden na 1985	69
4.8 Woon- en werklinten in het glastuinbouwgebied	73
4.9 Bedrijventerreinen	77
4.10 Agrarisch gebied	81
4.11 Recreatie- en sportgebieden	85
4.12 Waterstructuur	89
4.13 Infrastructuur	93
4.14 Ontwikkelingsgebieden	95
4.15 Transformatiegebieden	95
5. Bouwtypes	97
5.1 Monumenten en cultuurhistorisch waardevolle objecten	98
5.2 Toegangsbruggen	99
5.3 Historische boerderijen	100
5.4 Voormalige historische waterstaatsbouwwerken	101
5.5 Historische schoorstenen glastuinbouw	102
Literatuur	104
Bijlage 1: Overzicht van monumenten en cultuurhistorisch waardevolle objecten	105
Colofon	111


1. Inleiding

1.1 Nota Cultuurhistorie Plus - Lansingerland

Voor u ligt de Nota Cultuurhistorie Plus van de gemeente Lansingerland. Lansingerland heeft een rijke ruimtelijke geschiedenis, die vooral te begrijpen is vanuit het beeld van een ‘watermachine’. Die watermachine had en heeft als doel het gebied bewoonbaar en bruikbaar te houden. Het middel daartoe was en is een efficiënte afvoer van het teveel aan water. Vanaf de ontginning van het veen aan het eind van de Middeleeuwen hebben de inwoners het gebied, als een voortdurend spel tussen water en land, vormgegeven. Tot op de dag van vandaag ligt het watersysteem aan de ruimtelijke ontwikkelingen ten grondslag, zoals bijvoorbeeld zichtbaar is in het centrum van Bergschenhoek en in de nieuwe woonwijk Westpolder Bolwerk.

De gemeente Lansingerland heeft de ambitie om uit te groeien tot een aantrekkelijke parkstad waarin het goed wonen, werken en recreëren is. Om die ambitie te verwezenlijken voert de gemeente een uitgesproken ruimtelijk kwaliteitsbeleid. De Nota Cultuurhistorie Plus vormt hiervoor de basis: deze geeft het voor het ruimtelijk kwaliteitsbeleid onmisbare onderliggende ‘verhaal’ over de ruimtelijke geschiedenis van het gebied. Wie die geschiedenis van het landschap en de nederzettingen kent, zal de voorwaarden bij nieuwe ingrepen beter begrijpen. Ook de samenhang tussen de verschillende disciplines van het ruimtelijk kwaliteitsbeleid, zoals ruimtelijk beleid en stedenbouw, beleid ten aanzien van het landschap, welstandsbeleid, monumentenbeleid en het beleid met betrekking tot de openbare ruimte, wordt dan duidelijker. Archeologische aspecten komen in de nota overigens niet aan de orde. Hiervoor heeft de gemeente een aparte rapportage laten opstellen: *Lansingerland. Een archeologische verwachtings- en beleidsadvieskaart* (Erfgoed Delft e.o, 2009).

De Nota Cultuurhistorie Plus werd in opdracht van de gemeente Lansingerland opgesteld door *José van Campen woord en plaats* en *Beek & Kooiman Cultuurhistorie*. Het proces werd intensief begeleid door medewerkers van de gemeente.

1.2 Ruimtelijke kwaliteit

Het cultuurhistorisch beleid zoals dat in deze nota wordt uitgezet, is bedoeld om de ruimtelijke kwaliteit van de gemeente Lansingerland te behouden en te stimuleren. Ruimtelijke kwaliteit is niet eenvoudig te definiëren of te objectiveren. Meestal wordt ruimtelijke kwaliteit benoemd als een optelsom van de gebruikswaarde, de belevingswaarde en de toekomstwaarde van een gebouw of van een gebied. De begrippen ‘utilitas, venustas, firmitas’ werden al ruim tweeduizend jaar geleden beschreven door de Romeinse bouwmeester Vitruvius.

Ruimtelijke kwaliteit is breed en integraal. In de ‘Handreiking voor duurzame gebiedsontwikkeling’ van het Ministerie van VROM worden gebruikswaarde, belevingswaarde en toekomstwaarde als volgt uitgewerkt:

gebruikswaarde	belevingswaarde	toekomstwaarde
samenhang	diversiteit	duurzaamheid
patroon	structuur	proces
functie	vorm	tijd
integratie	compositie	ontwikkeling
doelmatigheid	identiteit	sturende werking
functionele geschiktheid	herkenbaarheid	doelmatigheid in tijd
doelmatig gebruik	zingeving	uitbreidbaarheid
doelmatige aanleg	attractiviteit	aanpasbaarheid
doelmatig in beheer	schoonheid	flexibiliteit
bereikbaarheid		
interferentie		
efficiëntie		

In het overvolle Nederland is ruimtelijke kwaliteit een gemeenschappelijk bezit. Ruimtelijke kwaliteit is geen zaak van de eigenaren van grond of gebouwen alleen, het is een waarde die niet geïndividualiseerd of geprivatiseerd kan worden. Een goede ruimtelijke kwaliteit levert een bijdrage aan de leefbaarheid, de duurzaamheid en de culturele betekenis van een gebied. Het versterkt de ‘eigenheid’ (of identiteit) van een plek of een gemeente.

Een aantrekkelijke, goed verzorgde omgeving verhoogt bovendien de waarde van het onroerend goed en versterkt het vestigingsklimaat. Mensen zijn graag in gebieden met een goede ruimtelijke kwaliteit.

1.3 Cultuurhistorie ‘plus’

Cultuurhistorie sluit vooral aan op de belevingswaarde en ook op de toekomstwaarde, vooral voorzover het gaat om duurzaamheid, de factor tijd en de sturende werking. Deze nota gaat echter verder dan een gebruikelijke cultuurhistorische analyse, we spreken daarom van cultuurhistorie ‘plus’.

De plus zit ‘m allereerst in de uitbreiding van wat normaal gesproken onder cultuurhistorie valt (ontwikkelingsgeschiedenis van landschap en nederzettingen tot circa vijftig jaar geleden) met de recente ontwikkelingen en veranderingen. Deze jongste laag van de geschiedenis is voor een gemeente als Lansingerland, met grote recente woningbouwontwikkelingen en moderne infrastructuur, een onmisbare schakel in het ruimtelijke kwaliteitsbeleid. De Nota Cultuurhistorie Plus bevat dus gebiedsbeschrijvingen en analyses van de min of meer historische gebiedstypen, maar ook van de ‘latere’ gebiedstypen zoals bedrijventerreinen, vinex-locaties en glastuinbouw.

Het tweede aspect van de plus is dat deze nota, veel meer dan een gebruikelijk cultuurhistorisch kader, beleidsgericht is. Alle in de gemeente voorkomende gebiedstypen zijn beschreven, vervolgens zijn ordenende principes en dragende ruimtelijke kwaliteiten benoemd. Op grond daarvan worden de beleidsmatige omgangsvormen aangegeven, onderverdeeld naar de verschillende instrumenten die de gemeente kan inzetten voor het ruimtelijk kwaliteitsbeleid. De nota geeft de kwaliteitsdragers die ingezet dienen te worden bij nieuwe ontwikkelingen.

Om de plus compleet te maken zou de nota op termijn nog uitgebreid kunnen worden met uitvoeriger analyses van de openbare ruimte. Zo ontstaat een totaalbeeld van de bestaande ruimtelijke kwaliteit, met de bijbehorende omgangsvormen; een 'basisnota ruimtelijke kwaliteit' die richting geeft aan bestemmingsplannen, stedenbouwkundige plannen, welstands- en monumentenbeleid, visies op groen, beheerplannen openbare ruimte, plannen voor infrastructuur en parkeren en woonvisies. Deze nota zou vastgesteld kunnen worden als *Structuurvisie Ruimtelijke Kwaliteit Lansingerland*, met als doel de 'onaantastbare' bestaande kwaliteiten van het landschap, de bebouwing en de openbare ruimte te benoemen en aan te geven hoe en met welke beleidsinstrumenten die kwaliteiten beschermd en ontwikkeld worden. Het gaat hier om een structuurvisie in de zin van artikel 2.1 lid 2 van de Wet ruimtelijke ordening (Wro); die kan worden gezien als de contramal van de *Structuurvisie Lansingerland* die in 2009 gereed is gekomen, en die - volgens artikel 2.1 lid 1 Wro - het kader geeft voor 'een goede ruimtelijke ordening' en vooral gericht is op de toekomstige ruimtelijke ontwikkelingen. Zo zou een wisselwerking kunnen ontstaan: de ene structuurvisie richt zich op de bestaande kwaliteit, en de andere op de te ontwikkelen ruimtelijke structuur.

1.4 Gebruiksaanwijzing

De Nota Cultuurhistorie Plus is bedoeld om de ruimtelijke kwaliteiten van de bestaande omgeving in Lansingerland te benoemen en te beschermen. Een goed begrip van de ontstaansgeschiedenis van de verschillende gebiedstypen maakt het makkelijker om nieuwe ontwikkelingen in te passen. Bovendien maakt begrip van de geschiedenis de omgeving 'leesbaarder' en daarmee leuker, interessanter: wie meer weet ziet ook meer. De nota is voor een breed publiek geschreven, hoewel vaktermen nooit geheel te vermijden zijn.

Hoofdstuk 2 vertelt de ontwikkelingsgeschiedenis van het gebied: van het landschap, de waterstructuur, de infrastructuur, de bebouwingsstructuren en van de afzonderlijke nederzettingen Bergschenhoek, Bleiswijk, Berkel en Rodenrijs. Hoofdstuk 3 geeft een overzicht van de gebiedstypen die we vandaag de dag aantreffen in de gemeente. In hoofdstuk 4 worden die afzonderlijke typen beschreven, met hun kwaliteiten en de koppeling die vandaar uit naar de verschillende beleidsinstrumenten kan worden gemaakt. Hoofdstuk 5 geeft een beschrijving van een aantal kenmerkende historische gebouwen en bouwwerken, die verspreid over de verschillende gebiedstypen voorkomen en die zeer veel bijdragen aan de identiteit van Lansingerland.


Het verband tussen bewoning en bodem/ landschap:
 blauw = oude zeeklei = droogmakerij = verveend gebied,
 bruin = veen = bovenland = niet-verveend,
 groen = jonge zeeklei = niet-verveend,
 geel = historische lintbebouwing
 (uit: Kerkhof, 2009, p. 45)

2. Ontwikkelingsgeschiedenis

2.1 Ontwikkeling landschap

Bodemvorming

De bodem van het gemeentelijk grondgebied bestaat in de huidige situatie uit zeeklei en veen. De oppervlakte zeeklei is verreweg het grootst en valt samen met de droogmakerijen, polders die zijn ontstaan door het droogmalen van (veen)plassen. De zeeklei-bodems zijn wisselend van samenstelling en variëren van kalkhoudend en plaatselijk ook enigszins zandig tot kalkarm met een venige bovengrond en een slappe ondergrond.

De zeeklei-afzettingen zijn gevormd in het Holoceen (het geologisch tijdvak vanaf circa 8000 voor Chr.), vooral tijdens het Subboreaal (3000 - 700 voor Chr.).

Na het terugtrekken van de kustlijn, zo'n 5000 jaar geleden, kwam het huidige westelijk deel van Zuid-Holland boven water en ging het zand (afkomstig van de voormalige zeebodem en aangevoerd door Rijn en Maas) stuiven. Er ontstonden noord-zuid lopende complexen strandwallen. Via enkele gaten daarin had de zee vrije toegang tot een groot gebied achter de strandwallenkust. Daar werd zeeklei afgezet in een wadachtig milieu met zandplaten, getijdenkreeken, kwelders e.d.

Toen de kust vanaf omstreeks 2200 voor Chr. meer en meer gesloten raakte, brak - onder invloed van de stagnerende afwatering - een periode van veengroei aan (Hollandveen).

Het afgestorven, onverteerde plantaardig materiaal kon zich ophopen tot een meters dikke veenlaag. Waar de zee plaatselijk door de strandwallen heen brak kon nog wel klei worden afgezet (afzettingen Gantel Laag, 500 - 200 voor Chr.) en stopte de veengroei.

De veenvorming verliep verder tot aan de ontginningen in de Vroege Middeleeuwen min of meer ongestoord. Na de Middeleeuwen ging men in de 16de/17de eeuw op grote schaal over tot afgraving en uitbaggering van veen in het kader van de turfwinning, de zogenaamde verving. Deze geschiedde zo rigoureuus dat na afloop niet alleen bijna alle veen was verdwenen, maar ook grote waterplassen waren ontstaan. Na droogmaking van deze veenplassen kwam de oude zeeklei weer aan de oppervlakte.

Het veen in de gemeente Lansingerland bestaat uit bovenland, restanten van een ooit veel uitgebreider veengebied. In tegenstelling tot de omgeving is het bovenland niet afgegraven ten behoeve van de turfwinning. Het bovenland ligt in smalle stroken aan de randen van de droogmakerijen en valt grotendeels samen met de historische bebouwingslinten.

Middeleeuwse ontginningen

In de Vroege Middeleeuwen (circa 450-1050 na Chr.) was het grondgebied van de huidige gemeente waarschijnlijk nog niet bewoond. Uit deze periode zijn althans geen archeologische vindplaatsen bekend. Elders in Zuid-Holland werd al wel gewoond, vooral op de series strandwallen in het westen van de provincie.

Rond het jaar 1000 begon een grote ontginningsgolf in de uitgestrekte veengebieden van West Nederland. Deze werden in de volgende eeuwen grootschalig ontgonnen op initiatief van de centrale overheid. In die tijd waren dat de graaf van Holland en de bisschop van Utrecht. Deze omzetting van 'woeste grond' naar boerenland is een voorbeeld van landschappelijke dynamiek op enorme schaal: een compleet natuurlandschap maakte plaats voor een agrarisch cultuurlandschap. Ook het grondgebied van Lansingerland is tijdens de 'Grote Ontginning' in cultuur gebracht.

De ontginning hield primair in dat evenwijdige sloten werden gegraven vanuit een ontginningsbasis, om zo het veen te ontwateren en agrarische percelen te krijgen. Een dergelijke ontginningsbasis kon een veenstroompje zijn, zoals de Rotte, een gegraven waterloop met een weg erlangs, maar ook een zandrug net onder het veen, zoals bij Delfgauw (gem. Pijnacker-Nootdorp). Aan de achter- en zijkant van de ontginningsblokken werden kades gelegd om het water van nog onontgonnen veen te weren.


Deel van de kaart van Kruikius uit 1712. De vervening aan de oostkant van Berkel en Rodenrijs is in volle gang.


De vervening van Lansingerland en omgeving rond 1770. Duidelijk is dat de vervening veelal plaats vond vanuit de middeleeuwse ontginningsassen. (uit Palmboom 1990, *Landschap en verstedelijking tussen Den Haag en Rotterdam*, p. 17)

Het huidige grondgebied van Lansingerland werd vanuit twee lange assen in cultuur gebracht: de as Berkel - Rodenrijs - Noordeinde en de as Bleiswijk - Bergschenhoek. De ontginningen in het gebied van Berkel en Rodenrijs begonnen ten zuiden van Berkel, waarbij de gegraven waterloop de Leede als ontginningsas diende. Ook de Rotte functioneerde als ontginningsbasis.

De boerderijen werden vooraan op de kavels gesitueerd, bij de ontginningsbasis. Daardoor kwamen langgerekte boerderijlinten tot stand, zoals Berkel en Rodenrijs.

Het landschap dat aan het eind van de ontginningsfase was ontstaan, bestond uit een lappendeken van aan elkaar grenzende, agrarische polders. Deze waren verschillend van grootte, maar steeds op dezelfde manier verkaveld in lange, evenwijdige percelen en steeds omgeven door dijken en kades met een wetering erlangs.

De ontgonnen gebieden waren aanvankelijk zeer geschikt als landbouwgrond. Het veen klonk echter in als gevolg van de ontwatering en oxideerde als gevolg van akkerbouw. De bodemdaling maakte na verloop van tijd akkerbouw onmogelijk, waarna men omschakelde op veeteelt.

Vervening

Het agrarische veenlandschap was geen lang leven beschoren. Het veen was niet alleen bruikbaar voor de landbouw, maar kon ook als brandstof gebruikt worden. Turf -gedroogd en in blokken gesneden veen- was de belangrijkste brandstof; hout was er relatief weinig in het bosarme West Nederland. Het veen werd dus weggegraven om opgestookt te worden, niet alleen in woonhuizen, maar ook in bierbrouwerijen, zoutziederijen, blekerijen, ververijen, steenbakkerijen, enz.

Aanvankelijk werd bij de vervening het veen vanaf het maaiveld weggegraven tot aan de grondwaterspiegel. Rond 1530 werd de 'baggerbeugel' uitgevonden, een lange steel met aan de onderkant een scherp stuk om het veen los te steken en een net om het boven water te halen. Omdat nu ook onder de waterspiegel kon worden gegraven, nam de vervening in West-Nederland een enorme vlucht. Het landschap veranderde hierdoor ingrijpend: de veenpolders, ruim 4 m diep uitgebaggerd, veranderden in watervlaktes, met een grootte tot zo'n 440 ha per plas.

De kades en dijken rond de uitgeveende polders bleven veelal in stand, net als de dorpen. Deze kwamen met een rand niet-verveend land (bovenland) als lange, smalle bewoningsassen in de watervlaktes te liggen, een beeld dat nu bijvoorbeeld in de Reeuwijkse Plassen nog aanwezig is.

De vervening betekende een vorm van grootschalige landschappelijke dynamiek, die niet zelden is beschreven als 'landvernietiging'.

Ook het veen in Lansingerland werd op deze manier weggegraven en ook hier ontstonden grote oppervlakten water.

Op de kaart van Kruikius uit 1712 van het Hoogheemraadschap Delfland is te zien dat de vervening aan de oostkant van Berkel en Rodenrijs, tussen de middeleeuwse ontginningsbasis en de landscheiding, in volle gang is. Het grootste deel van het gebied is verveend (water) of in vervening. Aan de westkant is het middeleeuwse landschap nog intact. Het bestaat uit een samenstel van polders en de natuurlijke veenmeren Oostmeer en Westmeer, verbonden door het veenstroompje de Oude Leede.

Rond 1750 lagen Berkel, Rodenrijs en Noordeinde aan de rand van, dan wel tussen de uitgeveende plassen. Het water bedreigde door golfafslag dijken, polderkaden en de dorpen. De achterkant van de dorpslinten grensde immers direct aan de plassen.


Kaart uit 1777 met droogmakerijen Noord-, Zuid- en Westpolder. Het noorden is rechtsboven.
(Oud-Archief Delfland, inv. nr. 4555)


Droogmaking en vervening rond 1850. (uit Palmboom 1990, *Landschap en verstedelijking tussen Den Haag en Rotterdam*, p. 19)

Ontstaan droogmakerijen

De situatie dat na de verving vrijwel nutteloze en soms gevaarlijke plassen (golfafslag bij sterke wind bedreigde het cultuurland) overbleven, was geen eindstadium. Vanaf de eerste helft van de 16de eeuw begon men de techniek van het droogleggen van plassen en meren onder de knie te krijgen, door ze droog te malen met behulp van windmolens. De door verving gevormde plassen konden daarmee worden omgezet in -opnieuw- agrarisch land, de droogmakerijen. De meeste droogmakerijen in Zuid-Holland zijn in de 18de eeuw ontstaan; tegelijk ging men door met het vervenen. De landschappelijke dynamiek van de verving riep een nieuwe dynamiek op, die zich gedeeltelijk gelijktijdig afspeelde en uiteindelijk van vrijwel dezelfde schaal was.

In Berkel en Rodenrijs werd tussen 1772 en 1776 de Noord-, West- en Zuidpolder drooggemalen met behulp van windmolens. Zowel de Westpolder als de Noordpolder werd drooggemalen met behulp van een molendriegang van drie (scheprad)molens, die daarna voor de afwatering van de droogmakerij functioneerden. De bovenmolen maalde de bovenste 1 tot 1.5 m water uit de plas, de volgende 1.5 m werd door de middenmolen weggemalen en de onderste molen maalde het laagstgelegen water weg. De boven- en middenmolen werden aan de rand van de plas/polder gesitueerd, de ondermolen er uiteindelijk midden in.


Werking molendriegang

Op de kaart van de polders uit 1777 is deze situatie aangegeven. De kaart laat ook zien dat door de voortschrijdende verveningen aan de westzijde van de Rodenrijse- en Noordeindseweg, nieuwe plassen ontstonden. De verveningen vonden vanuit verschillende wegen tegelijk plaats en vanuit de oevers van het Westmeer en het Oostmeer.

Er werd verveend tot de rand van de aanwezige kleiplateaus (bodemkundig Gantel Laag). Het Oude Land en de Kleihoogt van Berkel en Rodenrijs bleven in stand als schiereilanden, omgeven door kleine plassen.

Met de droogmaking volgend op de verving kwamen westelijk van de de Rodenrijse- en Noordeindseweg vervolgens de Voorafschse Polder en de Nieuwe Droogmaking tot stand. De Bleiswijkse polders werden vanuit Bleiswijk drooggemalen tussen 1772 en 1782, met behulp van 27 windmolens in zes groepen van vier en een van drie. De groepen van vier werkten in vier stappen, dus in vier gangen.

Ook de polders rondom Bergschenhoek kwamen in de 18de eeuw tot stand.

In de 19de eeuw verdwenen de laatste veenplassen uit Lansingerland. Hierbij ontstonden de Nieuwe Rodenrijse Droogmakerij (1844 - 1848), de Oostmeerpolder (1848), de Bergboezem (1854) en de Polder Oude Leede (1855). Deze werden drooggemaakt met behulp van stoomgemalen.

De Bergboezem ter plaatse van het Westmeer, de Molenplas en Oude Leesche plas ging, zoals de naam al aangeeft, als bergboezem voor de omgeving dienen, als extra waterreservoir. Dit werd benut als het overtollig water uit de omgeving niet op de boezem uitgemalen kon worden. De langgerekte ovale droogmakerij bleef daarom onbewoond.

Eindstadium droogmakerijen

De droogmakerijen waren veel regelmatig ingedeeld en vaak een stuk groter dan de verdwenen veenpolders. Bovendien liggen ze een stuk lager. Opvallend is dat de meeste droogmakerijen van begin af aan werden geëxploiteerd vanuit het 'oude' land, dwz. vanaf de bovenland-randen. Op slechts enkele plaatsen werden binnen de droogmakerijen boerderijen gebouwd. Een landschappelijk gevolg hiervan was een groot contrast tussen de verdichte en van bebouwing en opgaande beplanting voorziene bovenland-linten enerzijds en de open, onbewoonde en vrijwel boomloze droogmakerijen anderzijds. De kaarten in de gemeente-atlas van J. Kuyper uit 1868 geven een goed beeld van het eindstadium van het proces van droogmaking in Lansingerland en het ruimtelijk karakter van het droogmakerij- landschap.

De Bergschenhoekse polders vormen met elkaar één grootschalige droogmakerij die een landschappelijke eenheid vormt. De strakke verkaveling en daaraan gekoppeld enkele dwarswegen staan haaks op de Rotte, het patroon van tochten staat haaks op de verkavelingsrichting. Het geheel wordt doorbroken door de twee rechtstanden van het middeleeuwse bovenland-lint van Bergschenhoek die in de kom van het dorp bij elkaar komen. De droogmakerij-verkaveling reageert niet op het bovenland.

Er zijn geen andere wegen parallel aan de Rottekade of het lint. Buiten de linten en de Rottekade is er geen bewoning in de polder.

Ook de Bleiswijkse droogmakerijen vormen min of meer een landschappelijke eenheid, zij het dat in het noorden de afzonderlijke droogmakerijen door de scheidende dijken herkenbaar zijn. Het geheel is ruimtelijk georganiseerd vanuit het middeleeuwse bovenland-lint van Bleiswijk. De verkaveling staat over de hele lengte, tussen de Limiettocht in het zuiden en de Oostkade in het noorden, haaks op het lint. Dat geldt ook voor de paar dwarswegen in de polder. Opvallend is het ontbreken van lengtewegen. Op de bewoning aan het lint na, is de polder onbewoond. De tochten liggen evenwijdig aan het lint.

Een ander beeld laten de droogmakerijen van Berkel-Rodenrijs zien; kleinschaliger en grilliger. In Noordeinde is aan de westzijde de middeleeuwse verkaveling gehandhaafd in de droogmakerij. Aan de oostzijde is dat alleen aan de weg het geval. De boerderijen liggen schuin op de weg, erachter maken de kavels een knik en liggen in de richting van de droogmakerij-verkaveling. Dit is nu nog steeds het geval.

Kenmerkend voor de westkant is het samenstel van droogmakerijen en kleiplateau's met verschillende kavelrichtingen.


*Kleinschalige polders aan de westkant van Berkel, 1870
(uit Palmboom 1990, Landschap en verstedelijking
tussen Den Haag en Rotterdam, p. 21)*

Ontwikkeling agrarisch grondgebruik

In de droogmakerijen was het kleidek dat voor de veenvorming was ontstaan weer aan de oppervlakte gekomen. Kalkrijke klei werd benut voor akkerbouw: granen, vlas, aardappelen, later vooral suikerbieten en verschillende soorten kool. De moeilijker te bewerken en vrij natte zwaardere klei werd als grasland in gebruik genomen. De topografische kaarten 1: 25.000 van na 1900 geven een duidelijk beeld van de verdeling akkerland - grasland. In de Bleiswijkse polders overwegend akkerland, westelijk van Noordeinde vooral grasland, evenals ronde Berkel en Bergschenhoek.

Tussen 1900 en 1935 begon men gedeeltelijk over te stappen op de glastuinbouw, mede vanwege de groeiende stedelijke afzetmarkt (Rotterdam e.o.). Na WOII ontwikkelde het gebied van Lansingerland zich geleidelijk tot een belangrijk glastuinbouwcentrum. Op de topografische kaarten uit de periode 1955 - 1965 is af te lezen dat de glastuinbouw zich ontwikkelde vanaf de historische linten. Rond 1960 komt de 'verglazing' op gang langs een aantal dwarsassen, zoals de Hoekse Kade en de Wilderse Vaart. Gerekend vanaf de historische linten hebben de kassen dan, afgezien van die langs de dwarsassen, nog vrijwel nergens het midden van de droogmakerij bereikt.

In de jaren '50 van de 20ste eeuw begon een proces van perceelsvergroting in de polders van Bleiswijk en Bergschenhoek. In Bleiswijk maakte de strokenverkaveling plaats voor grootschaliger blokken en rechthoeken. Door de aanleg van een drainagesysteem kwam er weer meer mogelijkheid voor akkerbouw.

Met de expansie van de glastuinbouw nam het oppervlak kassen steeds meer toe. Om de producten te kunnen afvoeren werd een aantal nieuwe verbindingen aangelegd, vooral dwarsverbindingen (al dan niet doorlopend) in de lijn van de bestaande verkaveling. De glastuinbouwgebieden in de droogmakerijen kregen hierdoor een sterkere infrastructurele dooradering dan de akker- en weidegebieden.

De laatste jaren is de sierteelt in opkomst, die zowel in de volle grond als in kassen en andere bedrijfsgebouwen wordt uitgeoefend.

Ontwikkeling recreatielandschap

Het recreatiegebied Rottemeren, in totaal 939 ha groot, ligt langs de Rotte in de gemeenten Rotterdam, Zevenhuizen-Moerkapelle en Lansingerland. Binnen Lansingerland liggen het Lage Bergse Bos van 199 ha, het Hoge Bergse Bos van 249 ha en de Bleiswijkse Zoom van 179 ha. Tot de aanleg van het recreatiegebied werd besloten in 1956, met als basis het idee om 'groene longen' te ontwikkelen in het verstedelijkte en nog te verstedelijken gebied die in de dagrecreatieve wensen van de stedeling zouden voorzien. In het gebied moesten een zandwinplas en een vuilstort opgenomen worden. De vormgeving van het gebied ging uit van een naar binnen gekeerd karakter: aan de buitenkant domineren bosschages en opgeworpen heuvels, meer naar binnen weiden, waterpartijen en voorzieningen. De heuvels zijn later benut voor de aanleg van een skiberg. Ook zijn een golfbaan en een mountainbike-parcours toegevoegd. Het ontwerp voor het Lage Bergse Bos (ca. 1972) speelde in op het idee dat veel mensen met de auto zouden komen en in de buurt van een parkeerplek wensten te recreëren. De parkeerplaatsen liggen daarom *in* het gebied, zij het aan de randen.

In de huidige situatie is het gebied Rottemeren voor veel typen gebruikers aantrekkelijk: ruiters, joggers, skaters, sportvissers, roeiers, golfers, enz. Vrij recent is het aanbod uitgebreid met nieuwe functies op het gebied van *life-style* (o.a. Elysium, kuuroord met sauna en andere *wellness*faciliteiten, en Artihove, kunstzinnige geschenken en beeldentuin).

Aan de noordkant van het Lage Bergse Bos vindt uitbreiding van het Rottemereengebied plaats met het Hoekse Park. Het doel is om in het gebied komen routes, recreatief groen en een afwisselend aanbod van recreatieve voorzieningen.


Kaart van Schieland en de Krimperwaard, Isak Tirion, 1774. De Landscheiding is de gele lijn die links op de kaart in een boog naar het noorden loopt.

2.2 Ontwikkeling waterstructuur

Watersysteem veenontginningen

Nog in de Middeleeuwen werden de oorspronkelijke ontginningsblokken zelfstandige, door kades en waterlopen omgeven afwateringseenheden, polders. Het bij de ontginning al aangelegde systeem van sloten en weteringen diende om het overtollige oppervlaktewater kwijt te raken. Via sluisjes werd het polderwater afgevoerd op de veenriviervluchten en grotere weteringen en vandaar op het buitenwater. Vanwege de bodemdaling werd de afwatering moeilijker. In de loop van de 15de eeuw is men daarom, net als elders in de West-Nederlandse veengebieden, overgegaan op bemaling met windmolens.

De Landscheiding

De grens tussen de waterschappen Delfland in het westen en Schieland en de Krimpenerwaard in het oosten wordt sinds het einde van de dertiende eeuw gevormd door de Landscheiding. Bij de latere verveningen moest de Landscheiding gespaard blijven om waterstaatkundige problemen te voorkomen.

Binnen de gemeente Lansingerland volgt de Landscheiding een globaal noord-zuid lopend tracé. De kade is als landschappelijke lijn gedeeltelijk goed te herkennen, gedeeltelijk slecht als gevolg van afgravingen van delen, bijvoorbeeld net ten noorden van Berkel en Rodenrijs.

Watersysteem droogmakerijen

De droogmakerijen werden voorzien van een afwateringssysteem met sloten en tochten. Molens voerden het water in enkele stappen, 'molengangen', vanuit het laaggelegen land naar de hoger gelegen boezemwateren.

Vanaf het begin van de 20ste eeuw werden de molens vervangen door diesel- en elektrische gemalen. De molens van de Bleiswijkse polders werden in 1915 vervangen door vijf elektrische centrifugaalpompen aan de Rotte.

Langs de Achterlaan en de Rottekade resteren diverse molenstompen; ook in de Westpolder is een molenrestant aanwezig. Bij de molenstompen aan Rottekade 5 en 20 gaat het om molens die bij de bouw van een hellend scheprad waren voorzien. Bij de droogmaling van de Bleiswijkse polders werden twee molens (nu Rottekade 5 en 20) hiermee uitgerust. Het hellend scheprad, toen recent uitgevonden door A.G. Eckhardt, maakt een hoek van 25 tot 30° en ligt daarmee bijna plat. De twee molens met het nieuwe scheprad werkten beter dan die met het gewone scheprad, maar niet zoveel dat de meerkosten zich terugverdienden.

De meest noordelijke molens langs de Rotte stonden buiten de huidige gemeente Lansingerland. Bij het begin van de Rotte ten noorden van Moerkapelle, is de romp van wipmolen De Oorsprong overgebleven. De molen uit 1646 functioneerde bij de droogmaking - en later de bemaling - van Polder de Wilde Veenen.

Bij de droogmaking bestond het gevaar dat het bovenland vanwege de hogere ligging te veel water zou verliezen en daardoor sterk ging inklinken. Dit zou funest zijn voor de aanwezige bebouwing. Om inklinking te voorkomen kregen de bovenland-linten en -dorpen een eigen waterpeil. De dorpen Berkel, Bleiswijk en Bergschenhoek werden voorzien van een ringgracht. Het overtollige bovenland-water werd via sluisen afgevoerd naar het watersysteem van de droogmakerijen.

Op de grens van droogmakerij en bovenland werd, in de droogmakerij en evenwijdig aan het bovenland-lint, een watergang aangelegd. Aan de westkant van het lint Noordeinde - Berkel-en Rodenrijs kreeg deze een sterk lineair, continu tracé. Erlangs werden - aanvankelijk onverharde - wegen aangelegd, de latere Noorder- Wester- en Zuidersingel. Achter de andere linten kreeg deze watergang, die onderdeel uitmaakt van het watersysteem van de droogmakerijen, niet of veel minder een continu karakter.


Beheergebieden Hoogheemraadschap van Delfland en het Hoogheemraadschap van Schieland en de Krimpenerwaard


De Rotte op de topografische kaart van 1939.


De Rotte op de topografische kaart van 1967.

Huidige situatie

Lansingerland ligt in het beheersgebied van twee waterschappen: Delfland in het westen en Schieland en de Krimpenerwaard in het oosten. De Landscheiding (zie pagina 19) is de grens tussen beide waterschappen.

De polders van Berkel en Rodenrijs (Delfland) wateren via duikers af op de laagst gelegen polderdelen: West-, Noord- en Zuidpolder. Deze lozen hun water op een binnenboezem (Bovenvaart en Rodenrijsevaart) die door bemalingsinstallaties bij het Berkelse Verlaat (1961 gesloten, 1992 gerestaureerd) op de Berkelse Zweth wordt bemalen.

De polders van Bleiswijk en Bergschenhoek wateren af op het veenriviertje De Rotte. Het water wordt via de poldersloten en bredere watergangen (tochten) naar de gemalen aan de Rotte gevoerd. Bijzonder is de dubbele waterstructuur die dit over aanzienlijke lengte oplevert met aan de buitenkant de hoger gelegen Rotte en aan de binnenkant de lager gelegen Boezemvaart.

De Rotte

Het veenriviertje De Rotte had in het verleden, naast de afwateringsfunctie, ook een (bescheiden) verkeersfunctie. Het riviertje maakte in de periode vóór de droogmaking van de vele veenplassen in de omgeving onderdeel uit van een vaarverbinding tussen Rotterdam en Amsterdam. Door inpolderingen ging deze route in de 18de eeuw verloren. Gevolg was dat de Rotte daardoor gevrijwaard bleef van kanalisatie en regulatie en het min of meer natuurlijke tracé behield. Het riviertje heeft nu samen met de Rottemeren, die deels binnen de gemeente liggen, een belangrijke recreatieve functie.

2.3 Ontwikkeling infrastructuur

De oudste landverbindingen binnen de gemeente liepen langs de westelijke oever van de Rotte en langs de ontginningsassen Bergschenhoek - Bleiswijk, en Berkel - Rodenrijs - Noordeinde. Deze drie, ongeveer noord-zuid lopende infrastructuurlijnen bleven bij de vervening gespaard en werden bij de droogmaking van het gebied 'hergebruikt' als centrale assen. Weg, dijk, boezemvaart en aanliggende bebouwing vormen sindsdien feitelijk één geheel.

In de droogmakerijen werden slechts enkele dwarswegen aangelegd. Daartoe behoren de dwarsweg Bergschenhoek-Berkel (Berkelseweg, voorheen Nieuwe Weg) en in het verlengde de Hoeksekade richting Rotte.

Halverwege de 19e eeuw waren de interlokale verbindingen Hillegersberg - Bergschenhoek - Bleiswijk en Bergschenhoek - Berkel voorzien van een verharding (vermoedelijk puin of grind, in de kernen bestrating). De Hoeksekade en de Rottekade werden vrij snel na 1850 verhard.

De overige wegen waren nog onverhard. Hier bestond de toplaag uit klei of zand. In tijden van regen en dooi was de begaanbaarheid slecht. In de loop van de 20ste eeuw volgde verdere verharding en verbetering.

Het wegenpatroon als geheel onderging tot in de jaren '30 van de 20e eeuw weinig verandering, buiten de aanleg/uitbreiding van de wegen langs de afwateringstochten Noorder-, Wester- en Zuidersingel. Deze gingen vervolgens als nieuwe vestigingslocatie voor (glas)tuinbouwbedrijven fungeren.

Om een betere kavelontsluiting te krijgen werd in het landelijk gebied in de periode na 1960 een aantal insteekwegen ter weerszijden van de historische lengte-assen aangelegd. De nieuwbouwwijken die na 1945 gerealiseerd werden, kregen een stratenpatroon dat via wijkontsluitingswegen aantakt op de historische lengte-assen en de dwarswegen in de droogmakerijen.

Spoorwegen en autowegen

De eerste infrastructuurlijnen die niet meer samenhangen met de historische linten en het verkavelingspatroon van de droogmakerijen, waren de spoorlijnen. De aanleg hield een doorsnijding van het bestaande wegen-, water- en kavelpatroon in.

De eerste spoorweg door het huidige Lansingerland was de lijn Gouda - 's-Gravenhage in 1868. Deze werd over ruim 3 km dwars door de Klappolder en Overbuurtsche polder gelegd en doorsneed het bewoningslint tussen Bleiswijk en Kruisweg. Er kwam aanvankelijk geen station of halte ter hoogte van Bleiswijk. Op verzoek van de gemeente Bleiswijk werd echter in 1893 alsnog een halte gerealiseerd, bestaande uit perrons, seinhuisje en wachthuisje. De halte werd in 1940 opgeheven.

De aanleg van de Hofplein-spoorlijn, de verbinding tussen Rotterdam Hofplein en Den Haag Scheveningen, vond plaats in 1907-1908. Deze lijn betekende een doorsnijding van het landschap aan de westkant van de huidige gemeente. Op de lijn reden op 1 oktober 1908 de eerste elektrische treinen in Nederland. Berkel kreeg aan deze lijn twee stations, waar het spoor het bebouwingslint aan de westkant doorsneed en meer noordelijk bij de Meerweg.

Vanaf 2006 is de lijn geschikt gemaakt voor de huidige RandstadRail Erasmuslijn (metro). De meest recent aangelegde spoorlijn is de Hogesnelheidslijn (HSL) Zuid, Amsterdam - Antwerpen, via Rotterdam en Breda. De lijn is tussen 2000 en 2006 aangelegd en in 2009 in gebruik genomen. Het spoor doorsnijdt Lansingerland als een autonome lijn in lengterichting en ligt grotendeels op maaiveld-hoogte: gedeeltelijk op maaiveld en gedeeltelijk verhoogd. De HSL vormt een strikte scheidslijn tussen de kernen van Bergschenhoek en Berkel en Rodenrijs.

Parallel aan de spoorlijn Gouda - 's-Gravenhage werd tussen 1933 en 1940 het deel van de A12 tussen Oudenrijn en Den Haag aangelegd. De A12 is de eerste autosnelweg in Nederland.

Door de aanleg van de A12 ontstond een infrastructuurbundeling van spoorlijn en snelweg die in ruimtelijke zin steeds sterker als een barrière ging werken, met een beperkt aantal

oversteekmogelijkheden.

Kort voor 1940 werd een begin gemaakt met de reconstructie van de (provinciale) weg Hillegersberg - Bergschenhoek - Bleiswijk, grotendeels de huidige N209. Bij Bergschenhoek werd het tracé buiten het dorp omgeleid, zodat het doorgaande verkeer het dorp aan de oostkant kon passeren. Dit werk, inclusief viaduct over de oude weg tussen Hillegersberg en Bergschenhoek, werd pas na 1945 voltooid. Het nieuwe weggedeelte kreeg toen ook een verlenging in westelijke richting naar Berkel (Boterdorpseweg, nu in gemeentelijk beheer). Ook Bleiswijk kreeg, in de jaren na 1965, een bypass langs de oude kern. Waar de N209 het historische lint volgt, is de weg inmiddels los daarvan komen te liggen. De historische weg fungeert als ventweg voor lokaal en langzaam verkeer; de nieuwe weg is voor het doorgaande verkeer.

Vanwege onvoldoende verkeerscapaciteit tussen Rotterdam (Schiebroek), Zoetermeer en Delft is recent de N470/N471 aangelegd. De weg doorsnijdt in Lansingerland het landschap ten westen van Berkel en Rodenrijs, maar is door een enigszins verdiepte ligging of door flankerende walletjes landschappelijk ingepast. Vanuit de omgeving is de weg daardoor weinig zichtbaar. Dit houdt tegelijk in dat vanaf de weg weinig van de omgeving te zien is. Aan de westkant van Berkel en Rodenrijs is op de kruising van de N470/N471 de Klapwijkse Knoop aangelegd, een fors verkeersplein.


De N209 ten noorden van Bergschenhoek.


De HSL in het noorden van Lansingerland.


Kaart van de droogmaking van de Oostendse en Butterdopse Polders, Dirk Smits, 1770


Topografische kaart 1939


Topografische kaart 1967


Topografische kaart ca. 2005

2.4 Ontwikkeling bebouwingsstructuren binnen het gebied als geheel

Berkel en Rodenrijs, Bleiswijk en Bergschenhoek zijn in de periode 11de/13de eeuw ontstaan aan de ontginningsassen binnen het gebied, ter plaatse van een zijweg. Deze min of meer noord-zuid lopende lijnen (het lint van Berkel en Rodenrijs, het lint Bleiswijk - Bergschenhoek en de Rottekade) fungeerden als verbindingswegen.

Het gebied van Berkel en Rodenrijs is ontgonnen vanaf de 13de eeuw. Van Bleiswijk is voor het eerst sprake in bronnen in de 12de eeuw. Bergschenhoek komt voor het eerst voor in bronnen aan het eind van de 15de eeuw, als de nederzetting Den Hoeck nabij Den Berch (= Hillegersberg).


Binnen de linten, op een kruispunt van wegen, ontstonden gaandeweg de kernen van Berkel, Bleiswijk en Bergschenhoek met een dichtere concentratie van bebouwing aan twee kanten van de weg. Hier stonden woonhuizen, winkels en kleine bedrijfjes. Vooral ten tijde van de vervening in de 16de en 17de eeuw nam het aantal inwoners sterk toe waardoor de linten langer werden en dichter werden bebouwd. Elders dan in het lint bouwen was onmogelijk, omdat als gevolg van de vervening rond de dorpen uitgestrekte veenplassen waren ontstaan.

Later in de 18de en de 19de eeuw werden de veenplassen door tientallen molens droog gemalen waardoor de droogmakerijen ontstonden. Rond de kernen, die op onverveend bovenland bleven liggen, werd een ringgracht gelegd. De kernen werden daardoor aparte poldertjes met een eigen waterpeil, hoger dan het omliggende gebied.

De nieuwe polders dienden voor akkerbouw en veeteelt. De daarbij behorende boerderijen en arbeiderswoningen werden langs de linten gebouwd. De linten bleven dus de hoofdstructuur van het gebied vormen, ze werden alleen steeds verder verdicht en verlengd. De vaart langs de weg diende niet alleen voor de afwatering, maar ook voor het vervoer van landbouwproducten. Belangrijke gebouwen werden zoveel mogelijk gebouwd aan de kant waar geen vaart lag zodat een brug niet nodig was. De bruggen over het water waren van oorsprong ophaalbruggen, om de schepen door te kunnen laten. Inmiddels zijn de ophaalbruggen vrijwel allemaal door houten of betonnen vaste toegangsbruggen vervangen.

Langs de Noorder-, Wester- en Zuidersingel in Berkel werden arbeiderswoningen gebouwd. Ook tegen de kernen aan verrezen kleine complexen arbeiderswoningen, net als, vanaf de jaren '20 van de 20ste eeuw, langs de Rotte tegen Rotterdam aan.

De tuinbouw deed zijn intrede eind 19de eeuw, de teelt in kassen volgde rond 1900. Kassen werden in eerste instantie gebouwd langs weteringen en polderkaden, vanwege het vervoer over water. Het lager gelegen poldergebied werd na 1945 steeds beter toegankelijk gemaakt door de aanleg van een groot aantal insteekwegen. Hierlangs vestigden zich nieuwe glastuinbouwbedrijven, die gebruik gingen maken van vervoer over de weg.

Pas na 1960 werden de dorpskernen op een planmatiger manier uitgebreid, vooral voor woonforenzen uit Rotterdam. Voor het eerst werd op grote schaal niet meer in of aan het lint, maar in de polder gebouwd. De dorpskernen en de daaraan grenzende delen van de linten zijn daardoor tussen (lager gelegen) nieuwbouw komen te liggen.

Bergschenhoek en Berkel en Rodenrijs werden in 1993 aangewezen tot vinexlocaties. Nog steeds worden hier grote uitbreidingen gerealiseerd.


De gemeente Bergschenhoek in 1866.


De gemeente Bleiswijk in 1866.


2.5 Ontwikkeling afzonderlijke nederzettingen

Bergschenhoek

Bergschenhoek is in de 13de eeuw ontstaan langs de hoofdwatering van de polder Bleiswijk. De kern ontstond waar de doorlopende weg, de Dorpsstraat, de hoekige knik maakt waar het dorp zijn naam aan dankt. De Kerkstraat staat haaks op de Dorpsstraat. Historische kaarten laten zien dat in Bergschenhoek in het begin van de 18de eeuw zes wegen bij elkaar kwamen, waarvan er twee naderhand zijn ‘verdrongen’ in de steeds groter wordende veenplassen. Na de droogmaking zijn ze weer aangelegd: de Hoeksekade en de Berkelseweg. De Schiebroekseweg, parallel aan de Landscheiding, is vanaf de RK kerk ‘geamputeerd’ toen de Boterdorpsche polder werd gerealiseerd. Hieraan is de eigenaardige vorm van het groengebied rond de kerk te danken.

Al in de 18de eeuw stond rond het kruispunt van wegen tweezijdige en aaneengesloten bebouwing.

Na de droogmaking van het omringende gebied werd rond de kern van Bergschenhoek, net als rond de andere kernen, een ringgracht gelegd. De kern kreeg een eigen polderpeil hoger dan de omgeving; over de ringgracht werden ophaalbruggen gelegd.

Door de groei van de tuinbouw na 1900 nam het aantal bewoners toe. Grotere gebouwen als een nieuw raadhuis, een polderhuis en een RK kerk werden gebouwd. Het lint werd vanuit de Dorpsstraat verlengd en verdicht naar het noorden (Oosteindseweg) en naar het zuiden (Bergweg Noord). Tussen de boerderijen kwamen ook woonhuizen, vooral tuinderswoningen, te staan, zo nodig bereikbaar via een brug.

In de jaren '20 van de vorige eeuw werd voor het eerst de polder in gebouwd, langs de Julianalaan (toen nog Hoeksekade) haaks op het lint. Hier verrezen vooral arbeiderswoningen, aan beide kanten van de weg.

Na 1945 werd de rest van de ruimte tussen de oude kern en de provinciale weg ingevuld met o.a. de volkswoningbouwcomplexen aan de Wilhelminastraat en omgeving. Het gaat hier vooral om rijtjeswoningen aan twee kanten van de straat, vaak met een kleine voortuin.

In de kern zelf is veel van de historische bebouwing inmiddels door nieuwbouw vervangen. Rond de Vlashoek is een nieuw winkelgebied aangelegd rond een groot plein.

Na 1960 breidde het dorp zich uit in westelijke richting. Grenzend aan de kern is eerst de Beemdenbuurt gebouwd, ontworpen met een woonervenstructuur. De andere, latere wijken vallen onder het gebiedstype woongebieden na 1985. Ten noorden van het dorp verrezen steeds meer kassen en meer naar het zuiden werden bedrijventerreinen aangelegd.

Rond Bergschenhoek was al in de jaren '30 van de 20ste eeuw de randweg gelegd, waardoor het doorgaande verkeer niet langer door de kern reed.

In de Vierde Nota Ruimtelijke Ordening Extra (Vinexnota, 1993) werd Bergschenhoek aangewezen als groeigemeente. Als vinexlocaties zijn gebouwd Bergsche Acker Noord, Oosteindsche Acker en Boterdorp Zuid-West. In ontwikkeling zijn de gebieden Parkzoom, Wilderszijde, Annie M.G. Schmidtpark en Weg en Land (bedrijvenlocatie).

Bleiswijk

Bleiswijk is in de 12de/13de eeuw ontstaan als ontginningsbasis in het veengebied aan de westkant van de Rotte, met vooral boerderijen op de kop van de kavels. De dorpskern ontwikkelde zich waar de Kerkstraat haaks op het lint, de Dorpsstraat, staat.

Na de droogmaking van het omringende gebied werd rond de kern van Bleiswijk, net als rond de andere kernen, een ringgracht gelegd. De kern kreeg een eigen polderpeil hoger dan de omgeving. Deze structuur bleef lange tijd ongewijzigd.

Toen de bevolking begin 20ste eeuw begon toe te nemen als gevolg van de groei van de tuinbouw, werden woningen gebouwd langs enkele straatjes haaks op het lint, de polder in (Van Waningstraat en De Plaats).

Dorpsstraat en Kerkstraat zijn tweezijdig en vrijwel aaneengesloten bebouwd. De kerk staat op de kruising, schuin op beide straten. In de kern zijn sommige historische panden door grootschaliger nieuwbouw vervangen.

Na 1945 werden ook insteekwegen op het lint van Bleiswijk aangelegd. Hier ontstonden zich tuinbouwbedrijven met kassen. In de jaren '60 heeft zich ten noorden van het dorp een veiling gevestigd, voor handel in groenten, fruit en bloemen. Bovendien werd aan de westkant de doorgaande (provinciale) weg aangelegd, waardoor het doorgaande verkeer niet meer door de kern hoefde te rijden. Vanaf die tijd is Bleiswijk tot aan deze weg uitgebreid met vooral rijtjeswoningen. Daarna breidde Bleiswijk zich uit naar het oosten, tot aan het groengebied de Rottmeren. De historische kern heeft zich ontwikkeld tot een gebied met lokale winkels en voorzieningen, waarvoor een aantal grootschalige gebouwen is neergezet.

Op dit moment is Bleiswijk een belangrijk tuinbouwgebied. De groente- en fruitveiling 'The Greenery' en bloemenveiling 'Flora-Holland' geven Bleiswijk een centrale functie in de tuinbouw en sierteelt van West-Nederland.

Het gehucht Kruisweg is ten noorden van Bleiswijk ontstaan in het lint en op het kruispunt van twee interlokale verbindingswegen (Hoefweg en Voor- en Achterlaan) en de Boezemvaart. Op dit kruispunt stonden niet alleen boerderijen en landarbeiderswoningen, maar ook een herberg en een smederij. Op het minuutplan (ca. 1820) staat hier al veel bebouwing. In de jaren '30 van de vorige eeuw is de doorgaande weg om de kern heen geleid.


De gemeente Berkel en Rodenrijs in 1867.

Berkel en Rodenrijs

Berkel en Rodenrijs is vanaf de 11e eeuw ontstaan als een boerderijlint langs de ontginningsbasis. De bebouwing verdichtte zich rond het op een donk gebouwde kerkje. De Kerkstraat verbindt de donk met de ontginningsas die wordt gevormd door de Rodenrijseweg, Herenstraat en Noordeindseweg. Het dorp Berkel lag in een gebied dat van oudsher 'Rodenrise' werd genoemd. De oudste akten maken melding van 'Berckel dat in Roodenrise is gelegen'. Er is volgens deze akten geen sprake van dat er ooit twee dorpen waren, maar het dorp is altijd aangeduid als 'Berckel ende Rodenrise'.

Het lijkt erop dat het resterende deel van de Kerkstraat, dat de verbinding vormde met Bergschenhoek, door de verving is 'verdrongen' en daarna niet is teruggebracht. Rodenrijs was (en is) het zuidelijk einde van dit lint.

Alleen langs de Kerkstraat en de Herenstraat stond aaneengesloten bebouwing. Dit was de belangrijkste straat, waar de notabelen woonden.

Na de droogmaking van het omringende gebied werd rond de kern van Berkel, net als rond de andere kernen, een ringgracht gelegd. Een deel ervan werd gevormd door een natuurlijk watertje, de Wildert, de rest door een westelijk achter de bebouwing gelegde waterloop. De kern kreeg een eigen polderpeil hoger dan de omgeving.

Parallel ten westen van het lint werden in de tweede helft van de 19de eeuw langs afwateringstochten de 'onderwegen' Noorder-, Wester- en Zuidersingel aangelegd, om achter de tuinderijen en boerderijen het transport van landbouwproducten te bespoedigen. Hierlangs werden tuinders- en arbeiderswoningen gebouwd. Langs de Noordersingel gebeurde dat tussen 1875 en 1910 en langs de Westersingel tussen 1910 en 1930. De huizen aan de Vogelaarstraat tussen Westersingel en Noordeindseweg werden in dezelfde tijd gebouwd. Bij Rodenrijs verrezen arbeiders- en middenstandswoningen langs de Zuidersingel.

Rond 1880 ontstonden de eerste tuinbouwbedrijfjes langs de vaarten buiten de kern die als vaarwater functioneerden. Vanaf de jaren '20 van de 20ste eeuw werd begonnen met teelt onder glas (warenhuizen). In 1908-1909 verrees een veiling bij station Rodenrijs van de net aangelegde spoorlijn (Hofpleinlijn). In 1929 werd hier ook een bloemenveiling gesticht en kwam een haventje bij het spoor tot stand.

Tot de jaren '50 van de vorige eeuw werd vooral voortgebouwd op het lint, met kleine buurten aan weerszijden. De Boterdorpseweg werd aangelegd als verbinding tussen Berkel en Bergschenhoek.

In de decennia daarop werd de meeste bebouwing in de oude dorpskern van Berkel gesloopt en door nieuwbouw vervangen. De kern veranderde in hét voorzieningen- en winkelgebied voor het omringende gebied. De Wildert werd gedempt. Ten noorden en ten zuiden van de kern zijn vanaf de jaren '60 buurten verrezen met vooral rijtjeshuizen. Kort daarop zijn, iets verder van de kern, twee buurten gerealiseerd met blokken en strokenbebouwing. In de jaren '70 zijn de Sterrenbuurt en de Edelsteenbuurt gebouwd aan de noordrand van Berkel, behorend tot de woonerven. Woongebieden na 1985 liggen vooral aan de westkant van Berkel en Rodenrijs.

Het historische lint fungeert nog steeds als doorgaande weg (Rodenrijseweg, Herenstraat, Noordeindseweg), die bij de kern wordt gekruist door de Boterdorpseweg en de Klapwijkseweg.

Ook Berkel en Rodenrijs is in 1993 aangewezen tot vinexlocatie. Vinexlocaties zijn Anjerdreef, Meerpolder, Rodenrijse Zoom en Westpolder-Bolwerk.


3. Cultuurhistorische kwaliteit in Lansingerland en overzicht gebiedstypen

3.1 Cultuurhistorische kwaliteit gemeente Lansingerland als geheel

In het transformatieproces van de afgelopen decennia zijn de 'leesbaarheid' en de herkenbaarheid van het historische landschap sterk afgenomen. Een van de meest markante elementen van het landschappelijk raamwerk, zoals dat met de 18de- en 19de eeuwse droogmakerijen vorm heeft gekregen, is echter grotendeels intact gebleven. Daarbij gaat het om de hoger gelegen historische bebouwingslinten op onverveend bovenland, met aan weerszijden lager gelegen droogmakerijen. De linten, waarin de kernen a.h.w. als 'verdikkingen' zijn opgenomen, zorgen voor de ruimtelijke samenhang van het gemeentelijke grondgebied als geheel en de herkenbaarheid van onderdelen ervan.

De historische bebouwing voegt zich hier naar de landschappelijke structuren. Op niveau van de gemeente als geheel liggen de cultuurhistorische kwaliteiten daarom met name in:

- de historische linten: langs de westoever van de Rotte, het lint Bergschenhoek - Bleiswijk en het lint Rodenrijs - Berkel -Noordeinde en de bijbehorende historische kernen van Berkel en Rodenrijs, Bleiswijk en Bergschenhoek;
- de elementen en structuren die afzonderlijk en in samenhang inzicht geven in het ontstaan en de ontwikkeling van Lansingerland tot ca. 1960. Een belangrijke plaats daarbinnen neemt de historische waterstructuur in.

Historische linten

De lange historische linten lopen alledrie min of meer in noord-zuid richting door de gemeente. Door een aantal gemeenschappelijke kenmerken zijn ze van groot belang voor de identiteit van de gemeente. De linten vormen met elkaar een samenbindend gegeven binnen de diversiteit - en soms versnippering - van het gebied als geheel.

Door hun hogere ligging (bovenland) fungeren ze als 'tribune', van waar af zicht is op de lager gelegen droogmakerijen. Het langste lint is dat van Rodenrijs- Berkel- Noordeinde van ca. 9 km.

Het hoogteverschil is tegelijk een element waaraan de geschiedenis afleesbaar is: hogerliggend, niet verveend bovenland tegenover lager liggend, verveend en drooggemaakt gebied. Het meest spectaculair is dit gegeven bij de Rotte, waarvan de kades zo'n 5 meter boven de aangrenzende droogmakerij liggen.

Binnen de linten bestaat een grote variatie aan oudere en nieuwere bebouwing. Deze is illustratief voor het karakter van Lansingerland als 'ondernemende' gemeente, vooral als glastuinbouwgebied. Er staan van oudsher veel tuinderswoningen en bedrijfsgebouwen gerelateerd aan de glastuinbouw. Meer incidenteel zijn historische boerderijen aanwezig. Vrij recent is bebouwing behorend bij de sierteelt toegevoegd.

Opvallend is het individuele karakter van met name de woningen: niet alleen bij oudere (tuinders)woningen, maar ook bij recente kavelgewijze ontwikkelingen is dat het geval. De linten worden hierdoor en door de mix van wonen en werken de tegenhanger van de vinex- en wat oudere nieuwbouwwijken. Daar is de woonfunctie vrijwel exclusief en er is voor het grootste deel gebouwd in grote series, opgebouwd uit identieke woningen. De historische kernen van Berkel, Bergschenhoek en Bleiswijk liggen eveneens op bovenland en worden sinds de droogmaking omgeven door een eigen ringgracht (nu nog gedeeltelijk aanwezig). De kernen zijn het resultaat van komvorming binnen de langgerekte linten. Daardoor zijn dorpscentra ontstaan met aaneengesloten straatbebouwing, van oudsher met een verzorgende functie (winkels, werkplaatsen) en voorzien van een kerk.

Cultuurhistorische elementen en structuren


Cultuurhistorische elementen en structuren

Van groot belang voor de ruimtelijke kwaliteit zijn de elementen en structuren die afzonderlijk en in samenhang inzicht geven in het ontstaan en de ontwikkeling van Lansingerland tot ca. 1960. Deze ‘verzameling’ bestaat uit zowel gebouwde als aangelegde objecten en elementen die ontstaan zijn als gevolg van menselijk handelen, maar niet zozeer bewust aangelegd. De gebouwde objecten betreffen in eerste instantie de rijks- en gemeentelijke monumenten (zie bijlagen) en de voor Lansingerland karakteristieke bouwtypes (hoofdstuk 5).

De landschappelijke elementen en structuren zijn primair de kades en bovenlandranden in en rond de historische linten en kernen, de overgang kleiplateau - omgeving rond de Pastoor Verburghweg en de historische waterstructuur (poldertochten, molenvaarten). Van groot belang daarvoor zijn ook bijzondere elementen als de Landscheiding, de structuur van de Rotte met kade, bovenland en parallelle boezemvaart en de Bergboezem.

Van de dorpsuitbreidingen van na 1945 is cultuurhistorisch gezien de Sterrenbuurt (Berkel en Rodenrijs) als bijzonder woonef van belang. De buurt heeft een ongewone plattegrond met in elkaar grijpende, geknikte bouwblokken, een bijna dramatische afwisseling tussen open, groene ruimte en de beslotenheid van de onderdoorgangen en een opvallende architectuur.

De cultuurhistorische elementen en structuren zijn op kaart gezet.

Gebiedenkaart

- 
 Historische polderlinten
- 
 Historische dijklinten
- 
 Historische kernen
- 
 Rijtjes aan straten (1950-1970)
- 
 Stroken en blokken (1960-1975)
- 
 Woonerven (1970-1990)
- 
 Woongebieden na 1985
- 
 Woon- en werklinten in het glastuinbouwgebied
- 
 Bedrijventerreinen
- 
 Agrarisch gebied
- 
 Recreatie- en sportgebieden
- 
 Ontwikkelingsgebied
- 
 Transformatiegebied


3.2 Gebiedstypen

In de tegenwoordige situatie bestaat Lansingerland uit een samenstel van stedelijke gebieden, glastuinbouw, bedrijventerreinen, groen- en recreatiegebieden, grootschalige infrastructuur (N- en A-wegen, spoorlijnen) en enkele nog min of meer landelijke gebieden. Met andere woorden, de gemeente wordt in ruimtelijk opzicht gekenmerkt door een grote afwisseling in woonlandschappen, werklandschappen en woon-werklandschappen.

Daarbinnen kunnen op grond van de ontstaansgeschiedenis, het huidige ruimtelijk karakter en de verschijningsvorm de volgende gebiedstypen worden onderscheiden:

- historische polderlinten
- historische dijklinten
- kernen
- woningen in rijtjes (1950 -1970)
- stroken en blokken (1960 -1975)
- woonerven (1970 - 1995)
- woongebieden na 1985
- woon- en werklinten in glastuinbouwgebieden
- bedrijventerreinen
- agrarisch gebied (exclusief glas)
- recreatie- en sportgebieden
- waterstructuur
- infrastructuur
- ontwikkelingsgebieden
- transformatiegebieden

De afzonderlijke gebiedstypen komen in het volgende hoofdstuk aan de orde, met een ruimtelijke typering gevolgd door een overzicht van de ordenende principes en dragende kwaliteiten. Omdat instandhouding hiervan vanuit ruimtelijk oogpunt van groot belang is, wordt tevens aangegeven hoe daarmee om te gaan in het gemeentelijk beleid.


Berkel en Rodenrijs - Rodenrijseweg


Berkel en Rodenrijs - Rodenrijseweg


Berken en Rodenrijs - Noordersingel


Bergschenhoek - Oosteindseweg


Bleiswijk - Hoefweg


Bergschenhoek - Bergweg-Noord

4. Gebieden en kwaliteiten

4.1 Historische polderlinten

Gebieden

De polderlinten hebben geen eigen naam als buurt. Ze maken meestal onderdeel uit van de eraan grenzende gebieden. Het gaat daarbij om:

Berkel en Rodenrijs

- Noordeindseweg
- Rodenrijseweg

Bleiswijk

- Kruisweg (lint)
- Hoefweg
- Hoekeindseweg

Bergschenhoek

- Hoekeindseweg - Oosteindseweg
- Bergweg Noord - Bergweg Zuid


Ontwikkelingsgeschiedenis

De polderlinten vinden hun oorsprong in de ontginningsassen in het veengebied. Vanaf ca. 1000 n. Chr. werd het veengebied ontwaterd door vanuit een ontginningsbasis sloten te graven. Het gebied werd daardoor geschikt voor agrarisch gebruik. De ontginningsbasis functioneerde tegelijkertijd als weg, waarlangs in de 12de en 13de eeuw boerderijen werden gebouwd. In de 17de, maar vooral vroeg in de 18de eeuw werd in het gebied veen gewonnen, zo diep dat de polderlinten met de bebouwing erlangs temidden van uitgestrekte veenplassen kwamen te liggen. Die werden vanaf 1772 tot in de 19de eeuw drooggemalen, zodat het niveau van het maaiveld daar enkele meters lager kwam te liggen. De ontginningsassen met de bebouwing erlangs staken vanaf dat moment uit boven de droogmakerijen in de omgeving.

Tussen de boerderijen verrezen tuinders- en arbeiderswoningen en bedrijfjes, vooral na 1850. Die verdichting gaat tot nu toe door.

Onder de polderlinten vallen ook de vroegste uitbreidingen. Dit zijn de linten langs de 'onderwegen' in de buurt van de kernen. Daar is vanaf eind 19de eeuw ook pand voor pand gebouwd. In Berkel en Rodenrijs zijn dit de Noorder-, Wester- en Zuidersingel, Klapwijkseweg, Vogelaarstraat e.o. en in Bergschenhoek de Julianalaan/Hoeksekade. In Bleiswijk is alleen binnen het lint bijgebouwd.

Bijzonder historisch polderlint: Noordeindseweg

Structuur

De Noordeindseweg is het polderlint in het noorden van Berkel. In eerste instantie zijn hier aan de oostkant van de weg boerderijen gebouwd, de vaart lag aan de westkant. Vanaf het midden van de 19de eeuw werden westelijk van de vaart vooral tuinderswoningen gebouwd, veelal met een toegangsbrug. Het lint heeft het oorspronkelijke karakter goed behouden. Langs de Noordeindseweg is er nog relatief veel tussenruimte tussen de bebouwing. Aan de westkant grenzen nu achter de vaart aangelegde nieuwbouwwijken aan het lint. Deze bebouwing is niet op het lint georiënteerd, een brug ontbreekt dan ook.

Parallel aan de Noordeindseweg loopt de Noordersingel als historische 'onderweg'. Hierlangs staan individuele woonhuizen en series arbeiderswoningen. Ook hier worden nieuwe woongebieden ontwikkeld waarin de Noordersingel grotendeels wordt opgenomen.

Bebouwing

Aan de Noordeindseweg staan relatief veel historische boerderijen, soms met een nieuwe functie. Daartussen staan (historische) woonhuizen, bedrijfsgebouwen, nieuwbouw en een gemaal. Nogal wat panden worden dan ook op de gemeentelijke monumentenlijst geplaatst. Naar het noorden toe is meer bedrijfsbebouwing aanwezig in de vorm van loodsen en kassen. Soms is nieuwbouw, bijvoorbeeld villa's, in series gebouwd.

Waardebepaling

De Noordeindseweg heeft beter dan andere linten zijn oorspronkelijk karakter behouden. Er zijn nog betrekkelijk veel doorzichten op het achterland en er is meer historische, verspreid gelegen, bebouwing bewaard gebleven dan in de andere polderlinten. Een deel daarvan staat dan ook op de (concept) gemeentelijke monumentenlijst. Het lint krijgt het welstandsniveau 'bijzonder'.


Noordeindseweg


Noordeindseweg

Kenmerken

Structuur

Binnen Lansingerland strekken zich twee langgerekte en parallel aan elkaar gelegen polderlinten van noord naar zuid door de hele gemeente uit. Het dijklint langs de Rotte ligt parallel en oostelijk daarvan. De polderlinten bestaan altijd uit een weg met boezemvaart erlangs en met bebouwing aan een of twee kanten. Weg, vaart en bebouwing liggen meters hoger dan het omringende land.

Buitengewoon kenmerkend voor de linten is het asymmetrische dwarsprofiel, dat over vrijwel de hele lengte aanwezig is. Weliswaar staat aan beide kanten van de vaart bebouwing, slechts aan een kant ligt een doorgaande weg. De bebouwing is aan die kant direct op de weg georiënteerd, de bebouwing aan de overzijde takt op de weg aan door middel van bruggen over de vaart. De oudste bebouwing staat aan de doorgaande weg, het bebouwingslint aan de overkant is later tot stand gekomen. Op enkele plekken is het lint niet tweezijdig, maar staat slechts aan een kant bebouwing.

Van een duidelijke rooilijn is geen sprake. Oudere panden staan vaak dicht langs de weg, nieuwere zijn verder naar achteren gebouwd. In het buitengebied bestaan de linten uit verspreid gelegen bebouwing, met erf en tuin rondom. Boerderijen hebben een veel groter bijbehorend terrein. Naar de kernen toe staan de panden steeds dichter opeen. Tussen de bebouwing door is het achterland te zien, dat bestaat uit polderland, kassen, bedrijventerreinen of nieuwbouwwijken. Ligt de vaart tussen de weg en de bebouwing, dan zijn de woningen via een bruggetje bereikbaar. Deze bruggen zijn bepalend voor het beeld.

Bebouwing

De bebouwing is uiterst divers. Wel volgt de meeste bebouwing de richting van de kavelsloten, waardoor de panden met de voorgevel op de weg zijn georiënteerd. Typerend is dat er meestal pand voor pand is gebouwd, door of in opdracht van de eigenaren zelf. Daardoor zijn de panden onderling heel verschillend. Ze dateren uit verschillende tijden, zijn in verschillende stijlen gebouwd, de grootte verschilt en de dakcontour verspringt. Ook de kaprichting varieert, zowel parallel aan als haaks op de weg komt voor. Het gaat om boerderijen, tuinderswoningen, allerlei soorten woonhuizen en bedrijfsgebouwen.

Ook materiaal- en kleurgebruik kan per pand verschillen. Diversiteit is daarmee karakteristiek voor dit gebiedstype. Op kleine schaal komt ook wel (vooral recent gerealiseerde) seriebebouwing voor. De - vaak kleine - huizen zijn vergroot door op- en aanbouwen en forse dakkapellen.

Ordenende principes en dragende kwaliteiten

- noord-zuid door de gemeente lopende bebouwingslinten, bestaande uit weg-vaart-bebouwung parallel aan elkaar, met individuele toegangsbrug per perceel
- opvallend hoogteverschil tussen hoger gelegen weg-vaart-bebouwung en de lager gelegen droogmakerijen erachter
- doorzicht vanaf de weg op de achtergelegen lagere gebieden
- bebouwing aan één of twee zijden van weg en vaart. Zeer kenmerkend asymmetrisch dwarsprofiel merendeels bestaand uit bebouwingslint - weg - vaart - bebouwingslint. De oudste bebouwing staat aan de weg, de bebouwing aan de overzijde takt op de weg aan via toegangsbruggen over de vaart.
- aan de ene kant van de weg geeft de langgerekte vaart continuïteit, met zicht over de vaart. Aan de andere kant de rooilijn. Oudere huizen staan in de rooilijn, elders wordt die doorgezet door de erfafscheidingen, die per pand kunnen verschillen
- vrijstaande bebouwing, naar de kern toe dichter op elkaar
- binnen het lint een grote diversiteit aan - vooral individuele - bebouwing
- volume, kaprichting, materiaalgebruik en kleur van de bebouwing variëren

Waardebepaling en ontwikkelingen

De historische linten zijn van groot belang voor de ruimtelijke kwaliteit van de gemeente Lansingerland. Zij fungeren als identiteitsdrager en zij houden de ontstaansgeschiedenis van de dorpen afleesbaar. Bovendien vormen de linten de context voor nogal wat monumenten en cultuurhistorisch waardevolle elementen.

Tegelijkertijd is de dynamiek binnen de linten groot: functieverandering, verdichting, nieuwe uitbreidingen tegen het lint aan en schaalvergroting. Veel van de oorspronkelijke bebouwing is daardoor al verdwenen. Ook is de verkeersbelasting (vooral in het Berkelse lint) zeer hoog.

Een bijzonder polderlint is de Noordeindseweg bij Berkel.


Koppeling met beleid

In het gemeentelijk ruimtelijk beleid is vastgelegd dat de lintbebouwing herkenbaar moet blijven.

Dit kan worden bewerkstelligd door vooral het - nog steeds aanwezige - landschappelijk raamwerk (vaart met weg erlangs, lager gelegen droogmakerijen) maximaal waarneembaar te houden. Dit zal vooral via het bestemmingsplan gebeuren.

Bestemmingsplan

- cultuurhistorisch waardevolle objecten aanduiden in en beschermen via bestemmingsplan (bijvoorbeeld d.m.v. een dubbelbestemming)
- maximale te bebouwen vlak binnen de linten zo vastleggen dat doorzicht tussen de gebouwen door mogelijk blijft
- maximale afmetingen per pand zo vastleggen dat bebouwing kleinschalig en op zichzelf staand blijft
- op plekken waar nu nog doorzicht naar vrij open achterland is, open houden en/of bouwen tot beperkte hoogte
- vaarten bestemming 'water' geven

Aanlegvergunning

- bovenland niet afgraven en niet verhogen

Welstandsbeleid

- vrij met excessenregeling, m.u.v. polderlint Noordeindseweg, dat krijgt een bijzonder welstandsniveau
- diversiteit en individualiteit bebouwing behouden
- ruimtelijke kenmerken en betekenis van cultuurhistorisch waardevolle objecten behouden

Monumentenbeleid

- monumentale objecten op monumentenlijst


Rottekade/Rottedijk

4.2 Historische dijklinten

Gebieden

Binnen de gemeente Lansingerland ligt één dijklint, namelijk de Rottekade/Rottedijk. De kade vormt de rand van de polder Honderveertig Morgen, en de recreatiegebieden Rottezoom en het Bergse Bos.

Ontwikkelingsgeschiedenis

Het dijklint van de Rottekade is een ontginningsas die het kronkelige beloop van het veenriviertje de Rotte volgt. Het gebied is van daaruit in de middeleeuwen ontgonnen, waarna hier en daar boerderijen zijn gebouwd. De nederzetting De Rotte is ter hoogte van de Hoeksekade ontstaan als een concentratie van arbeiderswoningen voor landarbeiders, veenwerkers en ambachtlieden, vóór het midden van de 19de eeuw. Elders langs de kade stonden behalve boerderijen, de bovenmolens van de vier molengangen die het overtollige water uitsloegen op de Rotte. Naderhand is die functie door elektrische gemalen overgenomen. Na 1900 werd het lint verder verdicht en is er o.a. een school gebouwd. In het zuidelijk deel, dichtbij Rotterdam, staan woningbouwcomplexen uit de jaren '20 van de vorige eeuw. De vrije ligging in open landschap is na 1970 gedeeltelijk verloren gegaan door de aanleg van het Lage en Hoge Bergse Bos. De laatste jaren zijn er veel nieuwe woningen bijgebouwd en vervangen.


Kenmerken

Structuur

De dijk/kade langs de Rotte is ruim 10 km lang en vormt de oostgrens van de gemeente Lansingerland. Het lint loopt parallel aan de polderlinten van Berkel en Rodenrijs en van Bleiswijk - Bergschenhoek. Deze structuur bestaat uit achtereenvolgens uit:

Rotte - dijk - bebouwing op bovenland - Boezemvaart - droogmakerij.

Het lint bestaat nog steeds over de gehele lengte uit een smalle, vrij lage dijk of kade aan de westkant van de Rotte met erlangs restanten bovenland. Op het bovenland - dus binnendijks - staat de bebouwing, over de kade loopt de weg. Achter de vrij ondiepe bebouwingspercelen ligt de Boezemvaart van de droogmakerij. Daarachter ligt, soms wel 5 meter dieper, de droogmakerij zelf. Deze opbouw is over grote lengte herkenbaar. In het zuidelijk deel is in de droogmakerij als doorgaande weg de Rottebanddreef aangelegd vanwaar vooral de achterkant van het lint wordt ervaren. In het noorden staat vrij weinig bebouwing, ter hoogte van het gehucht De Rotte staan de panden vrijwel aaneengesloten. Hier zijn veel panden (soms ook tweezijdig) in de rooilijn gebouwd, elders wordt de rooilijn door erfafscheidingen voortgezet terwijl de bebouwing op enige afstand erachter en ver van elkaar ligt. Sommige huizen zijn op een aanberming, die hoger is dan de dijk zelf, gebouwd.

Bebouwing

De bebouwing langs de Rottekade bestaat vooral uit woonhuizen (variërend van historische arbeiderswoningen tot moderne luxe villa's), boerderijen en bedrijfspanden, met hier en daar een bijzonder element als een molenrestant, een school of gemaal. Meestal is hier pand voor pand gebouwd, in verschillende tijden, met verschillende functies en verschillende kleuren en materialen. In het zuidelijk deel, in de buurt van Rotterdam, staan enkele woningbouwcomplexen die bestaan uit in series gebouwde woonhuizen. De kaprichting is haaks of parallel aan de weg, alleen boerderijen staan altijd haaks. Wel is alle bebouwing met de voorgevel op de weg georiënteerd. Diversiteit is dus de karakteristiek.

Typerend voor dit lint zijn de dijkhuizen, die tegen de kade of dijk zijn gebouwd en waarbij gebruik is gemaakt van het bestaande hoogteverschil. Daardoor heeft het huis aan de achterzijde een extra verdieping aan de binnenkant van de dijk.

Ordenende principes en dragende kwaliteiten

- noord-zuid door de gemeente lopend bebouwingslint, bestaande uit riviertje de Rottedijk met weg - bebouwing - Boezemvaart, parallel aan elkaar
- heel opvallend hoogteverschil tussen rivier met dijk erlangs, en het binnendijks gelegen lagere gebied. De restanten bovenland daartussen zijn flauw glooiend
- doorzicht tussen de gebouwen door op achtergelegen lager gebied
- bebouwing vrijwel overal alleen aan de westkant van de weg
- vrijstaande bebouwing, naar het gehucht De Rotte toe verdicht en vrijwel aaneengesloten, bij de grens met Rotterdam in seriebouw
- continuïteit van de rooilijn die wordt bepaald door voorgevels of (onderling verschillende) erafscheidingen
- het dijkhuis is langs de Rotte het meest voorkomende type gebouw: reagerend op het dijklichaam, met extra onderverdieping binnendijks
- binnen het lint grote diversiteit, vooral individuele bebouwing. In het zuidelijk deel woningen in seriebouw
- volume, kaprichting, materiaalgebruik en kleur van de bebouwing variëren


Waardebepaling en ontwikkelingen

Het dijklint langs de Rotte is het meest waardevolle lint binnen de gemeente. Het fungeert als belangrijke identiteitsdrager die de ontstaansgeschiedenis afleesbaar houdt. De historische waterstructuur en de restanten van molens en gemalen spelen hier wat dat betreft een belangrijke rol. De landschappelijke en cultuurhistorische kwaliteiten van het gebied met dramatische hoogteverschillen tussen de dijk en de droogmakerij zijn door de vele doorzichten goed ervaarbaar. Bovendien vormt de Rottekade de context voor nogal wat monumenten en cultuurhistorisch waardevolle elementen. Er is vrij veel historische bebouwing bewaard gebleven. De zeer waardevolle panden worden beschermd als rijks- en gemeentemonumenten.

Tegelijkertijd is de dynamiek groot. De Rotte met zijn landelijke sfeer is niet alleen geliefd bij wandelaars en fietsers, maar is ook zeer gewild als woongebied. Daardoor zijn er recentelijk veel nieuwe woonhuizen gebouwd, veel groter van schaal dan de oorspronkelijke bebouwing, met een opvallende vormgeving en met ander materiaal- en kleurgebruik. Nogal wat oorspronkelijke bebouwing is daardoor al verdwenen.

Koppeling met beleid

In het gemeentelijk ruimtelijk beleid is vastgelegd dat de lintbebouwing herkenbaar moet blijven. Dit geldt vooral voor de Rottekade/Rottedijk, het meest waardevolle lint binnen de gemeente waar relatief veel monumenten staan.

Dit kan in de eerste plaats worden bewerkstelligd door vooral het - nog steeds aanwezige - landschappelijk raamwerk maximaal ervaarbaar te houden. Dit kan via het bestemmingsplan.

Vanwege het bijzondere karakter van het gebied zal een bijzonder welstandsniveau van kracht worden.

Bestemmingsplan

- cultuurhistorisch waardevolle objecten aanduiden in en beschermen via bestemmingsplan (bijvoorbeeld d.m.v. een dubbelbestemming)
- maximale te bebouwen vlak zo vastleggen dat doorzicht tussen de gebouwen door naar het veel dieper gelegen achterland mogelijk blijft; ter hoogte van het gehucht De Rotte dichter opeen, in het noorden alleen incidentele bebouwing of blokjes van enkele aaneengesloten panden
- maximale afmetingen per pand zo vastleggen dat bebouwing niet te grootschalig wordt. Bijgebouwen en aanbouwen achter het hoofdvolume situeren
- op plekken waar nu nog doorzicht naar vrij open achterland is, open houden en/of bouwen tot beperkte hoogte

Aanlegvergunning

- dijk en bovenland niet afgraven en niet verhogen
- langs de Rotte aanberming (het aanbrengen van een nieuw aardlichaam of verzwarend tegen het dijklichaam) en ophoging voor bebouwing niet hoger dan kruin van de dijk

Welstandsbeleid

- bijzonder welstandsniveau
- diversiteit en individualiteit bebouwing behouden
- ruimtelijke kenmerken en betekenis van cultuurhistorisch waardevolle objecten behouden

Monumentenbeleid

- monumentale objecten op monumentenlijst


Bergschenhoek - Ringgracht vanuit Dorpsstraat


Bergschenhoek - Dorpsstraat


Bergschenhoek - Vanuit Vlashoek naar Beethovenlaan


Bergschenhoek - bij Ringgracht


Bergschenhoek - Dorpsstraat


Bergschenhoek - Vlashoek

4.3 Historische kernen

Gebieden

- Kern Bergschenhoek
- Kern Berkel en Rodenrijs
- Kern Bleiswijk

Ontwikkelingsgeschiedenis

Kern Bergschenhoek

Bergschenhoek is in de 13de eeuw ontstaan langs de hoofdwatering van de polder Bleiswijk. De kern ontstond waar de doorlopende weg, de Dorpsstraat, de hoekige knik maakt waar het dorp zijn naam aan dankt. De Kerkstraat staat haaks erop. De kern lag hoger dan de polders rondom, op niet verveende stukken bovenland met een eigen polderpeil. Hieromheen lag een ringgracht met daarover ophaalbruggen. Historische kaarten laten zien dat in Bergschenhoek in het begin van de 18de eeuw zes wegen bij elkaar kwamen, waarvan er twee naderhand zijn ‘verdrongen’ in de steeds grotere veenplassen. Na de droogmaking zijn ze weer aangelegd: de Hoeksekade en de Berkelseweg. De Schiebroekseweg, parallel aan de Landscheiding, is vanaf de RK kerk ‘geamputeerd’ toen de Boterdorpse polder werd gerealiseerd. Hieraan is de eigenaardige vorm van het groengebied rond de kerk te danken.

Al in de 18de eeuw stond rond het kruispunt van wegen tweezijdige en aaneengesloten bebouwing. Door de groei van de tuinbouw na 1900 nam het aantal inwoners toe. Grotere gebouwen als een nieuw raadhuis, een polderhuis en een rooms-katholieke kerk werden gebouwd. De bebouwingslinten werden verlengd en verdicht. In de jaren '20 van de vorige eeuw werd voor het eerst de polder in gebouwd langs de Julianalaan (toen nog Hoeksekade) haaks op het lint. Hier verrezen vooral arbeiderswoningen, aan beide kanten van de weg. In de kern zelf is een deel van de historische bebouwing inmiddels door nieuwbouw vervangen. Rond een nieuw groot plein is een nieuw winkelgebied aangelegd; de Vlaskhoeck.

Kern Berkel en Rodenrijs

Het gebied van Berkel en Rodenrijs is ontgonnen vanaf de 13de eeuw. Het dorp Berkel ontstond waar de Kerkstraat met aan het eind daarvan de kerk haaks op het ontginningslint werd aangelegd. De kern lijkt daardoor op een voorstraatdorp, een nederzettingstype waarbij een loodrecht op de kerk staande voorstraat de kerk met bebouwing rondom, de kerkring, verbindt met een haven. Historische kaarten laten zien dat lange tijd alleen langs de Kerkstraat aaneengesloten bebouwing heeft bestaan. Dit was dan ook de belangrijkste straat, waar de notabelen woonden.

Rond de kern lag ook hier een ringgracht. Een deel ervan werd gevormd door een natuurlijk watertje, de Wildert en andere waterlopen, die aan de oostkant van het dorp doorliepen tot aan de direct achter Berkel gelegen Landscheiding. Hier stond lange tijd een tolgebouwtje.

Vanaf de jaren '60 is de meeste bebouwing in de oude dorpskern van Berkel gesloopt en door nieuwbouw vervangen. De waterloop De Wildert werd gedempt. Berkel veranderde steeds meer in het voorzieningen- en winkelgebied voor een groter verzorgingsgebied, een ontwikkeling die nog steeds doorgaat.

Het historische lint fungeert als doorgaande weg (Rodenrijseweg, Herenstraat, Noordeindseweg), die bij de kern wordt gekruist door de Boterdorpseweg.


Berkel en Rodenrijs - Kerksingel


Berkel en Rodenrijs - Kerkstraat


Berken en Rodenrijs - Ringgracht


Berken en Rodenrijs - Winkelcentrum Westerwater


Berkel en Rodenrijs - kerkring


Berkel en Rodenrijs - Kerkstraat

Kern Bleiswijk

Bleiswijk is in de 12de/13de eeuw ontstaan als ontginningsbasis voor het omliggende veengebied, met vooral boerderijen op de kop van de kavels. De dorpskern ontwikkelde zich waar de Kerkstraat haaks staat op het lint, dat ter plaatse de Dorpsstraat heet. Na de droogmaking bleef de kern op het hoger gelegen bovenland liggen met een eigen, hoog waterpeil en een ringgracht rond deze dorpspolder. Deze structuur bleef lange tijd ongewijzigd.

Toen de bevolking begin 20ste eeuw begon toe te nemen door de groei van de tuinbouw, werden langs straatjes haaks op het lint de polder in, woningen gebouwd (Van Waningstraat en De Plaats). Na 1945 is aan de westkant van de kern een nieuwe doorgaande weg (de N209) gelegd, waardoor het verkeer niet meer door de kern hoefde te rijden.

In de kern zelf staat nog vrij veel historische bebouwing. Hier en daar zijn panden door - vooral grootschaliger - nieuwbouw vervangen, zoals het voormalige gemeentehuis en enkele supermarkten.

Kenmerken

Structuur: Bergschenhoek

De kern van Bergschenhoek ligt nog steeds rond de knik in het historische lint, bij de aantakking van de Kerkstraat. De Dorpsstraat zet zich naar het noordoosten voort en gaat over in de Oosteindseweg en naar het zuidoosten in de Bergweg Noord. Aan de oostkant hiervan ligt de vaart.

De kern ligt opvallend veel hoger dan het gebied rondom, wat vooral duidelijk zichtbaar is vanuit de Juliana- en de Beethovenlaan. De ringgracht rond de kern is grotendeels niet alleen nog aanwezig, maar ook vanuit de openbare ruimte goed zichtbaar. Aan de buitenrand ervan is een openbaar groengebied aangelegd, vaak met knotwilgen langs het water. In de kern is een deel van de vaart versmald en geherprofileerd. De nieuwe winkels langs de Vlashoeck zijn met hun voorgevels naar het water gekeerd. Op een minder positieve manier is het grachtje behandeld bij het Rondom, waar het achter schuttingen en een parkeerplaats verborgen ligt.

De ooit opvallende knik in de weg waar Bergschenhoek haar naam aan dankt is nu nauwelijks te herkennen. Doordat een deel van de Dorpsstraat, grenzend aan de knik, als voetgangersgebied is ingericht, is de Dorpsstraat niet als continue weg waarneembaar.

Structuur: Berkel en Rodenrijs

De kern van Berkel is vanuit de historische kern aanmerkelijk uitgebreid en bestaat nu in feite uit drie verschillende delen. De historische kern ligt op de kruising van de Kerkstraat met het doorgaande lint, dat hier Herenstraat heet. Alleen het westelijk deel van de ringgracht is bewaard gebleven. Het hoogteverschil tussen de kern en het omringend gebied is alleen nog bij de Landscheiding aan de oostkant duidelijk waarneembaar. De Kerkstraat is ingericht als voetgangersgebied; de leibomen accentueren de as-werking van de straat. De kerk, aan het eind van de Kerkstraat, neemt in de historische kern een belangrijke plaats in. Het gebouw ligt hoger en is door struiken omgeven, de weg ligt er in een cirkel eromheen. In de jaren '70 van de vorige eeuw is hieraan vrij lage nieuwbouw verrezen, waaronder het gemeentehuis. De gebouwen hebben hier verspringende voorgevels. Deze gebouwen maken al deel uit van het tweede gebied binnen de kern, variërend van de begraafplaats tot gebouwen voor allerlei voorzieningen. Zij liggen langs de Ds. van Koetsveldstraat, het restant van de historische weg naar Bergschenhoek. Een duidelijke rooilijn ontbreekt.

Het derde deel, het grote winkelcomplex Westerwater (1994), ligt westelijk van de Herenstraat. De voormalige ringgracht is hier bewaard gebleven en in het ontwerp opgenomen.


Bleiswijk - Dorpsstraat


Bleiswijk - Dorpsstraat


Bleiswijk - zijgracht


Bleiswijk - Plaats


Bleiswijk - Kerkstraat


Bleiswijk - Dorpsstraat

Structuur: Bleiswijk

Naar de kern van Bleiswijk toe wordt het polderlint steeds dichter bebouwd, in de kern staat de bebouwing vrijwel aaneengesloten. Hier heet het lint Dorpsstraat, de Kerkstraat staat haaks erop. Het lint is nog steeds onmiskenbaar de hoofdstructuur, waarlangs nog vrij veel historische bebouwing in de rooilijn staat. Hier en daar springt de bebouwing terug (voormalig raadhuis, supermarkten) waardoor een 'voorplein' is ontstaan. De kern van Bleiswijk wordt nog geheel door de ringgracht omgeven, die opvallend genoeg nauwelijks zichtbaar is vanuit de openbare ruimte. Rond de hele buitenkant zijn villa's tegen het talud aan gebouwd. De binnenkant grenst over bijna de gehele lengte aan achtererven. Alleen waar het water een openbare weg kruist is het water even zichtbaar. Hier zou de openbare ruimte zo ingericht kunnen worden dat het water maximaal ervaarbaar wordt.

Bebouwing

In alle drie de kernen staan de panden in de rooilijn, maar hebben ze onderling verschillende kapvormen en kaprichting. Alle bebouwing heeft de voorgevel op de weg georiënteerd. De historische woonhuizen tellen zelden meer dan een of twee lagen met kap.

Meestal is er pand voor pand gebouwd, door of in opdracht van de eigenaren zelf. Daardoor zijn de huizen onderling heel verschillend. Ze dateren uit verschillende tijden, zijn in verschillende stijlen gebouwd, ze hebben verschillende kapvormen en de dakcontour verspringt. Ook materiaal- en kleurgebruik kan per pand verschillen; baksteen en wit pleisterwerk overheersen. Diversiteit is daarmee karakteristiek.

Bebouwing: Bergschenhoek

In de kern is de historische bebouwing deels bewaard gebleven. Daartussen staat veel, soms ook grootschalige, nieuwbouw, vooral rond de Vlashoek. Hier en daar komt ook wel hogere (vooral recent gerealiseerde) nieuwbouw voor of blokjes middelhoogbouw. De meeste panden (ook de recente) zijn uitgevoerd in baksteen.

Bebouwing: Berkel en Rodenrijs

In de kern van Berkel is nog maar weinig historische bebouwing te vinden. Veel is gesloopt ten behoeve van winkels en voorzieningen, die veel grootschaliger, maar niet altijd hoger, zijn dan wat er stond. Langs de Kerkstraat bestaat de noordzijde nu uit één lage, nieuw ontworpen wand van winkels van twee bouwlagen. De gebouwen voor voorzieningen aan de oostkant liggen als individuele, vrij grootschalige gebouwen terug van de weg. Oriëntatie op de weg en een duidelijke kaprichting ontbreken. Ten westen van de Herenstraat is het winkelcomplex Westerwater naar één samenhangend ontwerp gerealiseerd. De hoogteverschillen tussen de ringgracht en de droogmakerij buiten het complex worden door trappen overbrugd.

Bebouwing: Bleiswijk

In Bleiswijk is vrij veel historische bebouwing bewaard gebleven. Vrijwel alle panden staan met de kap haaks op de weg, en met de voorgevel op de weg georiënteerd. De historische bebouwing is uitgevoerd in baksteen, die soms wit is gepleisterd. Dorpsstraat en Kerkstraat zijn tweezijdig en vrijwel aaneengesloten bebouwd. De kerk staat op de kruising, schuin op het stratenpatroon.

Ordenende principes en dragende kwaliteiten

- de kern is ontstaan op het knooppunt van het lint en één of meer zijstraten. Vooral hier staat de historische bebouwing die de eigenlijke kern afleesbaar houdt
- (restanten van) de historische ringgracht liggen rond de kern; er is een opvallend hoogteverschil tussen de kern en het lager gelegen omringend gebied
- rond het knooppunt staat (vrijwel) aaneengesloten bebouwing
- de historische bebouwing staat in de rooilijn, bij latere teruggelegen bebouwing zet de erfafscheiding de rooilijn door
- voor de kernen is functiemenging karakteristiek: wonen, bedrijvigheid, winkels en voorzieningen
- binnen de kern staat vooral individuele bebouwing, met grote onderlinge diversiteit
- volume, kaprichting, materiaalgebruik en kleur van de bebouwing in de kernen varieert
- de drie dorpskernen Bergschenhoek, Bleiswijk en Berkel en Rodenrijs verschillen onderling duidelijk van karakter:
 - Bergschenhoek: goed herkenbare linten, een recent aangelegd, modern winkelgebied, openbare groenaanleg rond een deel van de ringgracht
 - Berkel: kerkring met hoger gelegen kerk en Kerkstraat met een uitgebreid winkel- en voorzieningencentrum om de kerk heen
 - Bleiswijk: duidelijk herkenbaar historisch dorpslint

Waardebepaling en ontwikkelingen

De oorspronkelijke dorpskernen houden de ontstaansgeschiedenis afleesbaar. Bovendien vormen zij de historische context voor veel objecten van cultuurhistorische waarde. In Bergschenhoek is de structuur - de kern ter plekke van de stompe hoek in het lint - nog aanwezig. Door de inrichting van de openbare ruimte is de structuur moeilijker waarneembaar geworden. Wel is de ringgracht goed te herkennen vanwege het eromheen gelegde groengebied.


In Berkel is de structuur van kern op de hoek van Herenstraat en Kerkstraat, met de kerk aan het eind ervan, nog aanwezig. De bebouwing erlangs is echter grotendeels door nieuwbouw vervangen.

In de kern van Bleiswijk zijn zowel de historische structuur als de historische bebouwing verreweg het best bewaard gebleven. In het gemeentelijk ruimtelijk beleid is vastgelegd dat het dorps karakter van Bleiswijk behouden moet blijven. De ringgracht rond de kern is intact gebleven, maar is vanuit de openbare ruimte op dit moment nauwelijks zichtbaar. De dynamiek in de kernen is hoog. De karakteristiek ervan staat onder druk door functieverandering, verdichting en schaalvergroting. Vooral Berkel, met zijn regionale voorzieningenniveau, kent een hoge dynamiek.

Koppeling met beleid

In Bergschenhoek is het beleid erop gericht het dorps karakter te bewaren, in combinatie met een hoog niveau voor dagelijkse voorzieningen. Het centrum wordt gedeeltelijk herontwikkeld. Het gaat om het gebied dat grofweg begrensd wordt door de Kerkstraat, het Rondom en de Dorpsstraat.

In Berkel is het beleid gericht op het verder ontwikkelen van het kernwinkelgebied, op een eigentijdse manier. Daarbij dienen de ruimtelijke en functionele structuur en het verblijfsklimaat verbeterd en versterkt te worden. Het beleid is verder gericht op het versterken van de bestaande kwaliteit van het kernwinkelgebied met dorps karakteristiek en op goede parkeervoorzieningen.

Momenteel wordt gewerkt aan plannen voor de uitbreiding van het centrum aan de noordzijde, waarmee Berkel en Rodenrijs het kernwinkelgebied voor de gemeente Lansingerland en omgeving gaat vormen.

In Bleiswijk is het beleid gericht op behoud van de authenticiteit van de dorpskern, gecombineerd met aanwezigheid van dagelijkse voorzieningen. In het gemeentelijk beleid is vastgelegd dat het dorps karakter behouden moet blijven. De bestaande karakteristiek vormt daarbij het uitgangspunt. Op die manier kan de kwaliteit van de Dorpsstraat worden hersteld met lokale dagelijkse voorzieningen.

Bestemmingsplan

- cultuurhistorisch waardevolle objecten aanduiden in en beschermen via bestemmingsplan (bijvoorbeeld d.m.v. een dubbelbestemming)
- maximale afmetingen bebouwing vastleggen
- bruggen op de grens van kernen en polderlinten max. 2.30 meter, bij uitzondering 3 meter breed
- ringgracht bestemmen als water, niet dempen of overwelven

Aanlegvergunning

- bovenland/dijk niet afgraven en niet verhogen

Inrichting openbare ruimte

- ringgracht zichtbaar en toegankelijk houden/maken

Welstandsbeleid

- welstandsniveau: bijzonder
- ruimtelijke kenmerken en betekenis van cultuurhistorisch waardevolle objecten behouden
- ambitie/ruimtelijke koers:
 - Bergschenhoek: dorps karakter handhaven, gecombineerd met hoog niveau voorzieningen
 - Berkel en Rodenrijs: versterken bestaande kwaliteit kernwinkelgebied; ruimtelijke en functionele structuur verbeteren en versterken
 - Bleiswijk: behoud dorps karakter; bestaande karakteristiek vormt daarbij het uitgangspunt

Monumentenbeleid

- monumentale objecten op monumentenlijst


Bleiswijk - Zeeheldenwijk


Bleiswijk - Schilderswijk


Berkel en Rodenrijs - Wilhelminastraat


Berkel en Rodenrijs - Wethoudersbuurt


Bergschenhoek - Oranjebuurt


Bergschenhoek - Laan der Vrijheid

4.4 Rijtjes aan straten (1950 - 1970)

Gebieden

Berkel en Rodenrijs

- Oranjebuurt

Bergschenhoek

- Dorp (deel)
- Hoeksekade (deel)

Bleiswijk

- Schildersbuurt
- Zeeheldenbuurt
- Oranjebuurt (deel)


Ontwikkelingsgeschiedenis

Voor de Tweede Wereldoorlog is hier en daar al nieuw gebouwd, maar vooral als invulling binnen het al aanwezige stratenpatroon. Pas na de Tweede Wereldoorlog, tussen 1950 en 1970, zijn de uitbreidingen planmatiger en grootschaliger aangepakt. De eerste uitbreidingen werden uiteraard gerealiseerd tegen de dorpskernen aan. Het gaat daarbij in de eerste plaats om de drie woonwijken met de toentertijd populaire naam 'Oranjebuurt' in Berkel en Rodenrijs, Bergschenhoek en Bleiswijk en daarna ook om andere, verder van de kern af gelegen wijken. Rodenrijs concentreerde haar uitbreidingen vanzelfsprekend rond de Hofpleinlijn, waarbij het dorp naar Berkel toe groeide.

Kenmerken

Structuur

De oudere uitbreidingswijken hebben een eenvoudige structuur van rechte woonstraten met rijen eengezinswoningen eraan, in een strakke rooilijn met de voorzijde gericht op de straat. Openbaar groen ligt vooral rond de wijk als geheel, binnen de wijk staan soms straatbomen of ligt een klein plantsoen. De straten hebben een eenvoudig, symmetrisch straatprofiel bestaand uit een weg voor rijdend verkeer aan weerszijden geflankeerd door trottoirs. Binnen de wijk zelf speelt vooral particulier groen een rol; vrijwel alle woningen hebben een kleine voor- en een grotere achtertuin. Voortuinen hebben eenvoudige, lage erfafscheidingen: gemetselde muurtjes, hagen of hekjes.

Aan sommige straten staan niet alleen rijtjes met de voorgevel naar de straat. Op de hoeken staan de zijgevels van de rijtjes die aan kruisende of aantakkende straten staan. Met elkaar omsluiten de rijtjes het 'binnenterrein' met achtertuinen, waardoor een stratenverkaveling is ontstaan met deels open hoeken en ruimte tussen de afzonderlijke rijtjes. Hier verschijnen schuttingen, en aan- en uitbouwen aan de openbare weg. Door de verkavelingsvorm, de relatief smalle straten en de beperkte rol van het groen domineren de gevels het straatbeeld als geheel. Hierin onderscheiden 'rijtjes aan straten' zich van 'stroken en blokken' en 'woonerven'.

Bebouwing

De woningen in een rij zijn identiek. Samen vormen zij een architectonische eenheid, die vaak in dezelfde straat, maar ook elders, enkele malen wordt herhaald. De meeste rijen bestaan uit 4 tot 10 woningen, meestal in 2 bouwlagen plus kap. De herhaling zorgt voor rust en samenhang.

Per architectonische eenheid zijn er bepaalde elementen in de vrij vlakke voorgevels die het straatbeeld tot één geheel smeden: de dakrand, een doorlopend zadeldak, op regelmatige afstand geplaatste schoorstenen, regelmatig aangebrachte gevelopeningen: vensters en vooral ingangspartijen. Zijn die elementen op eenzelfde manier behandeld, dan blijft de architectuureenheid één geheel vormen. In deze gebieden zijn, vanwege de open straathoeken, veel (vrijwel) blinde zijgevels, de kopgevels van het dwarsgeplaatste rijtje.

Binnen sommige buurten zijn hier en daar ook andere verkavelingspatronen en woningtypen toegepast, waardoor meer diversiteit is ontstaan. Zo zijn delen van de Zeeheldenbuurt in Bleiswijk sterk verwant aan strokenbouw en staan in de Schildersbuurt langs de dorpsgracht individuele villa's.

Als materiaal is vaak bruinrijze baksteen gebruikt, gecombineerd met grijze of rode pannen en met een ingetogen kleurgebruik.

Ordenende principes en dragende kwaliteiten

- het rustige straatbeeld wordt gedragen door de sobere, vlakke voorgevels
- bindende elementen van de woningen binnen een rij zijn de dakrand, de zadeldaken met doorlopende noklijn, het ritme van de schoorstenen, regelmatig aangebrachte gevelopeningen: vensters en ingangspartijen
- dit beeld wordt onderbroken bij de hoekwoningen met open hoeken, waar schuttingen, aanbouwen, en bijgebouwen aan de openbare ruimte staan
- erfafscheidingen aan de voorzijde staan op de erfgrans. Ze verschillen vaak per woning, maar gezamenlijk zijn zij van groot belang voor de continuïteit van het straatbeeld
- groen speelt een ondergeschikte rol


Waardebepaling en ontwikkelingen

De meeste gebieden met woningen in rijtjes aan straten zijn rustige woongebieden. De meeste complexen zijn met zorg ontworpen en veel ervan zijn nog vrij authentiek. Soms zijn de woningen in de hand van één eigenaar (woningbouwvereniging) die ze op eenzelfde manier heeft onderhouden. Het rustige straatbeeld, dat het - door het weinige groen en de smalle straten - vooral moet hebben van de voorgevels, is prominent aanwezig. Bij hoekwoningen grenzen zijtuinen aan de openbare ruimte. Hier verschijnen hoge schuttingen in het straatbeeld. Ook het individualiseren van de woningen en in mindere mate van de erfafscheidingen aan de voortuin, heeft grote invloed op het straatbeeld als geheel.

Koppeling met beleid

In het gemeentelijk ruimtelijk beleid is vastgelegd dat de woningvoorraad veranderd kan worden. Daarom is het zinvol om aan te geven waar ruimte is voor herstructurering en waar niet, teneinde eventuele inbreidingslocaties zorgvuldig te kiezen. De Toekomstvisie van de gemeente besteedt aandacht aan uitbreiding van het groen in de woonwijken. In het verlengde daarvan kan het openbare groen in deze wijken verbeterd en wellicht uitgebreid worden. Te denken valt bovendien aan de mogelijkheid te eisen dat hoge erfafscheidingen langs zijtuinen als groene erfafscheiding worden uitgevoerd.

Stedenbouw

- inbreidingslocaties zijn beperkt of niet aanwezig
- openbaar groen meer structuur geven

Bestemmingsplan

- voor- en zijerven zoveel mogelijk vrijhouden van bebouwing, b.v. door deze te bestemmen als 'tuin' (dwz bebouwingsmogelijkheden alleen na afwijkingsprocedure)
- erfafscheidingen op erfgrans en grenzend aan openbare ruimte niet hoger dan 1 meter, op zijerf is afwijking mogelijk tot hoogte 2 meter indien de erfafscheiding een 'open' karakter heeft
- op het voorerf zijn erfafscheidingen achter de erfgrans niet toegestaan

Welstandsbeleid

- licht welstandsniveau
- ruimte voor individuele aanpassingen mits straatbeeld samenhangend blijft
- aandacht voor erfafscheidingen


Bleiswijk - Vogelbuurt


Bergschenhoek - Beukenhorst


Bleiswijk - Vogelbuurt


Berkel en Rodenrijs - Componistenbuurt


Bleiswijk - Vogelbuurt


Berkel en Rodenrijs - Componistenbuurt

4.5 Stroken en blokken (1960 - 1975)

Gebieden

Berkel en Rodenrijs

- Componistenbuurt

Bergschenhoek

- Beemdenbuurt bij de kern (deel)

Bleiswijk

- Vogelbuurt


Ontwikkelingsgeschiedenis

Vanaf de jaren '60 van de 20ste eeuw zijn in de huidige gemeente Lansingerland enkele uitbreidingen gerealiseerd met stroken- en blokkenverkaveling. Hiermee

volgden de ontwerpers de principes van het functionalisme of Nieuwe Bouwen, zoals dat elders in Nederland werd toegepast. Karakteristiek voor deze manier van bouwen is de scheiding van functies (wonen, werken, recreatie, verkeer), en een duidelijke hiërarchie in het verkeerssysteem: ontsluitingswegen, woonstraten en autovrije zones, zoals wandel- en fietspaden.

Kenmerken

Structuur

De stedenbouwkundige structuur wordt bepaald door de compositie van verkeerswegen, de groen- en waterstructuur en de bebouwing daartussen. Er is een sterke samenhang tussen openbare ruimte, bebouwing en groen. Het ruim gedimensioneerde groen en het water zijn geen restruimte, maar een belangrijk structurerend stedenbouwkundig element in het gebied, met een zelfstandige rol. Er is veel groene open ruimte met strakke stroken of blokken midden daarin en parkeren geconcentreerd in hoven. De wijk bestaat uit één of meer architectonische eenheden. Bebouwingspatronen worden soms meerdere malen herhaald (stempels). Stroken kunnen zo zijn geplaatst dat zij haken of hoven vormen; straatwanden zijn er niet of nauwelijks.

In de Vogelbuurt in Bleiswijk is een reeks groene pleinen ontworpen (gazons met vrijstaande bomen erin), waar de bebouwing omheen staat. Opvallend is de belangrijke rol die voor het water is weggelegd. Structuur en bebouwing hangen nauw met elkaar samen.

Bebouwing

De bebouwing bestaat uit stroken of kortere blokjes woonhuizen, gestapelde woningen, geschakelde villa's en rijtjes garages. De woningen zijn vaak tweezijdig georiënteerd, waardoor hiërarchie in de gevels ontbreekt. De architectuur is sober en terughoudend. De bebouwing bestaat uit eenvoudige volumes met platte daken of flauwe zadeldaken. De gevels krijgen hun geleding door verweving van steeds herhaalde verticale en horizontale elementen als balkons, dakranden, vloerplaten, luifels en trappenhuizen en gevelopeningen. Vooral de dakranden, balkons en in het zicht gelaten vloerplaten zijn de bindende elementen in het gevelbeeld. Zijn die elementen op eenzelfde manier behandeld, dan blijft de architectuureenheid één geheel vormen.

Als materiaal is baksteen toegepast en beton, plaatwerk en hout voor de invullingen. De kleuren zijn terughoudend; alleen in de Componistenbuurt zijn bij individuele woningen meer in het oog springende kleuren toegepast.

Ordenende principes en dragende kwaliteiten

- totaalcompositie met een sterke samenhang tussen openbare ruimte, bebouwing, groen en water
- groen en water hebben een belangrijke structurerende werking rond de wijk, maar ook erbinnen
- het gebied is opgebouwd uit een aantal architectonische eenheden, een architectonische eenheid bestaat uit een of meer stroken, blokjes of solitaire gebouwen, die samen een abstracte compositie vormen
- de bebouwing heeft een sober gevelbeeld. Ritmering ontstaat door verweving van verticale en horizontale elementen
- karakteristieke bouwtypen in 'Stroken en blokken' zijn de drive-in woning en de losse rijtjes garages
- het groen (groene stroken en gazons) 'vloeit' om de bebouwing heen; openbaar en privé groen vloeien in elkaar over.


Waardebepaling en ontwikkelingen

De waarde van de wijken met stroken- en blokverkeveling schuilt vooral in de stedenbouwkundige opzet, de ruime, groene aanleg en de compositie van bouwmassa's in de doorlopende open ruimte. Vooral in de Vogelbuurt in Bleiswijk heeft het groen een belangrijke rol gespeeld bij het ontwerpen van de wijk en dat doet het nog steeds. Het gaat daarbij om heel verschillend groen: gazons, heesterperken tussen straat en trottoir, plantsoenen met een diversiteit aan soorten bomen en straatbomen. De architectonische waarde van de verschillende gebouwcomplexen verschilt onderling sterk. Het oorspronkelijke beeld van de woningen staat onder druk door de individuele verkoop van de woningen en de behoefte aan modernisering en vergroting van de woningen. Dit is vooral te zien in de Componistenbuurt. Hier en daar voorkomende schuttingen als erfafscheiding tussen achter- of zijtuin en de openbare ruimte is het voornaamste probleem in het straatbeeld.

Van groot belang voor het op peil houden van de bestaande kwaliteit vormen de samenhang tussen stedenbouw, groen en architectuur.

Koppeling met beleid

De Toekomstvisie van de gemeente besteedt aandacht aan uitbreiding van het groen in de woonwijken. In het verlengde daarvan wordt het bestaande groen, dat in deze gebieden van hoge kwaliteit is, gehandhaafd en zo mogelijk verbeterd. Hetzelfde geldt voor de waterstructuur.

In het gemeentelijk ruimtelijk beleid is vastgelegd dat de woningvoorraad veranderd kan worden. Daarom is het zinvol om aan te geven waar ruimte is voor herstructurering en waar niet, teneinde eventuele inbreidingslocaties zorgvuldig te kiezen.

De meest gewenste strategie voor de buurten met stroken en blokkenverkeveling is niet verder te verdichten en om als nieuwbouw gewenst zou zijn, te bouwen binnen de *footprint* van het bestaande. Dit om het groen als belangrijkste kwaliteit van de wijken te behouden

Te denken valt bovendien aan de mogelijkheid te eisen dat hoge erfafscheidingen langs zijtuinen als groene erfafscheiding worden uitgevoerd.

Stedenbouw

- niet verdichten, nieuwbouw binnen bestaande *footprint*
- openbaar groen en waterstructuur als belangrijkste kwaliteiten handhaven en versterken

Bestemmingsplan

- voor- en zijerven zoveel mogelijk vrijhouden van bebouwing, b.v. door deze te bestemmen als 'tuin' (dwz bebouwingsmogelijkheden alleen na afwijkingsprocedure)
- erfafscheidingen op erf grens en grenzend aan openbare ruimte niet hoger dan 1 meter, op zijerf is afwijking mogelijk tot hoogte 2 meter indien de erfafscheiding een 'open' karakter heeft
- op het voorerf zijn erfafscheidingen achter de erf grens niet toegestaan

Welstandsbeleid

- licht welstandsniveau
- ruimte voor individuele aanpassingen mits straatbeeld samenhangend blijft
- aandacht voor erfafscheidingen


Bleiswijk - Bomenbuurt


Berkel en Rodenrijs - Bomen en Struikenbuurt


Bleiswijk - Bomenbuurt


Bleiswijk - Sterrenbuurt


Bleiswijk - Bomenbuurt


Bleiswijk - Bomenbuurt

4.6 Woonerven (1970 - 1995)

Gebieden

Berkel en Rodenrijs

- Sterrenbuurt
- Edelsteenbuurt
- Bloemenbuurt
- Bomen en Struikenbuurt
- Weidebloembuurt
- Vogelbuurt

Bergschenhoek

- Beemdenbuurt

Bleiswijk

- Sterrenbuurt
- Bomenbuurt


Ontwikkelingsgeschiedenis

Woonerven zijn gerealiseerd vanaf het begin van de jaren '70 van de vorige eeuw, tot ongeveer 1995. Dit type woongebieden, waarin veel aandacht is besteed aan de menselijke maat en schaal, is een reactie op het bouwen van de jaren daarvoor. Dat werd als te monotoon, zakelijk en grootschalig ervaren. Het achterliggende idee was een veilige woonomgeving te maken, waar mensen elkaar weer konden ontmoeten en waar kinderen weer op straat konden spelen in een collectieve ruimte. Na de crisis op de woningmarkt vanaf 1979 werden woonerven gerealiseerd die dichter waren bebouwd en minder groen. Iedere buurt is in één keer ontworpen en gerealiseerd. Is er inmiddels iets gewijzigd, dan gaat het meestal om incidentele aanpassingen aan individuele woningen. Ook de Vogelbuurt en de Weidebloembuurt in Berkel, die pas in de jaren '90 van de vorige eeuw zijn gebouwd, zijn, vanwege de stedenbouwkundige opzet, bij de woonerven ondergebracht.

Kenmerken

Structuur

De stedenbouwkundige structuur van woonerven wordt bepaald door wijkontsluitingswegen vanaf het omringende wegennet en een vertakte plattegrond binnen de wijk zelf. De wijk als geheel is sterk naar binnen gekeerd; hiërarchie, oriëntatie en monumentaliteit ontbreken.

Met uitzondering van de wijkontsluitingswegen zijn de structuur en inrichting van straten, paden en erven, met name ingericht op het langzaam verkeer. De niet-doorlopende straten eindigen in een woonerf.

De woonerven zijn bepalend voor de stedenbouwkundige structuur. De kronkelige wegen, het groen, de gebogen vorm van de bouwblokken, met afwisseling in oriëntatie en een relatief geringe bouwhoogte zijn bedoeld om een niet-stedelijke, kleinschalige woonomgeving te creëren in het grootste deel van de wijk.

Het gebied heeft een autoluwe maaiveldinrichting met een 'stenige' inrichting - bijvoorbeeld parkeerplaatsen - aan de voorzijde van de woningen, en een groene inrichting aan de andere kant, grenzend aan de privé-tuinen. De straat of het woonerf krijgt daardoor een semi-openbaar karakter, met een grillige stedenbouwkundige structuur. Rond de wijk ligt vaak een water- of groenzone.

De verweving van de autoluwe verkeersstructuur en de groenstructuur is karakteristiek voor dit type gebieden. Het groen bestaat soms uit gazons, maar vaak ook uit grote perken met heesters en struiken. De openbare ruimte vertoont daardoor een besloten, maar ook gefragmenteerd beeld.

Bijzonder woonerf: Sterrenbuurt, Berkel

De Sterrenbuurt in Berkel is een bijzonder, experimenteel woonerf. De buurt met sociale huurwoningen is in 1972 gebouwd naar een ontwerp van de architecten W. Brinkman, H. Klunder, J. Verhoeven en N. Witstok. Het was een van de eerste projecten die onder begeleiding van de Stichting Nieuwe Woonvormen werden opgeleverd.

Kenmerken

Structuur

De buurt bestaat uit een serie geknikte bouwblokken die in een halfronde vorm een openbaar groengebied (binnenhof) omsluiten. Aan de buitenzijde van de halfronde vorm liggen entrees en keukens, aan de binnenzijde tuinen en bergingen. Hier wordt ook geparkeerd. Bij de koppeling van de basiseenheden worden de woningen vanuit een straatje ontsloten. Het groen maakt een belangrijk deel uit van het stedenbouwkundig ontwerp. Langs de rand van het gebied liggen villa's.

Bebouwing

De blokken zijn sterk asymmetrisch van opbouw: de kap loopt aan het binnenhof diep door. Doordat hier ook de bergingen staan, zijn de gevels nauwelijks zichtbaar. Aan de eigenlijke voorgevel zijn de entrees teruggelegd. De overkragende verdieping rust op een betonnen latei, gedragen door kolommen. De gevel daarboven heeft onregelmatig aangebrachte gevelopeningen.

Als materialen zijn baksteen en beton gebruikt. Per halve cirkel hebben de voordeuren dezelfde kleur.

In essentie zijn de woningen niet veranderd. Wijzigingen zijn alleen aangebracht in de asymmetrische kappen (dakkapellen, loggia's). Tussen de bergingen zijn schuttingen gezet. De villa's zijn naar hetzelfde ontwerp gebouwd, maar hebben inmiddels veel (individuele) wijzigingen ondergaan, zoals op- en aanbouwen.

Waardebepaling

De Sterrenbuurt in Berkel is een bijzonder woonerf. Het is een van de eerste projecten waarin werd geëxperimenteerd met nieuwe woonvormen. Aan het gebied is niet veel veranderd. De bijzondere vormgeving ervan is heel duidelijk zichtbaar: de ongewone plattegrond met in elkaar grijpende, geknikte bouwblokken, de bijna dramatische afwisseling van open, groene ruimte en de beslotenheid van de onderdoorgangen en de opvallende architectuur.


Karakteristiek voor het woonerf is de belangrijke rol die de overgangszone speelt als schakel tussen de private en de openbare ruimte. De grens tussen privé en openbaar is daardoor onduidelijk. De grens wordt steeds harder waardoor het beeld steeds meer wordt bepaald door - naderhand aangebrachte - hoge schuttingen.

Bebouwing

De bebouwing van woonerven is kleinschalig en bestaat uit een menging van vooral laagbouw en hier en daar middelhoogbouw. Per buurt zijn de blokken opgebouwd uit op diverse manieren geschakelde woningen, die daardoor hun individualiteit houden. De straatwand als geheel maakt een gefragmenteerde indruk. Vaak staan langs de rand van het gebied vrijstaande villa's die ook naar eenzelfde ontwerp zijn gerealiseerd. Woonerf-woningen hebben geen duidelijke voor- of achterkant. Meestal liggen de voordeuren aan de kant van het erf, met bergingen en/of carports tegen de voorgevel. Die blijft daardoor verborgen en heeft een gesloten aanzien. De woonkamers kijken uit op de privétuinen, die grenzen aan het openbaar groengebied. De woningen zijn groot en vaak bijzonder ingedeeld.

Alleen de bindende elementen geven de bebouwing samenhang. Dit zijn vooral de kappen (vaak in bijzondere vormen), dakranden en soms de vormgeving van de bergingen. Worden die elementen op eenzelfde manier behandeld, dan blijft de architectuureenheid één geheel vormen.

Van groot belang in deze gebieden is de manier waarop de overgangszone is vormgegeven en hoe die nu wordt gebruikt: de bergingen, patio's, voortuinen, carports, muurtjes, plantenbakken en erfgrazen.

Per architectuureenheid zijn dezelfde materialen en kleuren gebruikt; voor de gevels meestal bruin-grijze baksteen. Ook beton en plaatmaterialen zijn toegepast. De balkons bestaan uit beton met baksteen of met plaatmateriaal en geschilderde metalen hekken in diverse kleuren. Hier en daar is hout toegepast.


Ordenende principes en dragende kwaliteiten

- de woningen staan met één kant aan een stenig, publiek gebied - het woonerf - en met de tuinkant aan een groengebied
- de autoluwe verkeersstructuur en de groenstructuur zijn met elkaar verweven
- de overgangszone tussen privé en openbaar speelt, als ontmoetingsruimte, de hoofdrol in de buurt: bergingen aan de voorgevel, patio's, voortuinen, carports, muurtjes, plantenbakken en erfgrenzen
- de woningen hebben geen duidelijke voor- en achterkant
- het gevelbeeld krijgt samenhang door bindende elementen: kappen, dakranden, bergingen aan de voorgevel
- sommige architectuureenheden hebben een opvallende ontwerp-karakteristiek, bv. een asymmetrische, aan één kant diep doorlopende kap
- per architectuureenheid zijn dezelfde materialen en kleuren toegepast


Waardebepaling en ontwikkelingen

Woonerven worden gewaardeerd vanwege het verkeersluwe en vrij groene karakter en vanwege de ruime en goed ingedeelde woningen. Aan de andere kant bemoeilijken de niet-doorlopende, meanderende straten de oriëntatie. Ook is het materiaalgebruik soms weinig duurzaam. De Sterrenbuurt in Berkel en Rodenrijs is een bijzonder, experimenteel woonerf. De buurt is vrij gaaf bewaard gebleven en heeft daarom stedenbouwkundig-historische en architectuurhistorische waarde.

De wisselwerking tussen de collectieve woonvorm en het garanderen van voldoende privacy zet vraagtekens bij het huidig gebruik en de inrichting van de overgangszone. Voor de huidige manier van wonen zijn de grenzen te dubbelzinnig. Hier zal zich de transformatieopgave in de toekomst afspelen.

De woningen hebben geen duidelijke voor- en achterkant. Officieel is de kant waar zich de huisnummers bevinden, de voorzijde. Langs de vele tuinen die grenzen aan openbaar (groen)gebied verschijnen hoge schuttingen, die per woning verschillen. Het straatbeeld wordt daardoor ernstig verstoord.

Voor de woonerven (behalve de Sterrenbuurt in Berkel) is individualiseren van de woningen goed denkbaar, mits de bindende elementen identiek blijven.

Koppeling met beleid

In het gemeentelijk ruimtelijk beleid is vastgelegd dat de woningvoorraad veranderd kan worden. Omdat de waardering voor de woonkwaliteit in de woonerven hoog is, lijkt prioriteit voor aanpassing van de openbare ruimte meer op zijn plaats.

De Toekomstvisie van de gemeente besteedt aandacht aan uitbreiding van het groen in de woonwijken. Het ligt voor de hand de woonerven wat dit betreft prioriteit te geven. In deze gebieden zal de collectieve ruimte opnieuw moeten worden gedefinieerd waarbij groen een belangrijke rol moet gaan spelen. De oplossingen hiervoor zullen een plek moeten vinden in plannen voor openbare ruimte en groen.

Via een erfbebouwingsregeling zou gestreefd moeten worden naar de eis om hoge erfafscheidingen langs zij- en achtertuinen als groene erfafscheiding uit te voeren. De gemeente kan voorwaarden stellen aan de vormgeving van erfafscheidingen bij het uitgeven of in privé-gebruik geven van openbaar groen.

Stedenbouw

- collectieve ruimte herdefiniëren, integrale visie op openbare ruimte en groen opstellen

Bestemmingsplan

- voor- en zijerven zoveel mogelijk vrijhouden van bebouwing, b.v. door deze te bestemmen als 'tuin' (dwz bebouwingsmogelijkheden alleen na afwijkingsprocedure)
- erfafscheidingen op erfgrans en grenzend aan openbare ruimte niet hoger dan 1 meter, op zijerf is afwijking mogelijk tot hoogte 2 meter indien de erfafscheiding een 'open' karakter heeft
- op het voorerf zijn erfafscheidingen achter de erfgrans niet toegestaan

Welstandsbeleid

- licht welstandsniveau
- ruimte voor individuele aanpassingen
- aandacht voor erfafscheidingen


Bergschenhoek - Oosteindsche Ackers


Bergschenhoek - Eilandenbuurt


Berkel en Rodenrijs - Rivierenbuurt


Bergschenhoek - Eilandenbuurt


Bergschenhoek - Acherse Zoom


Bleiswijk - Oranjebuurt

4.7 Woongebieden na 1985

Gebieden

Berkel en Rodenrijs

- Parc Rodenrijs
- Rodenrijse Zoom

Meerpolder:

- Parkbuurt
- Rivierenbuurt
- Havenbuurt
- Parkbuurt (deel)
- Merenbuurt

Westpolder Bolwerk:

- Bolwerk
- Gouden Griffelbuurt
- Gouden Uilbuurt
- buurt 2741


Bergschenhoek

- Bergsche Ackers
- Oosteindsche Ackers
- Wilderszijde

Parkzoom:

- Boterdorpse Zoom
- Ackerse Zoom

Bleiswijk

- Oranjebuurt (deel de Tuinen)
- Molenbuurt
- De Tuinen
- noordrand De Hoefslag (Korenmolenweg)

Ontwikkelingsgeschiedenis

De Vierde Nota over de Ruimtelijke Ordening Extra uit 1990, afgekort VINEX, beoogde aanvankelijk de bouw van een miljoen woningen, later bijgesteld tot ruim 600.000. In 1993 werden Bergschenhoek en Berkel en Rodenrijs aangewezen als vinexlocatie. Sindsdien is een groot aantal woonwijken gerealiseerd. De vormgeving daarvan is een reactie op die van de woonerven uit de jaren zeventig van de vorige eeuw. Die werden gezien als onoverzichtelijk en diffuus, zonder een heldere stedenbouwkundige en architectonische uitdrukking. De daarna ontwikkelde woongebieden kregen mede daarom veel sterker een imago mee, dat naar voren komt in een meer uitgesproken stedenbouwkundige en architectonische vormgeving. Dit hangt ook samen met het gegeven dat de vinexlocaties meer inspelen op de wensen vanuit de woonmarkt. Zo wordt soms teruggerepen op breed gewaardeerde architectuurstijlen uit het verleden, zoals die uit de jaren '30 van de 20ste eeuw. Bovendien wordt het omgaan met de plek van meer belang: de stedenbouwkundige plannen zoeken aansluiting op het pre-stedelijk landschap met het daarbij behorende slotenpatroon. Voorbeelden zijn Bolwerk en de Gouden Uilbuurt.

Vrijwel altijd is er een stedenbouwkundig plan gemaakt dat door verschillende architecten per deelgebied nader wordt ingevuld. Ieder deelgebied heeft een eigen identiteit. Een supervisor bewaakt vaak de samenhang van de wijk als geheel.

Kenmerken

Structuur

De grotere wijken worden hiërarchisch opgebouwd met primaire en secundaire assen, samen met een straten- en blokverkaveling en duidelijke oriëntatiepunten. Er is weer een klassiek stratenpatroon met een helder onderscheid tussen voor- en achterkant, ofwel

openbaar en privé. Het stedenbouwkundig ontwerp, de architectonische invulling ervan en de inrichting van de openbare ruimte zijn in samenhang ontworpen en op basis van een hoog ambitieniveau. De meeste wijken zijn opvallend groen en ruim van opzet.

Kleinere plannen zijn minder hiërarchisch: de belangrijkste ontsluiting vindt plaats via bestaande wegen aan de randen, daarbinnen ligt een min of meer besloten woongebied. Vooral bij de laagbouw is er een duidelijke relatie met de straat.

Vaak zijn bestaande groen- en vooral waterstructuren opgenomen in het ontwerp, waarbinnen ze een belangrijke rol gaan spelen. Zo is in de Berkelse buurt Bolwerk een bestaande watergang vergraven en verbreed tot de Zilvergracht, die een belangrijke rol speelt in de buurt als geheel. Dergelijke elementen zijn duidelijk aanwezig in het straatbeeld en geven een woonbuurt daarmee een eigen karakter.

Bij de ontwikkeling van de wijken is veel aandacht besteed aan de stedenbouwkundige en architectonische uitstraling. Recenter gebouwde wijken, zoals de Rivierenbuurt, zijn soberder en steniger van karakter.

Bebouwing

De bebouwing bestaat uit grotere architectuureenheden, die in samenhang met elkaar en met de omgeving zijn ontworpen. De woningen maken dus altijd deel uit van een groter geheel. Er is sprake van een hoog ambitieniveau en van heel verschillende woningtypen. Per buurt is een aantal eenheden gerealiseerd met een heel eigen vormgeving bestaande uit karakteristieke, gemakkelijk herkenbare en eigenzinnige architectuur met een duidelijk ontwerp-handschrift. Gebouwd is in een zeer diverse vormgeving, waaraan


meestal veel zorg is besteed. De variatie in materiaal- en kleurgebruik wordt in evenwicht gehouden door de strakke vormen en de ritmische herhaling die veel bebouwing kenmerkt. Omdat de woningen per architectonische eenheid identiek zijn, bestaat vaak één kant van de straat uit een bepaald type, en de andere uit een heel ander type. De bebouwing bestaat vooral uit eengezinswoningen (in serie of individueel), daarnaast uit gestapelde woningen, vrijstaande woonhuizen of hoogbouwaccenten. Vaak maken erfafscheidingen op een inventieve manier deel uit van het ontwerp.

In de Woongebieden na 1985 is veel zorg en aandacht besteed aan de materialisering en de detaillering. Vaak zijn verschillende kleuren baksteen toegepast, hout en natuursteen, maar ook beton, metaal en glas.

Ordenende principes en dragende kwaliteiten

- de woningen zijn georiënteerd op de straat, met een duidelijke voor- en achterkant
- heldere scheiding privé - openbaar
- groen, maar vooral water speelt een belangrijke structurerende rol in het ontwerp van de wijken
- het gevelbeeld krijgt samenhang doordat een aantal woonhuizen naar hetzelfde ontwerp is gebouwd, en door identiek, opvallend materiaalgebruik
- de architectuureenheden hebben een opvallende ontwerp-karakteristiek, bv. een asymmetrische, aan één kant diep doorlopende kap
- per architectuureenheid zijn dezelfde materialen en kleuren toegepast

Waardebepaling en ontwikkelingen

Over het algemeen worden de gebieden gewaardeerd om hun zorgvuldige bouw en de aandacht die is besteed aan de samenhang met de openbare ruimte.

De dynamiek in deze, onlangs gerealiseerde buurten is laag. Grootschalige ingrepen zijn niet te verwachten. Waar schuttingen worden aangebracht wordt de relatie tussen openbare ruimte en bebouwing snel verstoord.

Koppeling met beleid

In het gemeentelijk ruimtelijk beleid is vastgelegd dat de woningvoorraad veranderd kan worden. Omdat deze wijken nog niet lang geleden zijn opgeleverd, ligt het niet voor de hand dat hier te doen.

De Toekomstvisie van de gemeente besteedt aandacht aan uitbreiding van het groen in de woonwijken. In deze woonwijken speelt het groen nu al een hoofdrol.

Bestemmingsplan

- omdat deze gebieden onlangs zijn gebouwd is het bestemmingsplan recentelijk gemaakt en dus nog goed bruikbaar

Welstandsbeleid

- samenhang bebouwing en openbare ruimte behouden
- ingrepen aan gebouwen moeten passen bij het (vaak opvallende) ontwerp per architectuureenheid


Kassengebied met bijbehorende bedrijfsgebouwen.


Kas met halftransparante zonwering.


Kassengebied tussen Noordeinde en de HSL.

4.8 Woon- en werklinten in het glastuinbouwgebied

Gebieden

- Noordpolder
- Wilgenlei
- Warmoeziersweg
- Voorafsche polder
- Overbuurtsche polder
- Chrysantenweg
- Oosteindse polder

Transformatiegebieden:

- Hoeksekade Noord (toekomstig woongebied)
- De Driehoek (toekomstig woongebied)
- Warmoeziersweg


Ontwikkelingsgeschiedenis

Het gebiedstype woon- en werklinten beslaat een groot deel van het gemeentelijk grondgebied. Het gaat om glastuinbouw- en sierteeltgebieden, ruimtelijk gedomineerd door kassencomplexen. Vanaf begin 20ste eeuw heeft de tuinbouw zich ontwikkeld in de droogmakerijen van Lansingerland. In de periode na 1945 is met name de glastuinbouw explosief gegroeid, het laatste decennium gevolgd door de sierteelt.

Door hun rationele opzet bleken de droogmakerijen uitermate geschikt voor de ontwikkeling van grootschalige kassencomplexen. Verschillende gebieden binnen de gemeente zijn in de afgelopen decennia dan ook van landbouwgrond getransformeerd naar glastuinbouw- en plantenteeltgebied.

Kenmerken

Structuur

De kenmerkende ruimtelijke structuur van de droogmakerijen is bij de ontwikkeling van de glastuinbouw gedeeltelijk zichtbaar gebleven, met name in de waterstructuur (tochten), in mindere mate in de verkavelingsstructuur. De verkavelingsrichting, haaks op de historische linten, is in stand gebleven. De kavelgrootte is echter met de opkomst van de glastuinbouw sterk vergroot. De lagere ligging van de droogmakerijen ten opzichte van het bovenland (linten, dorpskernen) is ongewijzigd. Ook is de tuinbouw niet van invloed geweest op de hoogteverschillen kleiplateau - droogmakerij aan weerszijden van de Kleihoogt.

Behalve aan de historische linten, liggen de kassencomplexen aan later aangelegde (insteek)wegen in de droogmakerijen en aan de N209-omleidingen bij Bergschenhoek en Bleiswijk. Daar is door sommige tuinders op ingespeeld door hun bedrijven op een hoogwaardige manier naar de weg te presenteren. Kenmerkend voor de glastuinbouw is dat wonen en werken in veel gevallen gecombineerd worden. Bij de overgrote meerderheid van de bedrijven staat een bedrijfswoning.

De ruimtelijke organisatie per kavel is: wonen aan de weg, waar zich ook de toegang tot de kassen bevindt, naast en achter de woning kassen, gietwaterbassins, silo's e.d.

Bebouwing

De woningen in de woon- en werklinten bestaan veelal uit één laag met kap en zijn uitgevoerd in zeer uiteenlopende individuele vormgeving. Door de aanwezigheid van de tuinderswoningen, zijn de afzonderlijke (familie)bedrijven herkenbaar. Dit gegeven, in combinatie met de zeer diverse, individuele vormgeving van de woningen, heeft een schaalverkleinend effect, ondanks de eenvormigheid en de omvang van de kassen. Naast woningen en kassen komen nog andere bouwwerken en gebouwen in de


Het kasgebied is sterk verdicht, zichtlijnen kort.


Kasgebied ten oosten van het Noordeinde

kassengebieden voor, als loodsen, bedrijfshallen, silo's en wateropslagbassins. Waar bij de kassencomplexen niet wordt gewoond of forse bedrijfsbebouwing het beeld vanaf de weg domineert, overheerst een grootschalig, zakelijk beeld.

Ordenende principes en dragende kwaliteiten

- ruimtelijke structuur: kassencomplexen met bijbehorende woonhuizen, gekoppeld aan de historische bovenland-linten en de (insteek)wegen in de droogmakerijen
- vrijwel monofunctioneel ruimtelijk karakter: glastuinbouw- en sierteeltcomplexen bestaand uit kassen, gietwaterbassins en bedrijfshallen e.d.
- individuele vormgeving van de woonhuizen

Waardebepaling en ontwikkelingen

De glastuinbouw is een zeer vitale economische sector. De woon-werklinten in Lansingerland maken deel uit van Greenport Westland Oostland, dat ook in de gemeenten Pijnacker-Nootdorp, Westland, Midden-Delfland, Leidschendam-Voorburg, Zuidplas, Waddinxveen en Barendrecht ligt.

De Greenport bestaat uit een zeer omvangrijk cluster activiteiten op het gebied van de glastuinbouw: productie, handel, toelevering, distributie.

Ruimtelijke kwaliteit speelt tot nu toe een relatief ondergeschikte rol in de inrichting van de woon-werklinten.

Cultuurhistorisch gezien is dit gebiedstype (nog) niet van bijzondere waarde, wel zijn er enkele historische restanten die het behouden waard zijn, o.a. de oude schoorstenen (zie ook objectcriteria in hoofdstuk 5).

Koppeling met beleid

Het glastuinbouwgebied is een gebied met een geheel eigen, monofunctioneel karakter en een eigen dynamiek. De aanwezige bebouwing en ruimtelijke structuren zijn bijna exclusief gericht op het optimaal kunnen functioneren van de tuinbouwsector. Het ruimtelijk beleid is gericht op het faciliteren hiervan.

Aandachtspunten voor het ruimtelijk beleid: behoud patroon tochten en sloten als historische 'dragers' droogmakerijen, overgang bovenland - droogmakerijen, hoogteverschil kleiplateu's - omgeving rond de Kleihoogt.

Bestemmingsplan

- cultuurhistorisch waardevolle objecten en landschapselementen (zie kaart in 3.1) aanduiden in en beschermen via bestemmingsplan (bijvoorbeeld d.m.v. een dubbelbestemming)

Welstandsbeleid

- vrij
- monumenten en cultuurhistorisch waardevolle bouwwerken: bijzonder welstandsniveau met specifieke objectcriteria

Monumentenbeleid

- historische restanten glastuinbouw behouden
- monumentale objecten op monumentenlijst


Grootschalige bedrijfsbebouwing op het recente bedrijvenpark Prisma.


Bedrijventerrein Hoefslag bij Bleiswijk.

4.9 Bedrijventerreinen

Gebieden

Berkel en Rodenrijs

- Bedrijventerrein Spoorhaven
- Bedrijventerrein Rodenrijs
- Bedrijventerrein Berkelse Poort (vrijwel uitontwikkeld)
- Oudeland (in ontwikkeling)

Bergschenhoek

- Bedrijventerrein Weg en Land (deels in ontwikkeling)
- Bedrijventerrein Boterdorpse weg
- Bedrijventerrein Bergweg-Zuid

Bleiswijk

- Bedrijventerrein Hoefslag
- Bedrijventerrein Veiling Bleiswijk / Greenparc
- Bedrijventerrein Prisma (in ontwikkeling)
- Bedrijventerrein Bleizo (in ontwikkeling)


Ontwikkelingsgeschiedenis

Verspreid in de gemeente Lansingerland ligt een aantal bedrijventerreinen, aangelegd in de periode na 1945. De oudere, zoals Spoorhaven en Boterdorpseweg (feitelijk slechts één bedrijf), zijn aangelegd als vrij kleinschalige terreinen. De recentere zijn grootschalig en voornamelijk tuinbouw- en sierteelt-gerelateerd, zoals Veiling Bleiswijk en Greenparc, of meer gemengd zoals bedrijvenpark Prisma (in aanleg).

Op de oudere terreinen ligt het accent op productiebedrijven, op de recentere zijn behalve tuinbouw/sierteelt-gerelateerde activiteiten, kantoren, handel en dienstverlening dominante functies.

Kenmerken

Structuur

De ruimtelijke structuur van de bedrijventerreinen is eenvoudig en functioneel: meestal bestaand uit een of enkele ontsluitingsstraten. Via deze verloopt de aansluiting op het hoofdwegenennet (N-wegen, A12). Enkele terreinen grenzen direct aan deze wegen.

De bedrijfsbebouwing is merendeels op de ontsluitingsstraten georiënteerd en staat in een doorgaande rooilijn. De inrichting van de openbare ruimte is op de oudere terreinen simpel en gericht op de functionaliteit.

Een verschil tussen oudere en meer recente terreinen ligt in de aansluiting op de omgeving en het gebruik van aanwezige landschappelijke elementen. De oudere terreinen liggen pal tegen andersoortige gebieden, bijvoorbeeld woongebieden aan; aanwezige landschappelijke elementen zijn bij de inrichting als bedrijventerrein verdwenen. Op bedrijvenpark Prisma (in aanleg) worden de Achterlaan (ten westen van de Prismaweg) en de Klapachterweg (ten westen van de Prismaweg) als landschappelijke zone ingericht, Oudeland (in aanleg) krijgt een waterrijke zone als overgang naar de aangrenzende woonwijk. Op de recentere terreinen is ook meer aandacht besteed aan de ruimtelijke kwaliteit van de openbare ruimte, met variatie in verhardingsmaterialen en de aanplant van groen.


Bedrijventerrein Greenparc, vanaf de Rotte.


*Tuinbouw-gerelateerde bedrijvigheid en kassen bij
Bedrijventerrein Veiling Bleiswijk.*

Bebouwing

De gebouwen bestaan veelal uit rechthoekige volumes, met plat dak, 1 tot zo'n 5 lagen hoog. De omvang is wisselend; de grootste bedrijfspanden staan op Veiling Bleiswijk en Greenparc: zeer grote geschakelde bedrijfshallen tot 16 meter hoog.

In de recente gebieden is meer aandacht besteed aan de vormgeving en representativiteit van de bedrijfsgebouwen, met name waar die zichtbaar zijn vanaf het hoofdwegennet. Het materiaalgebruik is gevarieerder, kantoorgedeeltes en entreepartijen zijn architectonisch meer uitgewerkt.

Ordenende principes en dragende kwaliteiten

- heldere ruimtelijke structuur met een of enkele ontsluitingsstraten
- functionele bebouwing met onderling verwante rechthoekige vorm
- openbare ruimte gaat, waar functioneel, over in parkeer-, laad-/los- en opslagruimte bij de afzonderlijke bedrijven
- bij recente terreinen aansluiting op omgeving met groen- en waterzones; handhaving historische (lijn)elementen
- bij recente terreinen samenhang door consequente en zorgvuldige inrichting van de openbare ruimte

Waardebepaling en ontwikkelingen

Er is zowel vanuit de gemeente als de bedrijven zelf een toenemende aandacht voor de beeldkwaliteit van het terrein als geheel en de individuele bedrijfsbebouwing.

Een aansprekend pand op een verzorgd terrein wordt door steeds meer ondernemers als een visitekaartje voor hun bedrijf beschouwd. In de optiek van de gemeente is de beeldkwaliteit op een aantal terreinen een belangrijke factor in het vestigingsklimaat. Voor de terreinen die nu in ontwikkeling zijn, is/wordt een beeldkwaliteitplan opgesteld, waaraan bouwplannen worden getoetst (De Berkelse Poort, Oudeland, Prisma, Bleizo, laatstgenoemde nu nog deels agrarisch gebied).

Koppeling met beleid

In het ruimtelijk beleid is het zaak voor de bedrijventerreinen een balans te vinden tussen 'regels stellen' en 'regels loslaten'. Waar de openbaarheid en de zichtbaarheid vanuit de omgeving gering is en geen historisch bepaalde ruimtelijke kwaliteit aanwezig is, hoeven weinig eisen ten aanzien van de ruimtelijke kwaliteit gesteld te worden. Inrichting en gebruik worden afdoende via het bestemmingsplan geregeld.

Waar het omgekeerde het geval is, liggen de eisen hoger: aan de kwaliteit van de bebouwing, aan de openbare ruimte en het groen en aan de overgang naar omliggende gebieden.

Stedenbouw

- historische en landschappelijke elementen dienen zorgvuldig te worden ingepast en functioneel een rol te krijgen (bv. wegen, kades als langzaam-verkeer-route)
- in delen met hoge mate van zichtbaarheid en/of representativiteit de openbare ruimte een functie als dragende kwaliteit geven

Bestemmingsplan

- karakteristieke landschapselementen aanduiden in en beschermen via bestemmingsplan (bijvoorbeeld d.m.v. een dubbelbestemming)

Welstandsbeleid

- delen met hoge mate van zichtbaarheid en/of representativiteit: bijzonder welstandsniveau, ruimtelijke kenmerken en betekenis van cultuurhistorisch waardevolle objecten behouden
- overige delen: lichte welstand


De overgang kleiplateau - lager gelegen droogmakerij westelijk van de Kleihoogt.


Landelijk gebied bij de Meerweg en de Ruivensche Vaart (links) bij Berkel.


De bergboezem met molen De Valk.


Agrarisch gebied in de Klappolder in het noorden van de gemeente.


Berkel en Rodenrijs - Zicht vanaf Noordeidseweg


De Bergboezem is nog altijd vrij van bebouwing.

4.10 Agrarisch gebied

Gebieden

- Molenweg
- Klappolder / Rottezoom
- Oudeland (deel)
- Buurt 2851
- Woondriehoek (toekomstig woongebied)

Toekomstige recreatiegebieden:

- Groenzoom (waaronder de Bergboezem)
- Vlinderstrik
- Hoekse Park
- Triangelpark
- Bleiswijkse Zoom Noord (deel)


Ontwikkelingsgeschiedenis

Het agrarisch landschap van Lansingerland gaat grotendeels terug op de 18de- en 19de- eeuwse droogmakerijen. Deze zijn ontstaan door droogmaking van de uitgestrekte plassen, die het eindresultaat waren van de grootschalige verveening vanaf de Middeleeuwen.

De droogmakerijen werden in gebruik genomen voor akkerbouw en veeteelt, vanaf circa 1900 begon tuinbouw op te komen. Deze breidde zich na 1945 sterk uit.

Daarnaast werden in de volgende decennia grote delen van de droogmakerijen in gebruik genomen voor woningbouw. De oppervlakte agrarisch landschap - akkerland en weidegronden - nam hierdoor sterk af. Tot zo'n tien jaar geleden bestond er een duidelijk landschappelijk onderscheid tussen enerzijds de vrij kleinschalige droogmakerijen aan de westkant van Noordeinde en ten westen van Berkel en anderzijds de grootschalige droogmakerijen elders in Lansingerland. Als gevolg van de uitbreiding van woonwijken, glastuinbouwgebied en de aanleg van infrastructuur (N470) zijn de kleinschalige droogmakerijen nu nog weinig herkenbaar. Alleen bij Oude Leede en de Bergboezem (ook onderdeel van de waterstructuur) en ten zuiden van de Pastoor Verburghweg is dit landschapstype bewaard gebleven: open en relatief kleinschalig verkaveld met verschillende kavelrichtingen.

Het grootschalige droogmakerijlandschap is eveneens weinig herkenbaar in de huidige situatie door de toename van woonwijken, glastuinbouw en bedrijventerreinen. Alleen in nog agrarische Klappolder is het grootschalig, lineair karakter bewaard gebleven.

Kenmerken

Structuur

Het agrarisch landschap ligt in de droogmakerijen en bestaat uit groene, open gebieden met agrarisch grondgebruik: bouwland en weiland. Glastuinbouw valt hierbuiten, zie hiervoor het gebiedstype Woon- en werklinten in het glastuinbouwgebied.

De droogmakerijen worden gekenmerkt door een lage ligging. Er is hoogteverschil van enkele meter tussen het maaiveld van de eigenlijke droogmakerij en de omringende dijken en het bovenland. Bijzonder is rond de Pastoor Verburghweg het hoogteverschil binnen de droogmakerij tussen het kleiplateau (niet verveend) en de omgeving (verveend en drooggemalen). Het hoogteverschil manifesteert zich in een min of meer cirkelvormige steilrand. De verkaveling in het agrarisch gebied is merendeels strookvormig en staat haaks of onder een schuine hoek op de weg. De bebouwing is geconcentreerd in de oorspronkelijke linten. Daarnaast is gebouwd aan enkele latere wegen.

Omdat grote delen van de droogmakerijen inmiddels zijn bebouwd (wonen, werken) of voor glastuinbouw in gebruik zijn genomen, heeft het agrarisch landschap in de gemeente een fragmentarisch karakter.

Bebouwing

Voor de meeste agrarische gebieden geldt dat de bijbehorende bebouwing valt onder het gebiedstype historische linten.

In enkele gebieden staan boerderijen met bijgebouwen als stallen en schuren. Daaronder zijn enkele historische (19de- en vroeg 20ste-eeuwse) boerderijen. De overige bebouwing bestaat uit merendeels vrij recente woonhuizen (na 1945).

Ordenende principes en dragende kwaliteiten

- de herkenbare hoogteverschillen tussen dijken, bovenland en dorpspolder enerzijds en de laaggelegen droogmakerijen anderzijds (vooral Noordeinde, Klappolder, Rotte)
- het watersysteem (zie gebiedstype Waterstructuur)
- het verschil in karakter tussen grootschalige droogmakerijen en meer kleinschalige. Alleen herkenbaar bewaard in Klappolder enerzijds en westzijde Noordeinde, omgeving Pastoor Verburghweg en Bergboezem anderzijds
- aanwezigheid enkele historische boerderijen en bedrijfsgebouwen (meeste staan in de linten)
- kleinschalig polderlandschap van een deel van Oude Leede, de Bergboezem en rond de Pastoor Verburghweg
- het kleiplateau bij de Pastoor Verburghweg met steilrand naar de omgeving

Waardebepaling en ontwikkelingen

De waarde van het gebied ligt in de leesbaarheid van het landschap: de historische ontwikkeling is op een aantal plaatsen aan het landschap af te lezen. Met name de hoogteverschillen droogmakerij - bovenland zijn daarvoor van belang, evenals het contrast tussen de bebouwde linten en de droogmakerijgebieden.

Het agrarisch gebied is echter op veel plaatsen ingrijpend veranderd en staat onder zware druk van economische en stedelijke processen. Feitelijk gezien blijft er weinig 'puur' landelijk gebied over na ontwikkeling van alle lopende en toekomstige projecten. Daarbij zullen huidige agrarische gebieden transformeren tot groen-, recreatie- en natuurgebieden.

Koppeling met beleid

In het ruimtelijk beleid is het van belang de herkenbare hoogteverschillen tussen dijken, bovenland en dorpspolder enerzijds en de laaggelegen droogmakerijen anderzijds te waarborgen.

Landschapsontwikkeling

- vanuit cultuurhistorisch en landschappelijk oogpunt is het zaak de Bergboezem volledig groen en open te houden
- bij transformatieprocessen van nu nog landelijke gebieden is het van belang historische elementen als kades, waterlopen e.d. als ruimtelijke dragers te benutten i.p.v. ze te marginaliseren

Bestemmingsplan

- waar nog aanwezig dient het historisch verkavelings- en waterpatroon in stand te blijven. Bij de verkaveling gaat het vooral om instandhouding van de richting, water dient als zodanig bestemd te worden
- karakteristieke landschapselementen aanduiden in en beschermen via bestemmingsplan (bijvoorbeeld d.m.v. een dubbelbestemming)

Aanlegvergunning

- terughoudendheid met ophogen in de droogmakerijen en het verflauwen van gradiënten hoog - laag
- terughoudend zijn met het veranderen van het afwateringspatroon

Welstandsbeleid

- vrij met excessenregeling
- monumenten en cultuurhistorisch waardevolle bouwwerken: bijzonder welstandsniveau met specifieke objectcriteria

Monumentenbeleid

- monumentale objecten op monumentenlijst


Bergschenhoek - golfterrein


Bergschenhoek - Lage Bergse Bos


Bergschenhoek - skihelling Hoge Bergse Bos


Gezicht vanaf de Rottekade over de Boezemvaart naar de lager liggende droogmakerij aan de westkant


De flauw oplopende Rottekade in de buurt van de Hoekse Kade


Molentocht aan de Rotte


Historische molentocht gezien vanaf de Rotte. Het huis op de achtergrond staat ter plaatse van de verdwenen Tweede Molen aan de Limiettocht

4.11 Recreatie- en sportgebieden

Gebieden

Het gebiedstype recreatie- en sportgebieden bestaat enerzijds uit relatief, grootschalige groengebieden, gericht op allerlei vormen van (dag) recreatie, anderzijds uit sportparken die voornamelijk bedoeld zijn voor verschillende veldsporten.

Recreatiegebieden

- Hoge en Lage Bergse Bos
- Bleiswijkse Zoom
- Bleiswijkse Zoom Noord (deel)
- Annie M.G. Schmidtpark
- Park de Polder


Sportparken

- Het Hoge Land aan de noordkant van Berkel en Rodenrijs
- De Sporthoek aan de oostkant van Bergschenhoek
- Merenveld aan de zuidoostzijde van Bleiswijk

Ontwikkelingsgeschiedenis

Recreatiegebieden

De aanleg van de recreatiegebieden heeft plaatsgevonden vanaf de jaren '60 van de 20ste eeuw en was bedoeld om in de behoeften van de groeiende stedelijk bevolking in de Rotterdamse regio te voorzien. De bedoeling was een landschap te maken dat als compensatie zou dienen voor het drukke stadsleven en waarin zo weinig mogelijk aan de stad zou herinneren. Om dit te bereiken werd bij de omvorming van het bestaande landschap nauwelijks aandacht besteed aan aanwezige cultuurhistorische en ecologische structuren. Wel moesten in het gebied een zandwinplas en een puinstort opgenomen worden.

Sportparken

De sportparken zijn aangelegd in samenhang met de groei van de kernen in Lansingerland, vanaf de jaren '60 van de vorige eeuw.

Kenmerken

Structuur: recreatiegebieden

De recreatiegebieden Hoge Bergse Bos, Lage Bergse Bos en Bleiswijkse Zoom liggen in noord-zuid richting langs de Rotte aan de oostkant van de kernen Bergschenhoek en Bleiswijk en maken deel uit van het grote recreatiegebied Rottemeren (totaal 939 ha). Andere delen liggen op grondgebied van Rotterdam en Zuidplas.

De vormgeving van het gebied gaat uit van een naar binnen gekeerd karakter: aan de buitenkant domineren bosschages en opgeworpen heuvels, meer naar binnen weiden, waterpartijen en voorzieningen. De heuvels zijn later benut voor de aanleg van een skiberg. Ook zijn een golfbaan en een mountainbike-parcours toegevoegd.

In de huidige situatie is het gebied voor veel typen gebruikers aantrekkelijk: ruiters, joggers, skaters, sportvissers, roeiers, golfers, enz.

Structuur: sportparken

De sportparken bieden ruimte aan veldsporten, met name voetbal, tennis en hockey. De complexen bestaan uit sportvelden met bijbehorende functionele bebouwing als kantines, kleedruimten, tribunes e.d. Op Het Hoge Land zijn ook binnenaccomodaties aanwezig.


Het recreatieschap bestaat uit een afwisseling van landschap en water.


Zicht op het Hoge Bergse Bos vanaf de Rotte.


Het recreatiegebied langs de Rotte ter hoogte van Bergschenhoek.


Het Hoge Bergse Bos met op de achtergrond de skihelling.


Sportpark 't Hoge Land te Meerpolder


Sportpark De Sporthoek te Bergschenhoek

De sportparken zijn toegankelijk via een ontsluitingsweg en daaraan gekoppelde parkeerterreinen. De afzonderlijke sportcomplexen zijn vanaf de parkeerterreinen te voet bereikbaar.

Bebouwing: recreatiegebieden

In het Lage en Hoge Bergse Bos bestaat de bebouwing voornamelijk uit solitaire gebouwen, veelal recreatieaccommodaties. Deze zijn verschillend qua kleur- en materiaalgebruik, vorm en grootte. In het westelijk deel van de Bleiswijkse zoom bevinden zich tussen de Rottedijk en de Kooilaan o.a. een wellnesscentrum met vergaderfaciliteiten en op recreatie gerichte horecagelegenheden. Langs de kades zijn enkele jachthavens gesitueerd.

Bijzonder is de Lange Vaart, een historische molentocht, met een sluis aan de Rotte, de Bleiswijkse Verlaat. Ook is een molenstomp (Langevaart 17) aanwezig.

Bebouwing: sportparken

De clubgebouwen zijn divers van karakter en bestaan veelal uit sobere, enkelvoudige volumes en gebouwen met een soms paviljoenachtige architectuur. De bebouwing is een tot twee bouwlagen hoog met een kap of plat dak. De vormgeving, het materiaal- en kleurgebruik zijn per complex verschillend.

Ordenende principes en dragende kwaliteiten

Recreatiegebieden

- het groene, sporadisch bebouwde, half-natuurlijke karakter
- de afwisseling tussen open terreinen (graslanden) en dicht beplante bossages
- de afwisseling tussen water en land
- de spreiding van (recreatieve) functies en daaraan gekoppelde bebouwing en voorzieningen
- de besloten sfeer van het binnengebied, m.n. in het Lage Bergse Bos en een groot deel van de Bleiswijkse Zoom

Sportparken

- getrapte ontsluiting met toegangsweg, parkeerterreinen en paden naar de afzonderlijke complexen
- ruimtelijke structuur gevormd door groene sportcomplexen, functioneel voor bepaald sporttype ingericht, voorzien van clubhuizen e.d.

Waardebepaling en ontwikkelingen

Recreatiegebieden

De waarde van de recreatiegebieden ligt in de groene, recreatieve inrichting op basis van de bovengenoemde ordenende principes en dragende kwaliteiten. De gebieden hebben daardoor een hoge mate van samenhang.

Aan de noordkant van Het Lage Bergse Bos vindt uitbreiding van het Rottemereengebied plaats met Het Hoekse Park. Het doel is dat daar routes, recreatief groen en een afwisselend aanbod van recreatieve voorzieningen komen.

Bijzonder is de Lange Vaart met (voormalige) molenlocatie(s) en sluis: Bleiswijkse Verlaat.

Sportparken

De sportparken zijn sober en doelmatige ingericht. De waarde ligt met name in de gebruiksmogelijkheden die ze bieden. De ruimtelijke kwaliteit is zoals gebruikelijk voor dit type terreinen.

Koppeling met beleid

Vanuit het oogpunt van ruimtelijke kwaliteit is het vooral van belang de maat en schaal van water, bos en weidegronden in de recreatiegebieden te bewaken. Ontwikkelingen moeten gericht zijn op versterking van de recreatieve functie, de groenstructuur en de natuurwaarden.

Bij sportparken is het van belang de aanwezige ruimtelijke kwaliteit, vooral gelegen in het functionele en groene karakter, via het bestemmingsplan te waarborgen.

Bestemmingsplan

- functies passend in groene, recreatieve karakter
- maximale omvang bebouwing vastleggen
- beperking van het aantal bebouwingsclusters, cq tegengaan versterking
- herkenbaar houden Lange Vaart: bewaren groen en waterrijk karakter: bestemmen als cultuurhistorisch waardevol (landschaps-)element.

Welstandsbeleid

- genuanceerd; grote delen kunnen vrij met excessenregeling zijn, alleen de delen met cultuurhistorisch waardevolle bebouwing krijgen een licht of bijzonder niveau


De Lange Vaart bij het Bleiswijkse Verlaat, aan de noordkant van de Bleiswijkse Zoom.


Poldergemaal De Kooi.


De Rotte.


De Derde Tocht, die parallel aan de Rotte loopt.


Het gemaal Meerpolder (2010) bij de Kruising Meerweg/Klapwijkseweg.


Schutsluis het Bleiswijkse Verlaat, gerestaureerd in 1972.

4.12 Waterstructuur

Gebieden

De waterstructuur bestaat grotendeels uit waterlopen (lijnen) in plaats van gebieden (vlakken). Tussen die waterlopen liggen waterstaatkundige installaties als duikers en gemalen.

De Bergboezem Berkel is het enige gebied dat zo is ingericht dat het bij extreme neerslag onder water gezet kan worden.

Ontwikkelingsgeschiedenis

Het waterbeheer in Lansingerland komt al eeuwenlang neer op het opvangen van overtollig oppervlaktewater in sloten en tochten op het diepste niveau en het vervolgens getrapd afvoeren naar hoger gelegen boezemwateren als de Rotte en de Berkelse Zweth. Vandaaruit wordt het water richting rivieren gevoerd. Het opvoeren gebeurde vroeger met windmolens, nu met elektrische gemalen.

Kenmerken

Structuur

Het grondgebied van Lansingerland ligt grotendeels beneden 0 NAP. De droogmakerijen liggen merendeels beneden -4 m NAP. De bovenlandranden steken daar bovenuit met hoogtes rond -2 m NAP tot net iets onder 0.

Afwatering is, tegen deze achtergrond, dan ook een uitermate cruciale zaak.

De waterlopen die verantwoordelijk zijn voor de afwatering vormen met elkaar een hiërarchisch samenhangend netwerk, bestaand uit poldersloten, tochten en boezemvaarten. Via het netwerk wordt het water in enkele stappen omhoog gevoerd naar de boezem van Delfland of Schieland en de Krimpenerwaard.

Lansingerland ligt sinds de Middeleeuwen in het beheersgebied van deze twee waterschappen: Delfland in het westen en Schieland en de Krimpenerwaard in het oosten.

De grens tussen beide waterschappen wordt vanaf vermoedelijk de 15de eeuw gevormd door de Landscheiding of Lansing. Deze kade is als landschappelijke lijn gedeeltelijk goed te herkennen, maar deels ook slecht herkenbaar. Het water ten oosten van de Landscheiding wordt afgevoerd naar de Rotte, ten westen naar de Berkelse Zweth.

Als gevolg van verstedelijking in de droogmakerijen is het afwateringssysteem de afgelopen decennia ingewikkelder geworden. Omdat door toename van de bebouwing en het verhard oppervlak het waterbergend vermogen is afgenomen, worden in nieuwe wijken extra waterlopen en/of oppervlaktewater gegraven, zoals in Westpolder Bolwerk en Meerpolder. Dit levert tegelijk een bijdrage aan het woonmilieu.

Bebouwing

De historische poldermolens waren en zijn landmarks in het landschap, de elektrische gemalen (zonder de markante schoorstenen van de stoomgemalen) zijn dat veel minder. In de periode na 1945 zijn gemalen en andere waterstaatsobjecten ook steeds neutraler vormgegeven en in veel gevallen konden ze ook een stuk kleiner uitgevoerd worden dan voorheen. Hierdoor is de zichtbaarheid - en daarmee het inzicht in de functionaliteit van het watersysteem - afgenomen. Recent wordt hieraan weer veel meer aandacht besteed, zoals bij het gemaal Meerpolder (2010) bij de kruising Meerweg/Klapwijkseweg.

Ordenende principes en dragende kwaliteiten

- functioneel ingericht hiërarchisch netwerk van waterlopen. Hoofdlijn: van smalle sloten naar bredere tochten in de droogmakerijen, vandaar naar hoger gelegen waterlopen en vandaar naar de boezem
- de herkenbaarheid van de Landscheiding als scheiding tussen twee waterschappen
- tussen de (hiërarchische) niveau's waterstaatkundige installaties van wisselende herkenbaarheid
- waar markante waterlopen samengaan met beeldbepalende, historische of moderne gemalen e.d. krijgt het systeem een grote leesbaarheid


De Landscheiding in het noorden van de gemeente, aan de westkant van de Overbuurtsche Polder. De kade is hier tevens gemeentegrens met Zoetermeer.


De Eerste Tocht in de Overbuurtsche Polder.


Molenromp aan de Rotte

Waardebepaling en ontwikkelingen

Het watersysteem is essentieel voor het maatschappelijk en economisch functioneren. Zonder ‘droge voeten’ zijn de meeste vormen van grondgebruik, zoals die nu in de gemeente voorkomen, uitgesloten.

De Bergboezem, met molen De Valk, is cultuurhistorisch een bijzonder gebied, open en leeg, en als zodanig van grote waarde.

Koppeling met beleid

Onderhoud en beheer van het oppervlaktewatersysteem berust bij de waterschappen. Via het ruimtelijk beleid, in het bijzonder het bestemmingsplan, wordt de functionaliteit van de waterlopen geregeld.

Een belangrijk aandachtspunt is dat het watersysteem niet alleen functioneel is, maar ook inzichtelijk voor de burger (draagvlak, bij verwachte toename water).

Bestemmingsplan

- de Bergboezem als cultuurhistorisch bijzonder gebied aanduiden in en beschermen via bestemmingsplan (bijvoorbeeld d.m.v. een dubbelbestemming)

Welstandsbeleid

- het welstandsniveau is ‘licht’, de rol van welstand ligt bij de waterstaatkundige werken die een bouwwerk zijn: gemalen e.d. Het gaat er dan vooral om dat deze bouwwerken passen in hun omgeving en zo veel mogelijk hun functie laten zien.
- de historische waterstaatkundige werken krijgen eigen objectcriteria en een bijzonder welstandsniveau


De N209 ter hoogte van Veiling Bleiswijk.


Spoor- en snelweg (A12) bij de kruising met de Rotte.


De opgetilde baan van de HSL.


De Klapwijkse Knoop in de N471.


Infrastructuur op bovenlokaal niveau.

4.13 (grootschalige) Infrastructuur

Gebieden

Het grondgebied van Lansingerland wordt doorsneden door een aantal infrastructuurlijnen op bovenlokaal niveau:

- drie provinciale wegen: N209, N470/N471,
- een gemeentelijke weg: Boterdorpseweg (voorheen N472);
- een snelweg, de A12;
- drie railverbindingen: de RandstadRail, de HSL, de spoorlijn Gouda - 's-Gravenhage.

Ontwikkelingsgeschiedenis

Spoorlijnen

De eerste infrastructuurlijnen die niet meer samenhangen met de historische linten en het verkavelingspatroon van de droogmakerijen, waren de spoorlijnen.

De lijn Gouda - 's-Gravenhage werd in 1868 aangelegd; de aanleg van de Hofplein-spoorlijn, de verbinding tussen Rotterdam Hofplein en Den Haag Scheveningen, vond plaats in 1907-1908. Parallel aan de eerstgenoemde spoorlijn werd ten noorden van Bleiswijk tussen 1933 en 1940 de A12 aangelegd. De snelweg vormde met de spoorlijn een infrastructuurbundeling die in ruimtelijke zin steeds sterker als een barrière ging werken, met een beperkt aantal doorsteekmogelijkheden.

De oude Hofplein-spoorlijn is vanaf 2006 geschikt gemaakt voor de huidige RandstadRail Erasmuslijn (metro). In Lansingerland zijn twee haltes met station: het nieuwe station Berkel-Westpolder en het 'oude' (NS)station Rodenrijs.

De meest recente spoorlijn is de Hogesnelheidslijn (HSL) Zuid, Amsterdam - Antwerpen, via Rotterdam en Breda, aangelegd tussen 2000 en 2006. De HSL vormt een strikte scheidslijn tussen de kernen Bergschenhoek en Berkel en Rodenrijs.

Wegen

Kort voor 1940 werd begonnen met de reconstructie van de (provinciale) weg Hilleegersberg - Bergschenhoek - Bleiswijk, grotendeels de huidige N209. Bij Bergschenhoek werd het tracé buiten het dorp omgeleid, zodat het doorgaande verkeer het dorp aan de oostkant kon passeren. Dit werk, inclusief viaduct over de oude weg tussen Hilleegersberg en Bergschenhoek, werd pas na 1945 voltooid. Het nieuwe weggedeelte kreeg toen ook een verlenging in westelijke richting naar Berkel. Ook Bleiswijk kreeg, in de jaren na 1965, een bypass langs de oude kern.

Vanwege onvoldoende verkeerscapaciteit tussen Rotterdam (Schiebroek), Zoetermeer en Delft is recent de N470/N471 aangelegd. De weg doorsnijdt in Lansingerland het landschap ten westen van Berkel en Rodenrijs, maar is door een enigszins verdiepte ligging of door flankerende walletjes landschappelijk ingepast. Aan de westkant van Berkel en Rodenrijs is op de kruising van de N470/N471 de Klapwijkse Knoop aangelegd, een fors verkeersplein.

Kenmerken

Structuur + bebouwing

Kenmerkend voor de meeste grootschalige infrastructuurlijnen is dat ze als min of meer autonome elementen in het landschap liggen: los van de historische nederzittings- en landschapsstructuur. Een uitzondering vormt de N209 die voor een aanzienlijk deel het tracé volgt van de oude weg Hilleegersberg - Bergschenhoek - Bleiswijk en daarmee de centrale as in het historische lint van Bleiswijk is. Om de verkeersdruk in de kernen van Bergschenhoek en Bleiswijk te verminderen, is de weg daar omgeleid.

Een gevolg van het autonome karakter is dat de relatie infrastructuur - bebouwing bij de grootschalige infrastructuur heel anders is dan bij de kleinschaliger en oudere infrastructuur. Aan de grootschalige infrastructuur grenst, buiten de N209, de N472 en de Erasmuslijn, vrijwel geen directe bebouwing. Wel fungeert op een aantal bedrijfsterreinen de strook grenzend aan de infrastructuur als zichtlocatie voor bedrijven. Dit geldt voor delen van N209, de N470/N471 en de A12.

Het karakter van de bebouwing in die delen van de linten waar de N209 de centrale as is,

komt aan de orde in het gebiedstype historische linten.

Ordenende principes en dragende kwaliteiten

- lineair, doorsnijdend en min of meer autonoom karakter, los van onderliggend landschappelijk en nederzettingspatroon en vaak ook los van de historische wegen
- monofunctionele inrichting, m.n ten behoeve spoor- en autoverkeer, daardoor continuïteit in lengte- en dwarsprofiel

Waardebepaling en ontwikkelingen

De provinciale wegen en de RandstadRail zijn belangrijke structuurdragers, ingebed in het regionale stedelijk weefsel. De bereikbaarheid van woongebieden en bedrijventerreinen, maar ook van glastuinbouwgebieden is in hoge mate van deze infrastructuur afhankelijk. De A12, de parallelle spoorlijn en de HSL 'passeren' de gemeente grotendeels, er bestaan voornamelijk wederzijdse zichtrelaties.

Koppeling met beleid

Het directe beheer en onderhoud van de A12, de parallelle spoorlijn, de HSL en de N-wegen vallen niet onder gemeentelijke verantwoordelijkheid. De provinciale wegen worden buiten de bebouwde kom door de Provincie Zuid-Holland beheerd, de A12 door Rijkswaterstaat, de HSL en de spoorlijn Gouda - Den Haag door ProRail, de RandstadRail door de RET. Er zijn uiteraard raakvlakken met het gemeentelijk beleid, met name voor de openbare ruimte.

Waar de N-wegen binnen de bebouwde kom liggen, is de gemeente verantwoordelijk.

Openbare ruimte

- uiteraard is hier het beleid voor de openbare ruimte primair bepalend voor de ruimtelijke kwaliteit

Welstandsbeleid

- bijzonder welstandsniveau voor bouwwerken als bruggen, viaducten, geluidsschermen etc.

4.14 Ontwikkelingsgebieden

Ontwikkelingsprojecten zijn de grotere ruimtelijke ingrepen waarbij als het ware een nieuwe 'laag' over de bestaande structuur wordt gelegd. Voor deze projecten worden in de voorbereidingsfase stedenbouwkundige plannen, en vaak ook beeldkwaliteitplannen, opgesteld. De gemeente besteedt daarbij veel aandacht aan de aansluiting op de omgeving.

Najaar 2010 gaat het om de volgende gebieden:

Berkel en Rodenrijs

- deel Parkbuurt
- Merenbuurt
- Gouden Uilbuurt
- buurt 2741
- deel Noordpolder
- deel Oudeland

Bergschenhoek

- Wilderszijde
- Boterdorpse Zoom
- Ackerse Zoom
- deel Weg en Land
- Park de Polder

Bleiswijk

- De Tuinen
- noordrand De Hoefslag (Korenmolenweg)
- Prisma
- Bleizo

4.15 Transformatiegebieden

Transformatiegebieden zijn een voorloper van de ontwikkelingsgebieden. Transformatiegebieden zijn aangewezen om op termijn te transformeren naar een andere gebiedstypologie. De transformatiegebieden zijn nog herkenbaar in hun huidige verschijningsvorm, maar bij nieuwe ingrepen kan de toekomstige bestemming al een rol spelen.

Najaar 2010 gaat het om de volgende gebieden:

Berkel en Rodenrijs

- deel Oudeland
- Vlinderstrik
- Groenzoom (waaronder Bergboezem)

Bergschenhoek

- Hoeksekade Noord
- De Driehoek (uitgezonderd Oranjebuurt)
- Warmoeziersweg
- deel Weg en Land
- Hoekse Park
- Triangelpark

Bleiswijk

- Deel van Bleiswijkse Zoom Noord


5. Bouwtypes

In dit hoofdstuk komt een aantal bouwtypes aan de orde die vanuit cultuurhistorisch oogpunt van belang zijn voor Lansingerland. De gebouwen die hiertoe behoren, gaan terug op historische ontwikkelingen die zich in Lansingerland hebben voorgedaan. Zo houden historische boerderijen het agrarisch verleden van de gemeente levend en herinneren molenstompen aan het droogleggen van veenplassen in de 18de en 19de eeuw en de daarop volgende afwatering van de droogmakerijen.

In de eerste plaats vallen binnen deze categorie bouwwerken, waarvan in het rijks- en gemeentelijk beleid de cultuurhistorische waarde is vastgesteld: de monumenten en cultuurhistorisch waardevolle gebouwen. Daarnaast gaat het om enkele specifieke bouwtypes als toegangsbruggen, historische boerderijen, historische waterstaatswerken en oude schoorstenen van de vroege glastuinbouw. Een aantal gebouwen die hiertoe behoort, is ook aangewezen als monument.

5.1 Monumenten en cultuurhistorisch waardevolle objecten

Typering

In de objectcategorie monumenten vallen rijks- en gemeentelijke monumenten. Bij rijksmonumenten gaat het om gebouwen die ten minste vijftig jaar geleden tot stand gekomen zijn en die 'van algemeen belang zijn wegens hun schoonheid, hun betekenis voor de wetenschap of hun cultuurhistorische waarde' (Monumentenwet 1988). Gemeentelijke monumenten kunnen jonger zijn dan vijftig jaar. Bij de selectie weegt sterk mee in hoeverre een gebouw kenmerkend is voor bepaalde historische ontwikkelingen binnen de gemeente (zie notitie Gemeentelijke Monumenten, Commissie cultureel erfgoed, februari 2010). Zo zijn voor een gemeente met veel glastuinbouw als Lansingerland de schoorstenen van de vroegere verwarmingsinstallaties van de kassen als herinnering aan de opkomst van de kassen van belang.

De cultuurhistorisch waardevolle objecten hebben geen status als monument, maar zijn wel van aanzienlijke betekenis voor de cultuurhistorie en/of van belang voor de beeldkwaliteit. Deze objecten worden in bestemmingsplannen aangeduid als 'cultuurhistorisch waardevol' en krijgen via het bestemmingsplan bescherming van de cultuurhistorische waarde, met name wat betreft situering, volume en architectonische kenmerken. Deze cultuurhistorische waardevolle objecten worden - naast een aantal eigentijdse waardevolle objecten - als zodanig benoemd en behandeld in het welstandsbeleid.

Bijlage 1 bevat een overzicht van aangewezen monumenten en cultuurhistorisch waardevolle objecten.

Waardebepaling en ontwikkeling

De door het Rijk en de gemeente aangewezen monumenten zijn erkend als bouwwerken van groot algemeen belang en genieten een wettelijke bescherming.

Veel voorkomende ingrepen zijn gericht op instandhouding (consolidatie/restauratie) en op aanpassingen in verband met functiewijziging of in verband met wooncomfort.


*Berkel en Rodenrijs - Noordeindseweg
potentieel gemeentemonument*


Rottekade 121 - rijksmonument


Bergschenhoek - Oosteindeweg


Bergschenhoek - Bergweg-Noord


Bleiswijk - Hoefweg


Berkel en Rodenrijs - Noordeindseweg

5.2 Toegangsbruggen (gebiedstype historische linten)

Typering

Van oorsprong werden over de waterlopen in de historische linten ophaalbruggen aangelegd, om schepen door te kunnen laten. Inmiddels zijn de ophaalbruggen vrijwel allemaal door houten of betonnen vaste toegangsbruggen vervangen. Sommige zijn plat vormgegeven, anderen hebben een wat gewelfd vlak. Soms hebben de bruggen lage leuninggen of muurtjes.

Waardebepaling en ontwikkeling

In de historische linten vormen de bruggen die over het water toegang geven tot de individuele erven een beeldbepalend gegeven, mede door hun directe aansluiting op de openbare ruimte. De bruggen accentueren de aanwezigheid van de vaart.

Bij vervanging is een ontwikkeling te zien naar bredere bruggen met relatief grote toegangshekken aan het eind van of op de brug, die te zeer contrasteren met de maat en schaal van het water. Bovendien onderbreken zij de continuïteit van de vaart.


Berkel en Rodenrijs - Historisch boerderij aan de Noordeindeweg


Berkel en Rodenrijs - Noordeindeweg, historische boerderij met erf


Berkel en Rodenrijs - Noordeindeweg 8


Berkel en Rodenrijs - Noordeindeweg

5.3 Historische boerderijen

Typering

De meeste historische boerderijen in Lansingerland staan in de historische linten. Deze bleven ook na de totstandkoming van de droogmakerijen de primaire bewoningsassen. De boerderijen staan vrijwel altijd met de lengterichting evenwijdig aan de lengterichting van de kavel. Het woongedeelte is via de voorgevel op de weg gericht, het bedrijfsgebouwe ligt daarachter.

Waardebepaling en ontwikkeling

Het agrarisch verleden van de gemeente is nog - in wisselende mate - aan de linten en kernen en het agrarisch gebied af te lezen. Een belangrijke rol daarin spelen de aanwezige historische boerderijen. Deze zijn daarom, naast hun architectuurhistorische waarde, ook van historisch belang voor de gemeente. Een aantal waardevolle boerderijen heeft een dubbelbestemming in het bestemmingsplan gekregen.

Een deel van de boerderijen is nog agrarisch (soms wel als onderdeel tuinbouwbedrijven), andere hebben inmiddels een woon- en/of bedrijfsfunctie. Met name in woonboerderijen vinden tal van verbouwactiviteiten plaats, met als doel zowel het wooncomfort, als het bewoonbare oppervlak te vergroten.


Berkel en Rodenrijs - gemaal aan de Noordeindseweg


Bergschenhoek - Polderhuis


Gemaal bij de Rotte


Boezemtocht bij de Rotte

5.4 Voormalige historische waterstaatsbouwwerken

Typering

Historische waterstaatsbouwwerken die nog altijd waterstaatkundig functioneren vallen in het gebiedstype waterstructuur (2.11). Dit geldt ook voor recente waterstaatsbouwwerken.

Er zijn echter ook historische waterstaatsbouwwerken die hun oorspronkelijke functie hebben verloren en nu een andere functie hebben, bijvoorbeeld woning. Een voorbeeld is het Polderhuis (Bergschenhoek) uit 1906, gebouwd voor het Hoogheemraadschap van Schieland, nu muziekschool en cultureel centrum. Andere historische waterstaatswerken die in deze categorie vallen zijn de aanwezige molenrompen/-restanten.

Waardebepaling en ontwikkeling

De historische waterstaatsbouwwerken die hun oorspronkelijke functie hebben verloren zijn van belang als beeld dragers van de geschiedenis van het waterbeheer, dat voor Lansingerland cruciaal was en is.


Schoorsteen aan de Korenmolenweg te Bleiswijk


Schoorsteen aan de Overbuurtseweg te Bleiswijk

5.5 Historische schoorstenen glastuinbouw

Typering

In Lansingerland heeft de tuinbouw in de 20ste eeuw een hoge vlucht genomen. Uit de vroegste periode zijn nog enkele schoorstenen (i.v.m. verwarming van de kassen) aanwezig.

Waardebepaling en ontwikkeling

Historische schoorstenen zijn van belang als beeld dragers van de ontwikkeling van de glastuinbouw in Lansingerland. Wanneer de functie van dergelijke bouwwerken verloren gaat, dreigen verwaarlozing en uiteindelijk sloop.

Literatuurlijst

Literatuur

- A.M Backer, (eindredactie), Gids voor de Nederlandse tuin- en landschapsarchitectuur. Deel West Noord-Holland, Zuid-Holland, Rotterdam 1998
- Dick den Backer, Over Hoeksenaren of Hoeksenaars gesproken, herdenkingsboek 1811-2006, zonder plaatsaanduiding 2006
- S. Barends, e.a. (redactie), Het Nederlandsche landschap. Een historisch-geografische benadering, Utrecht 2000, (8e druk)
- Een beeld van het Zuid-Hollands landschap, een landschapsonderzoek in opdracht van de provincie Zuid-Holland, Buro Maas, maart 1981, deel I
- H.N. Berghuis en G.B. Schuddebeurs, Bleiswijk, een eeuw foto's en herinneringen, Berkel en Rodenrijs in oude ansichten, Zaltbommel 1973
- Bleiswijk in woord en beeld. zonder plaatsaanduiding 1990
- C. Boekraad en F. van Oostroom, Boerderijen van Berkel en Rodenrijs, van veen tot vinex, Utrecht 2004
- Janssen-Janssen, L., E.H. Klijn en P. Opdam, Ruimtelijke kwaliteit in gebiedsontwikkeling, Habiforum, Gouda, 2009.
- M. Kerkhof, Lansingerland. Een archeologische verwachtings- en beleidsadvieskaart, Delft 2009 (Delftse Archeologische Rapporten 97, Erfgoed Delft e.o., concept)
- Ministerie van VROM: Handreiking duurzame gebiedsontwikkeling. www.ruimtexitmilieu.nl, 2010
- Monumenten Inventarisatie Project jongere bouwkunst en stedenbouw 1850 - 1940 Beschrijvingen van Berkel en Rodenrijs, Bergschenhoek en Bleiswijk, 's-Gravenhage 1995 (uitgave Provincie Zuid-Holland i.h.k.v. Monumenten Inventarisatie Project jongere bouwkunst en stedenbouw 1850 - 1940)
- Niet verouderd, wel veranderd, Berkel en Rodenrijs 1000 jaar, 1963
- H. Oerlemans, Landschappen in Zuid-Holland, Den Haag 1992
- A.J. Olee, Bergschenhoek, een terugblik in foto's over het dorp en zijn bewoners, Berkel en Rodenrijs 1988
- F. Palmboom, Landschap en verstedelijking tussen Den Haag en Rotterdam. Ruimtelijke analyse en ontwerpvoorstellen, Rotterdam 1990 (Uitgave Stadsontwikkeling Rotterdam)
- A.J. van de Poel en C.W.M.J. van Aken, Bleiswijk in oude ansichten, Zaltbommel 1972, Van gras tot glas, 90 jaar tuinbouw in Bleiswijk, 1991
- J. Verheul, Dzn., De Rotter met de Bleiswijkse meren en de omliggende gemeenten, Rotterdam 1936
- Vollaard, P., Bij nader inzien: Experimentele woningbouw Berkel en Rodenrijs, in: www.archined.nl/recensies/december/bij-nader-inzien-experimentele-woningbouw-berkel-en-rodenrijs/
- C.L. van Wanrooy, Bleiswijk in woord en beeld, Rotterdam 1990

Websites

- www.schielandendekrimpenewaard.nl
- www.hhdelfland.nl
- www.molendatabase.org/molendb.php
- www.histverberkelenrodenrijs.nl
- www.beeldbank.nationaalarchief.nl
- www.geschiedenisvanzuidholland.nl
- www.watwaswaar.nl

Bijlagen

Bijlage 1: Overzicht van monumenten en cultuurhistorisch waardevolle objecten.

Bijlage 1. Overzicht van monumenten en cultuurhistorisch waardevolle objecten.

Overzicht rijksmonumenten gemeente Lansingerland

Bergschenhoek

- Rottebandreef 60, Molen G4
- Oosteindseweg 64-66, boerderijcomplex
- Rottekade 121, boerderijcomplex
- Bergweg Noord 1, 3 en 5, Polderhuis

Berkel en Rodenrijs

- Molenweg 109, molen
- Molenweg 111, woning bij molen
- Kerksingel 1, dorpskerk
- Kerksingel 1, kerktoren
- Kerksingel nabij nr. 1, toegangshek
- Zwethkade 2, sluizencomplex

Bleiswijk

- Hoekeindseweg 16, boerderij
- Kerkstraat 4, kerk
- Rottedijk nabij 5, sluis
- Rottedijk 19, Molen A1

Overzicht gemeentelijke monumenten Lansingerland

Bergschenhoek

- Dorpsstraat 3, dokterswoning
- Fazantenpad 56, molenstomp
- Leeuwenhoekweg 90, boerderij
- Molengang 2, molenstomp
- Molengang 3, molenstomp
- Oosteindseweg 5, woonhuis
- Oosteindseweg 62, woonhuis
- Smitshoek 76, kerk+pastorie

Berkel en Rodenrijs

- Kerkstraat 20, woonhuis
- Klapwijkseweg 33, boerderij
- Laan van Koot 1, boerderij
- Laan van Koot 5, boerderij
- Landscheiding, deel van de wijk
- Nieuwstraat 5, pakhuis
- Noordeindseweg 51-53, herenhuis
- Noordeindseweg 52, tuinderswoning
- Noordeindseweg 61, woonhuis
- Noordeindseweg 102, kerk+pastorie
- Noordeindseweg 314, woonhuis
- Noordeindseweg 388, gevelsteen
- Noordeindseweg 406, boerderij
- Oranjestraat, woningbouw
- Roderijseweg 7, maalderij
- Rodenrijseweg 54, boerderij+ophaalbrug
- Rodenrijseweg 120, woonhuis
- Westpolder 1, molenfundering+vijzelgang

- Westpolder 2, molenaarswoning
- Zwethkade, molenaarshuis

Bleiswijk

- Dorpstraat 38, woonhuis
- Dorpstraat 44, interieur+ingang school
- Dorpstraat 73, woonhuis+bedrijfsgedeelte
- Dorpstraat 74, woonhuis
- Dorpstraat 94, woonhuis
- Hoefweg 57, R.K.kerk
- Hoefweg 60, dubbel woonhuis
- Hoefweg 62, dubbel woonhuis
- Kerkstraat 6, woning
- Korenmolenweg, tuindersschoorsteen
- Lange Vaart
- Rottedijk bij nr 5, waterinlaat
- Rottedijk 16, molenstomp
- Spiegeldijk 23, molenstomp

Overzicht cultuurhistorisch waardevolle objecten

Bergschenhoek

- Fazantenpad 56, molenstomp
- Molengang 2, molenstomp
- Molengang 3, molenstomp
- Bergweg-Noord 6, baarhuisje
- Bergweg-Noord 18, woonhuis
- Bergweg-Noord 24, woonhuis
- Bergweg-Noord bij 39, grenspaal te herplaatsen
- Bergweg-Noord 54, woonhuis
- Bergweg-Noord 69-71, woonhuis
- Bergweg-Zuid 139, boerderij
- Bergweg-Zuid 144, modelboerderij/winkel
- Bergweg-Zuid 156-166, woonhuizen
- Dorpsstraat 24-28, dorpsgezicht
- Hoeksekade 134, boerderij
- Hoeksekade 150, agrarisch woonhuis
- Julianalaan 12-34, arbeiderswoningen
- Julianalaan 41, pand met monumentale boom
- Julianalaan 48, woonhuis
- Oosteindseweg 7, woonhuis
- Oosteindseweg 12+14, woonhuis
- Oosteindseweg 21, woonhuis
- Oosteindseweg 31, boerderij
- Oosteindseweg 58, woonhuis
- Rottekade 126, woonhuis met trapgevel
- Smitshoek bij 80, hek begraafplaats

Berkel en Rodenrijs

- Rodenrijseweg 7, maalderij
- Westpolder 1, molenfundering+vijzelgang
- Westpolder 2, molenaarswoning
- Zwethkade, molenaarshuis
- Boezemgebied, rond poldermolen de Valk
- Julianastraat, schoolgebouw
- Kerksingel 1, waterpomp

- Kleihoogt 1, boerderij Corneliahoeve
- Molenweg 75, boerderij
- Molenweg 111, molenaarswoning
- Molenweg, ketelhuis+schoorsteen
- Nieuwstraat 3, pakhuis vm kerkgebouw
- Noordeindseweg, wijkje (het haventje)
- Noordeindseweg 25-27, landschappelijke structuur
- Noordeindseweg 44-51, kavel de verbrande molen
- Noordeindseweg 28, herenhuis+pakhuis
- Noordeindseweg, kavel
- Noordeindseweg 30, pakhuis
- Noordeindseweg 32, schuur-garage
- Noordeindseweg 38, arbeiderswoning
- Noordeindseweg 59, boerderij
- Noordeindseweg 75, woonhuis
- Noordeindseweg 82, transformatorhuisje
- Noordeindseweg 93, boerderij
- Noordeindseweg 104, begraafplaats
- Noordeindseweg 107, boerderij
- Noordeindseweg 110, woonhuis
- Noordeindseweg 140, woonhuis
- Noordeindseweg 198, woonhuis
- Noordeindseweg 268, boerderij
- Noordeindseweg 344, boerderij
- Noordeindseweg 392, boerderij
- Noordeindseweg 404, boerderij
- Noordeindseweg 424, boerderij
- Noordeindseweg 428, boerderij
- Noordersingel 43-45, arbeiderswoning
- Rodenrijseweg 2, woonhuis
- Rodenrijseweg 9, woonhuis
- Rodenrijseweg 11, woonhuis
- Rodenrijseweg 34, dubbel woonhuis
- Rodenrijseweg 98, tuinderswoning
- Rodenrijseweg 365, veilinggebouw
- Rodenrijseweg 367, koffiehuis
- Rodenrijseweg 377-419, woonhuis
- Rodenrijseweg 441-443, arbeiderswoningen
- Rodenrijseweg 509, boerderij
- Stationsweg 1-3, NS seinwachtershuis
- Stationsweg 2, station-dienstwoning
- de Sterrenbuurt, experimentele woningen

Bleiswijk

- Spiegeldijk 23, molenstomp
- Dorpsstraat 44, interieur+ingang school
- Kerkstraat 6, woning
- Korrenmolenweg, tuindersschoorsteen
- Rottedijk bij nr. 5, waterinlaat
- Rottedijk 16, molenstomp
- Chrijsantenweg 2-6, boerderij
- Dorpsstraat 16-16b, woonhuis
- Dorpsstraat 42, woonhuis
- Dorpsstraat 46, woonhuis
- Dorpsstraat 49-51, winkelpand
- Dorpsstraat 58
- Dorpsstraat 60, winkelpand

- Dorpstraat 75, woonhuis
- Dorpstraat 77, winkelpand
- Dorpstraat 90, woonhuis
- Hoefweg 1, woonhuis
- Hoefweg 7, woonhuis
- Hoefweg 12+14, dubbel woonhuis
- Hoefweg 21+25, dubbel woonhuis
- Hoefweg 29, woonhuis
- Hoefweg 32-34, woonhuis
- Hoefweg 41-43, boerderij
- Hoefweg 55, pastorie
- Hoefweg 79, woonhuis
- Hoefweg 94, woonhuis
- Hoefweg 103, woonhuis
- Hoefweg 113, woonhuis
- Hoefweg 117, woonhuis
- Hoefweg 140, boerderij
- Hoefweg 146, boerderij
- Hoefweg 176, boerderij
- Hoefweg 182, boerderij
- Hoefweg 196, boerderij
- Hoefweg 200, boerderij
- Hoekeindseweg 1, woonhuis
- Hoekeindseweg 12, woonhuis
- Hoekeindseweg 21, toegangshek begraafplaats
- Hoekeindseweg 22-24, woonhuis
- Hoekeindseweg 38, woonhuis
- Hoekeindseweg 43, boerderij
- Hoekeindseweg 81, woonhuis
- Hoekeindseweg 154, agrarisch woonhuis
- Kerkstraat 2, woonhuis
- Kerkstraat 7, winkeltje
- Kleine Kerkstraat, toegangshek
- Kruisweg 2, boerderij
- Kruisweg 47, boerderij
- Kruisweg 106, woonhuis
- Kruisweg 118, woonhuis
- Lange Vaart
- Merenweg bij 7, bascule brug
- Prins Mauritsstraat 3-15, 2-24, woonhuizen
- Van Waningstraat 11, woonhuis
- Rottekade/Merenwijk, uitspanning


Colofon

José van Campen woord en plaats
Beek & Kooiman Cultuurhistorie

Onderzoek en tekst: Marijke Beek, José van Campen, Marinus Kooiman
Foto's: Marijke Beek, Marinus Kooiman
Illustraties: © Wil van Slogteren, Amsterdam
Coördinatie gemeente Lansingerland: Egbert Stolk, Reinout Crince

Amsterdam, januari 2010 - april 2012

GEMEENTE


Lansingerland