

**NL
DE
RUIMTELIJKE
IDENTITEIT
VAN
DE
NEDERLANDSE
KUST**

Jan Neeffes en Hans Bleumink | Overland (red.)

NL DE RUIMTELIJKE IDENTITEIT VAN DE NEDERLANDSE KUST

Wageningen | Boxtel, september 2010

Jan Neeffes en Hans Bleumink | Overland

In samenwerking met:

- Lammert Prins – Rijksdienst voor het Cultureel Erfgoed*
- Strootman Landschapsarchitecten, Amsterdam*
- Marieke Muilwijk – Muilwijk Landschap Advies*

NL

*Waar kan je liggen in het zand
todat je hele lijf verbrandt?
Waar kun je zuipen als een beest,
waar vind je vrienden voor elk feest?
Waar kun je zwemmen als een rat,
waar word je zelfs van binnen nat?
Dat is aan de rand van Nederland,
dat is aan ons onvolprezen strand.*

*Waar kun je vrijen met je vrouw
wat nergens anders mogen zou?
Terwijl je kalm je krantje leest
je handen strelend op haar leest.
Dan speel je poker met een vriend
todat hij van ellende grient.
Dan springt de Randstad uit de band,
dat is aan ons onvolprezen strand.*

Uit: Strand, Boudewijn de Groot, 1964

Inhoud

Voorwoord.	8
--------------------	---

Deel 1

<i>De historisch-ruimtelijke ontwikkeling en de cultuurhistorische waarden van het kustgebied.</i> . . .	16
1.1 <i>De vorming van de kuststrook.</i>	17
1.2 <i>Prehistorische bewoning.</i>	24
1.3 <i>Ontwikkelingen van de Middeleeuwen tot 1850.</i>	26
1.4 <i>Ontwikkelingen na 1850.</i>	34

Deel 2

<i>Een beknopte karakteristiek van de Nederlandse kust.</i>	47
2.1 <i>Algemene karakteristieken en regionale identiteit.</i>	48
2.2 <i>Vormende en ordenende principes in het kustgebied.</i>	56

Deel 3

<i>De kwaliteiten van de Nederlandse kust.</i>	60
3.1 <i>Inleiding: enige methodologische noties.</i>	61
3.2 <i>Vrij zicht en grootschaligheid.</i>	63
3.3 <i>Natuurlijkheid en dynamiek.</i>	65
3.4 <i>Robuuste waterstaat (de heiligheid van veiligheid).</i>	72
3.5 <i>Contrasten met het achterland.</i>	75
3.6 <i>Kusterfgoed en kustbeleving in het duingebied.</i>	78
3.7 <i>Kustkenmerken en –erfgoed in kustplaatsen en achterland.</i>	80
3.8 <i>Gebruikskwaliteiten.</i>	82
3.9 <i>De culturele en mentale betekenis van kust.</i>	85
3.10 <i>De kustkwaliteiten in ruimtelijke opgaven.</i>	88

<i>Slotbeschouwing.</i>	94
-----------------------------------	----

<i>Bijlagen.</i>	100
----------------------------	-----

1

Voorwoord

De Nederlandse kust lijkt op het eerste gezicht misschien weinig spectaculair. Er zijn geen hoge kliffen waartegen de golven omhoog spatten, geen slingerende kustwegen, adembenemende uitzichten of palmenboulevards. Er zijn geen intieme baaien met natuurlijke haventjes, geen Mediterrane waterfronten die uitkijken over een azuurblauwe zee; geen fjorden, riffen of lagunes.

Onze kust is vaak grijs en guur. Er waait een harde wind en als het 's winters regent is het er ronduit onaangenaam en troosteloos. Het is er ook nog eens kaal. Door de wind en het zilt groeien er vlak aan de kust geen bomen. Het zeewater is troebel en koud.

Onze kust is niet ontstaan op de plek waar een majestueus achterland de zee ontmoette, maar geboren uit de zee zelf. Rivierslib en zeezand vormden zandplaten waarop zich de eerste duinen vormden - en zo werd een natuurlijke waterkering gevormd, waarachter uit slik en veen uiteindelijk het land ontstond dat wij later Nederland zijn gaan noemen.

Toch is de Nederlandse kust schitterend en uniek, ook in internationaal opzicht, juist ook door zijn ontstaansgeschiedenis, de erosie, de sedimentatie, de golven en de wind, en de manier waarop de Nederlanders daar in de loop van de eeuwen mee om zijn gegaan.

Onze kust is een van de meest *kenmerkende, grote en gave ruimtelijke structuren* die Nederland rijk is. De Nederlandse kust maakt deel uit van de zandige Noordzeekust die zich uitstrekt van Cap Blanc Nez in Frankrijk tot de kop van Noord Jutland in Denemarken. De zee, met langs de kust trekkende stromingen en zandtransporten, maakt de Nederlandse kust tot een *eenheid*: één systeem.

In tegenstelling tot veel andere geürbaniseerde landen is onze kust nagenoeg *onbebouwd en open* – een gegeven dat vooral kustvaarders en zeilers kunnen onderschrijven. Op veel Duitse Waddeneilanden en aan de Belgische kust wordt het kustsilhouet bepaald door uitgestrekte bebouwing en hoogbouw; in Nederland ziet de kustlijn er op veel plekken nog uit als tweehonderd jaar geleden, met hier en daar een kerk of een vuurtoren.

2

3

1. Exotische kusten

*(fotos Hans Hillewaert,
Proscilas Moscas)*

2. Guur weer aan de Noord-

Hollandse kust (foto Wim de Vries)

*3. Nederland heeft zo'n 40.000 ha
kust- en duingebied.*

*Dat is ongeveer 1% van het totale
grondgebied*

Onze duinkust wordt slechts *op enkele plekken door wegen doorsneden*, en dan vaak alleen nog voor fietsers en voetgangers. Dat is ondermeer het resultaat van de beschermende functie van de duinen en kustdijken voor het dichtbevolkte achterland, en de stringente handhaving daarvan door Rijkswaterstaat en de waterschappen.

Het Nederlandse kust- en duingebied beslaat zo'n 40.000 hectare, ongeveer 1% van het totale Nederlandse grondgebied. Een groot deel daarvan ligt dicht tegen de dichtbebouwde Randstad aan. De Nederlandse kust is vanouds de ruggengraat van de Nederlandse Leeuw.

De Nederlandse zandige kust is in Europees opzicht een *uniek kustgebied* met bijzondere landschappelijke en ecologische waarden. Van de meer dan 15.000 km kust in West-Europa bestaat ongeveer 3.000 km uit duinen. Daarvan ligt zo'n 10% in Nederland. De Nederlandse kust kent een grote rijkdom aan flora en fauna. Het Nederlandse kustgebied bevindt zich bijvoorbeeld in de top 10 van internationale vogelgebieden. Een groot deel van het Nederlandse kustgebied is aangewezen als Natura-2000-gebied.

De Nederlandse kust is zichtbaar door natuurkrachten gevormd. Wind, water, zand en getijdenstromingen doen, nu meestal gecontroleerd door de mens, nog steeds hun vormende werk. Daarnaast zijn overal in het kustlandschap sporen te vinden van de manier waarop de mens zich in de loop van de tijd aan de kust heeft weten staande te houden. Soms heel manifest, zoals bij forten, vuurtorens, dijken, vissershavens en badhotels. Soms verborgen in het duin zoals bij ondergrondse bunkercomplexen, walsystemen of verlaten landbouwenclaves. Het kustlandschap is een van de rijkste en meest gevarieerde landschappen van Nederland.

De kust – de zee, het strand, de badplaatsen, de duinen en de (Zeeuwse) waterwerken – worden over het algemeen *hoog gewaardeerd* door bewoners en bezoekers. Het vrije uitzicht, het gevoel van vrijheid, het water, de zon, de zilte wind, het vermaak, de natuur, de rust en de ongereptheid maken de kust voor veel verschillende mensen *aantrekkelijk*, en voor veel mensen appelleren zee, strand en duinen aan onze *'nationale identiteit'*. Mede daardoor is de kust nog altijd een van onze belangrijkste *toeristische trekpleisters*. Jaarlijks zijn er langs de Nederlandse kust zo'n 20 miljoen toeristische overnachtingen, meer dan twee keer zoveel als in de vier grote steden samen.

De kust is van oudsher de ruggengraat van de Nederlandse Leeuw en een inspiratiebron voor talloze dichters, schilders en schrijvers. Een van Nederlands bekendste volksliedjes is dat van P. Louwers en Richard Hol uit omstreek 1870:

*Waar de blanke top der duinen schittert in den zonnegloed
En de Noordzee vriend'lijk bruisend
Neerlands smalle kust begroet
Juich ik aan 't vlakke strand,
Juich ik aan 't vlakke strand,
'k heb u lief mijn Nederland
'k heb u lief mijn Nederland*

Waarom deze studie? Ruimtelijke opgaven voor de Nederlandse kust

Voor de Nederlandse kust staan - meer dan ooit - grote ruimtelijke opgaven op de agenda, zowel voor het creëren van lange termijn veiligheid als voor het verbeteren van de ruimtelijke kwaliteit van het gebied.

In het Deltaprogramma bekijken gemeenten, waterschappen, provincies, Rijk maatschappelijke organisaties en het bedrijfsleven hoe het Nederlandse kustgebied kan anticiperen op verdergaande zeespiegelstijging en klimaatverandering. Kustverdediging en - op de langere termijn - mogelijk zeewaartse kustverbreding zijn daarin belangrijke elementen. Meer dan voorheen zal het gaan om ingrijpende en soms 'onorthodoxe' maatregelen. De zogenaamde Zandmotor, een groot zandsuppletieproject voor de Delflandse Kust waarbij tijdelijk een (schie)eiland zal ontstaan, is daarvan een goed voorbeeld. Wellicht zal de kustlijn op plaatsen waar dat kan meer gaan fluctueren door het geven van ruimte aan natuurlijke processen. Mogelijk komen badplaatsen die nu direct aan het strand grenzen, straks verder van zee te liggen. Dat stelt ons voor tal van vragen, niet in de laatste plaats op het gebied van de ruimtelijke planvorming en het landschappelijke en stedenbouwkundig ontwerp. Hoe kunnen badplaatsen 'meegroeien' met de zee, hoe kunnen nieuwe kustgebieden worden

vormgegeven, etc. Flexibiliteit wordt steeds belangrijker. Het motto voor het kustbeheer wordt de komende decennia: meebewegen waar het kan; weerstand bieden waar het moet.

Daarnaast staan voor het kustgebied ook andere grote ruimtelijke opgaven op de agenda, zoals natuurontwikkeling, de kwalitatieve ontwikkeling van de recreatiesector en de herstructurering van badplaatsen, de zogenaamde kwaliteitsimpuls kustplaatsen. Op verschillende plaatsen is de kwaliteit van het kustgebied de afgelopen decennia namelijk achteruit gegaan en vervlakt. Deze ontwikkelingen in het kustgebied bieden kansen voor de versterking van de ruimtelijke kwaliteit. Steeds meer partijen - de provincies voorop - erkennen het belang daarvan voor de recreatieve aantrekkelijkheid en voor het vestigings- en woonklimaat in het achterland.

In deze studie zijn de ontstaansgeschiedenis, cultuurhistorische waarden en ruimtelijke kwaliteiten van de Nederlandse kust op een rijtje gezet, als referentiekader en inspiratiebron voor de vormgeving van de ruimtelijke ontwikkelingen van de toekomst. Zo kan alleen al het besef dat de Nederlandse kustlijn steeds onderhevig is geweest aan grote veranderingen en dat zeespiegelstijging misschien wel tot de essentie van de Nederlandse kustgeschiedenis behoort, bijdragen aan het beantwoorden van de huidige opgaven.

Belangrijk vertrekpunt voor deze studie: Belvedere – ‘Behoud door Ontwikkeling’

De afgelopen jaren is op talloze plekken in Nederland ervaring opgedaan met een nieuwe, uitdagende benadering, waarbij cultuurhistorische waarden en landschappelijke identiteit benut worden voor de vormgeving van ruimtelijk opgaven: Belvedere – ‘behoud door ontwikkeling’. Het centrale idee is dat cultuurhistorie en landschappelijke kwaliteiten niet alleen maar beschermd moeten worden (en zo vaak allerlei beperkingen voor ruimtelijke ontwikkelingen met zich meebrengen), maar juist benut kunnen worden voor de vormgeving van ruimtelijke opgaven. Zo ontstaat extra ruimtelijke kwaliteit, meer draagvlak en een betekenisvol en ‘leesbaar’ landschap. Voor een grote wateropgaven als de Nieuwe Hollandse Waterlinie bleek die benadering inspirerend, verbindend en succesvol te kunnen zijn. In deze studie zijn we van dit Belvedere-gedachtegoed uitgegaan. Voor meer informatie zie www.belvedere.nu en www.hollandsewaterlinie.nl.

Beleidsmatig kader: Deelprogramma Kust

In het kader van het deelprogramma Kust van het Deltaprogramma worden in 2011 provinciale kustvisies en/of strategische agenda’s ontwikkeld. Deze worden in 2012 verwerkend in een nationale visie op de kust. De kustvisies

en strategische agenda’s vormen een belangrijke bouwsteen voor de (toekomstige) provinciale structuurvisies. De structuurvisie is het ruimtelijke toetsingskader van de provincie voor ruimtelijke ontwikkelingen. Naast zaken als veiligheid, toeristisch-recreatieve ontwikkeling en natuur is de kwaliteit van het kustgebied hierin een prominent aandachtspunt. De provinciale kustvisies zijn input voor een rijksvisie op de ontwikkeling van de Nederlandse kust.

Deze publicatie is een van de bouwstenen voor het Deelprogramma Kust. In deze publicatie zijn de ruimtelijke kwaliteiten van het Noordzeekustgebied in kaart gebracht. Naast cultuurhistorische waarden, zoals oude badplaatsen, landbouwontginningen of de Atlantikwall, gaat het ook om zaken als ‘vrije horizon’ en ‘natuurlijke processen’.

In dit rapport zijn de kustkwaliteiten zodanig uiteengegafeld dat ze toepasbaar worden in ruimtelijke ordening van de kustgebieden en in de waterveiligheidsopgaven waaraan in de komende decennia in het Noordzeekustgebied zal worden gewerkt.

De kwaliteiten van de kust zijn zodanig beschreven dat effecten van ingrepen kunnen worden bepaald. Aan de hand van deze effecten kunnen de beleidsdocumenten (kustvisies en structuurvisies) worden opgesteld.

Beleidsmatige status van deze studie

In deze studie zijn op nationale schaal cultuurhistorische waarden, landschappelijke identiteiten en kwaliteiten van de Nederlandse kust beschreven. De nadruk van de studie ligt op het uiteenzetten van de ontstaansgeschiedenis van de Nederlandse kust en de beschrijving van de (ruimtelijke) kwaliteiten van de kust. Het is vooral bedoeld om:

- 1. Een gezamenlijk referentiebeeld te schetsen voor Rijk, provincies en andere spelers in het kustgebied (gemeenten, waterschappen, bedrijfsleven), waarop verder gebouwd kan worden, onder andere in de kustvisies;*
- 2. Voorbeelden en inspiratie aan te reiken voor de manier waarop ruimtelijke kwaliteiten en cultuurhistorische waarden in het kustgebied beschouwd kunnen worden.*

Er gaat van de beschreven kwaliteiten en cultuurhistorische en archeologische waarden geen direct sturende werking uit van het Rijk op het ruimtelijk- of erfgoedbeleid van de provincies. Het erfgoedbeleid voor cultuurhistorische waarden in het kustgebied blijft op rijksniveau lopen via het monumenten- en archeologiespoor en op provinciaal niveau via het eigen provinciale beleid. De Cultuurhistorische Waardenkaarten van de provincies bieden een overzicht van de vastgestelde cultuurhistorische en archeologische waarden per provincie.

Werkwijze

Deze publicatie is gebaseerd op een uitgebreide inventarisatie, analyse en synthese van bestaande kennis op het gebied van cultuurhistorie, landschap en beleving van de Nederlandse kust, inclusief diverse (visionaire) plannen voor kustontwikkeling en documenten rond kustbeleid. De studie is uitgevoerd in opdracht van het ministerie van I&M. In de klankbordgroep, die de studie inhoudelijk begeleidde, waren naast deze twee ministeries ook de Rijksdienst voor het Cultureel Erfgoed vertegenwoordigd (onderdeel van het ministerie van OCW), alsmede de kustprovincies (vertegenwoordigd door de provincie Noord-Holland). De studie is uitgevoerd door een multidisciplinair projectteam bestaande uit de Rijksdienst voor het Cultureel Erfgoed, Strootman Landschapsarchitecten, Muilwijk Landschap Advies

en Bureau Overland (projectleiding en coördinatie). In het project zijn op verschillende momenten werkbijeenkomsten georganiseerd, waarin een groot aantal mensen hun deskundigheid, visie en kennis op het gebied van de kust, ruimtelijke kwaliteit, landschap en cultuurhistorie beschikbaar hebben gesteld. Bijlage 4 geeft een overzicht van de geraadpleegde deskundigen. Bijlage 3 geeft een overzicht van de geraadpleegde literatuur.

Separaat verschijnt een publicatie met circa 50 'Parels van de Kust'; dit zijn locaties die een duidelijke, markante of betekenisvolle uitdrukking zijn van een onderdeel uit de geschiedenis van het kustgebied, zowel op cultuurhistorisch als natuurhistorisch gebied.

Afbakening

Deze studie richt zich op de gehele Noordzeekust, van Cadzand tot Rottemeroog; dus inclusief de Noordzeekust van de Waddeneilanden en de Zuid-Hollandse en Zeeuwse eilanden. Voor het Waddengebied en de Zeeuwse Delta vinden separate studies plaats in de deelprogramma's Zuid-westelijke Delta en Waddenzee.

Onder de 'kust' wordt in deze studie de vrij smalle strook verstaan van zee, strand, zeereep (dijken en/of waterkerende duinen) en duingebied tot en met de binnenduinrand. De zee is onderdeel van deze studie voor zover het beleefbare ruimtelijke kwaliteiten betreft (zoals vrij zicht of natuurlijkheid), en voor zover er natuurlijke kustvormende processen optreden die op relatief korte tijdschalen van invloed zijn op de kust (de kust inclusief het kustfundament). Het achterland is alleen in deze studie betrokken als daar bijzondere aanleiding toe is (met name voor wat betreft de landschappelijke contrasten tussen duingebied en achterland, de kustkenmerken in het achterland, en de recreatie direct achter de duinen). In de beschrijving en analyse van de ontstaansgeschiedenis, het gebruik en de betekenis van de kust is het uiteraard wél nodig een verband te leggen met (de geschiedenis van) de waterbeheersing, het landgebruik, de economie en de bevolkingscentra in het achterland.

Leeswijzer

Dit rapport bestaat uit drie delen:

Deel 1: Historisch ruimtelijke ontwikkeling en cultuurhistorische waarden van het kustgebied

Dit deel beschrijft op hoofdlijnen de ontstaansgeschiedenis van de Nederlandse kust, vanaf de vorming van de kuststrook en de (eerste) prehistorische bewoning tot (recente) ontwikkelingen als landbouwontginningen, drinkwaterwinning, recreatie en kustverdediging, inclusief de daarvan nog zichtbare sporen.

Deel 2: Een beknopte karakteristiek van de Nederlandse kust

Dit deel biedt in vogelvlucht zicht op de 'essentiële' verschijningsvorm van de Nederlandse kust. Het beschrijft de kenmerken van de drie regionale eenheden van de Nederlandse kust (de Zeeuwse Delta, de Hollandse kust en de Waddeneilanden). Het beschrijft vervolgens de belangrijkste vormende en ordenende principes in het kustgebied, die daarmee een belangrijke verklaring bieden voor de verschijningsvorm van de Nederlandse kust, zoals we die nu kennen.

Deel 3: Kustkwaliteiten

Dit deel beschrijft acht clusters van zogenaamde 'kustkwaliteiten', zoals vrij zicht en grootschaligheid, natuurlijkheid en dynamiek, contrasten met het achterland en kusterfgoed. De beschreven kwaliteiten zijn gebaseerd op een analyse van circa 80 plannen, beleidsdocumenten en (ruimtelijk) analyses van de Nederlandse kust.

Het rapport sluit af met een slotbeschouwing, inclusief aanbeveling voor het vervolg.

De pier en het strand bij Scheveningen. (foto: Jvhertum)

Deel 1

De historisch-ruimtelijke ontwikkeling en de cultuurhistorische waarden van het kustgebied

Dit deel beschrijft op hoofdlijnen de ontstaansgeschiedenis van de Nederlandse kust, vanaf de vorming van de kuststrook en de (eerste) prehistorische bewoning tot (recente) ontwikkelingen als landbouwontginningen, drink-waterwinning, recreatie en kustverdediging, in-clusief de daarvan nog zichtbare sporen.

Inhoud

- 1.1. De vorming van de kuststrook - de ondergrond***
- 1.2. Prehistorische bewoning - bewoning in fasen***
- 1.3. Ontwikkelingen tot 1850 - conflicterende belangen en een marginaal bestaan***
- 1.4. Ontwikkelingen na 1850 - sturing aan en controle over natuur en landschap***

Figuur 1.1 Strandwallen en oude openingen in het strandwallensysteem bij Bergen, Katwijk en Hoek van Holland. Uit: Nederland in het Holoceen (Zagwijn, 1991).

1.1 De vorming van de kuststrook

De strandwallen

De vorming van het huidige Nederlandse kustlandschap is sterk bepaald door de periode na de laatste ijstijd, die circa 10.000 jaar voor Christus begon. Processen van zeespiegelrijzing, erosie en sedimentatie vormen gedurende die periode tot op de dag van vandaag de hoofdonderdelen van de "natuurlijke" component in de vorming van de kustlijn en het direct daarachter gelegen landschap. Vanaf circa 4000 voor Christus komt daar de menselijke bewoning van het gebied bij als landschapsvormende factor, aanvankelijk bescheiden, maar vanaf de Middeleeuwen steeds nadrukkelijker.

In de periode na de laatste IJstijd worden ter hoogte van de huidige kuststrook en iets ten westen daarvan strandwallen door de zee gevormd.

Strandwallen zijn langgerekte zandbanken van enkele honderden meters tot enkele kilometers breed, die naast elkaar liggen en worden gescheiden door lager gelegen

strandvlaktes, met een ondergrond van klei of veen. De vorming van de strandwallen vond plaats in de periode van 5000 voor Christus tot enkele eeuwen voor het begin van de jaartelling. Op deze strandwallen ontwikkelden zich de oude duinen, tot een hoogte van maximaal tien meter. Die duinvorming vond plaats in een periode dat de ophoging van de strandwallen sneller ging dan de rijzing van de zeespiegel: ze werden dus niet weggespoeld. De strandwallen met duinen lagen wat hoger dan het gemiddelde hoogwater en de zee drong daardoor minder gemakkelijk door in het achterland van de strandwallen, waar het milieu verzoette en plantengroei plaatsvond. Als gevolg van een gebrekkige afwatering kon daar veenvorming van afgestorven plantendelen plaatsvinden. Dit proces duurde enkele duizenden jaren en leidde in Zuidwest- en West-Nederland tot een landschap van uitgestrekte, tientallen kilometers brede veenpakketten achter de strandwallen, rond het begin van de jaartelling. Ook in Noord-Nederland kwam een dergelijk landschap tot stand, maar daar op enige afstand van de kust, achter een brede strook met kwelders.

Op de kaartbeelden van de landschappelijke situaties uit de periode 600 voor Christus tot 800 na het begin van de jaartelling valt het huidige beloop van de kustlijn globaal te ontdekken, maar bijna nergens nog lag deze op de huidige plaats. Meestal lag de kustlijn enkele tot vele kilometers ten westen van de huidige, de kust ten noorden van Bergen in Noord-Holland is daar een duidelijk voorbeeld van. En ook het beloop van de kustlijn verschilde van de huidige situatie: de Zuid-Hollandse en Zeeuwse eilanden zijn op de kaarten van 600 voor en 50 na Christus nog niet als eilanden te herkennen maar hebben een nog grotendeels gesloten kustlijn. Texel en Noord-Holland zitten dan nog aan elkaar vast en de overige Waddeneilanden zijn nog een soort schiereilanden, verbonden met het vasteland, dat toen nog ter plaatse van de Waddenzee lag. De kust werd op meerdere plaatsen onderbroken door riviermondingen en brede zeegaten. Deels zijn daarin de huidige mondingen en (voormalige) zeearmen te herkennen, deels zijn ze later dichtgeslibd.

De kustlijn

Met de opbouw van de strandwallen lag de kustlijn gemiddeld iets westelijker dan de huidige kustlijn. Daarna volgt een periode waarin deze in oostelijke richting opschuift. In de eeuwen na het begin van de jaartelling deed de kusterosie (afbraak door zeestromingen en stormen) grote delen van de strandwallen en oude duinen langs de kust verdwijnen. Ook dit proces duurde weer meerdere eeuwen en uiteindelijk, zo rond het jaar 1200, waren de strandwallen ten noorden van Alkmaar en even ten zuiden van Den Haag geheel weggespoeld. Op de Zuid-Hollandse en Zeeuwse eilanden is nu alleen op Schouwen nog een restant van de strandwal aanwezig en op de Waddeneilanden worden alleen de kernen van het duingebied nog gevormd door oude duinen. Op Texel is de keileembult een ouder element dat de erosie heeft overleefd.

De processen van afbraak (erosie) en opbouw (sedimentatie) zoals die sinds ca. 5000 voor Christus plaatsvonden leidden tot aanzienlijke

wijzigingen in het landschap van de kuststrook. We zien sommige zeegaten dichtslibben, zoals het zeegat bij Castricum, of aanzienlijk vernauwen, zoals de monding van de Oude Rijn bij Katwijk. Elders ontstaan nieuwe zeegaten en dringt de zee via die nieuwe en bestaande gaten het land binnen en worden veenlandschappen over een afstand van soms tientallen kilometers door de zee weggespoeld. Dit proces vindt niet tegelijkertijd langs de hele kust plaats, het effect van stormvloed en overstromingen is vooral lokaal en regionaal van aard. Zo wordt het veenlandschap in Zuidwest-Nederland vanaf het begin van de jaartelling stukje bij beetje afgebroken om rond het jaar 1000 te zijn veranderd in een landschap van schorren, slikken, zeearmen en geulen, die op hun beurt door sedimentatie weer kunnen verlanden en waar in de vorm van zogeheten aanwassen en opwassen nieuw land wordt gevormd.

Ook ten noorden van de duinen bij Schoorl verandert het veenlandschap in een wadvlakte en verdwijnt de kustlijn die zich hier ca 800 na Christus nog bevond. Na de afbraak van het landschap blijven hier Callantsoog en Huisduinen als eilandjes over. De aan Noord-Holland grenzende westelijke Waddenzee en de Zuiderzee zijn ontstaan door het wegspoelen van enorme oppervlakten veen, een proces dat vooral in de 12^{de} eeuw plaatsvond. Waar Waddenzee en Zuiderzee werden gevormd, bleven de Waddeneilanden als restanten land langs de oude kustlijn achter en kreeg het vasteland van Groningen en Friesland een nieuwe kustlijn.

Pas toen de mens stevig ingreep, in de vorm van de aanleg van zanddijken aan het begin van de 17^{de} eeuw, kwam in de Kop van Noord-Holland s weer een min of meer gesloten, maar smalle kustlijn tot stand.

Over de gehele lengte gezien heeft de kustlijn van Noord- en Zuid-Holland een concaaf (hol) beloop, die het gevolg is van de weerstand die de zeestroming ondervond van de voormalige hoge pleistocene gronden voor Texel en voor de kust van Vlaanderen.

600 voor Christus

50 na Christus

800 na Christus.

1250 na Christus.

Legenda voor kaartjes 600 voor en 50 en 800 Christus.

Zee	Getijdengeul	Rivierlakte	Lössgebied	Stuwwal	Meer
Strandwallen	Veenmoerassen	Rivierduinen	Oudere gesteenten	Veronderstelde waterlopen	
Getijdengebied	Beekdalen	Dekzandgebied	Keileem aan of nabij het oppervlak	Actieve stroomgordels	

Legenda voor kaartje 1250 na Christus.

Zee	Binnendijks land	Duinen en strandwallen	Dijken
Meer	Buitendijks land		Niet aaneengesloten bedijking

Figuur 1.2 De opbouw van Nederland rond respectievelijk 600 voor Christus, 50 na Christus en 800 na Christus.

Het kaartje van 1250 geeft een idee van het landverlies in historische tijd. Uit *De Ondergrond van Nederland* (NITG-TNO, 2003)

Figuur 1.3 Katwijk aan zee; monding van de Oude Rijn

Jonge duinen

Sterk bepalend voor het huidige duinlandschap was de vorming van de jonge duinen, die zich voordeed dankzij een vergrote aanvoer van zand door de zee. Dit vond plaats tussen ca. 1000 en 1600 à 1800. De bestaande oude duinen, voor zover niet al weggeërodeerd, raakten grotendeels bedekt met jong duinzand. Kenmerkend voor de jonge duinen is hun sterk wisselend reliëf, met plaatselijk grote hoogten, tot 30 à 50 meter, waarbij o.a. de parabool- of hoefijzervorm een bij dit type behorende vorm is. Ook deze duinvorming vond niet overal tegelijkertijd plaats, maar kende meer en minder actieve periodes met regionale verschillen. Plaatselijk, zoals op Schouwen, ontstond een gecompliceerde landschappelijke structuur van niet overstoven oude duinen en jonge duinen. Elders, waar tegenwoordig alleen jonge duinen het beeld bepalen, was het beeld eenvormiger. Hoewel duinvorming in de eerste plaats een natuurlijk proces was, met zand en wind in de hoofdrollen, kon het resultaat door menselijk ingrijpen flink worden beïnvloed: overbeweiding door vee, en de konijnenteelt leidden eeuwenlang tot vernieling van het vegetatiedek, wat de verstuiving van zand bevorderde. Daar staat tegenover dat door het intensief beplanten het zand kon worden vastgehouden en duinen tot een

flinke hoogte van 15 tot 20 of meer meter konden groeien. De bestrijding van de verstuivingen, die eeuwenlang nooit afdoende was, kreeg men pas aan het einde van de 19^{de} eeuw goed onder de knie en is toen zo rigoureuus toegepast dat stuifduinen in Nederland tot voor kort praktisch niet meer voorkwamen. De Meeuwenduinen op Schouwen is een dergelijk zeldzame plek waar verstuiving altijd is blijven bestaan.

Brede en smalle kustzones

De strook jonge duinen die uiteindelijk tot stand is gekomen en in hoge mate het huidige landschapsbeeld bepaalt, is sterk wisselend van breedte: van minder dan honderd meter, zoals bij Ter Heijde in Zuid-Holland en plaatselijk op Walcheren, tot vier kilometer breed, zoals bij Bergen en Schoorl. Bij de smalste delen gaat het vaak in aanzet om een dijk, aangelegd op een plek waar een natuurlijke duinenrij ernstig was verzwakt. Het gaat daarbij om een zanddijk of stuifdijk, die groeit door de opvang van stuifzand tegen een scherm van riet, of om geheel aangelegde dijklichamen die door opstuivend zand een meer 'duinachtig' uiterlijk hebben gekregen. Een voorbeeld van het eerste type ligt tussen Callantsoog en Huisduinen, het tweede type ligt bij voorbeeld langs delen van de kust van Zeeuws Vlaanderen. De verschillen

in breedte van het duingebied langs de Nederlandse kust zijn bepaald door de lokale verhouding tussen erosie en sedimentatie: de afslag aan de zeezijde in combinatie met de aanvoer van zand door de zee naar het strand, dat vervolgens bij overheersende westenwinden het duingebied in kon waaien en waarbij de duinen, in het ideale geval bij onbelemmerde omstandigheden, zich landinwaarts konden uitbreiden. De breedte van de strook jonge duinen werd de afgelopen eeuwen plaatselijk versmald door het afgraven van duinzand langs de binnenduinrand. Doel daarvan was uitbreiding van landbouwgrond, het verkrijgen van bouwgrond of de winning van ophogingszand voor de uitbreiding van steden.

Bestrijding van kusterosie

De negatieve effecten van wind- en watererosie, respectievelijk verstuing van de duinen en afslag van de kust zijn in de loop van de eeuwen met wisselend succes bestreden. Per saldo heeft dit tot op heden verlies opgeleverd: de kustlijn blijft zich vrijwel overal terugtrekken, en uiteindelijk, pas laat in de 20^{ste} eeuw, zijn de effecten van de afslag min of meer teniet gedaan. Pas vrij recent blijkt de mens voldoende kennis en kunde te hebben opgebouwd om werkelijk een stevige greep op de effecten van erosie langs de kust te krijgen en die te kunnen neutraliseren. Dit wordt gemarkeerd met het vaststellen van de ligging van de Basiskustlijn in 1990 door de minister van Verkeer en Waterstaat. Hiermee wordt de kustlijn bedoeld die voor de toekomst in stand dient te worden gehouden. In de praktijk betekent voor veel delen van de kust het regelmatig terugkeren van zandsuppletie, ofwel zandopspuiting op het strand en op van de aangrenzende onderwateroevers, om de effecten van de erosie te compenseren. Hoewel de kustlijn sinds eeuwen de neiging heeft om landinwaarts op te schuiven onder invloed van erosie, breidde deze op door incidentele infrastructuurle ingrepen plaatselijk juist zeewaarts uit. Zo had de verlenging van de pieren te IJmuiden in de jaren 60 van de 20^{ste} eeuw tot gevolg dat ter plaatse, vooral langs de zuidpier, sedimentatie plaatsvond en het strand ongeveer een kilometer in zeewaartse richting opschoof. Ook de aanleg van het haven- en industrieterrein van Maasvlakte 1 heeft een uitstulping van de kustlijn van ca vijf kilometer tot gevolg gehad. Met de in aanleg zijnde Maasvlakte 2 zal de kust daar nog een paar kilometer verder in westelijke richting komen te liggen. Door deze ingrepen stopt het noordwaartse zandtransport waardoor meer noordelijk de erosie overheerst. Sommige infrastructuurle ingrepen hebben een direct negatief effect op de kustopbouw. Zo beïnvloedt het op diepte houden van de Westerschelde het sedimentatie- en erosiegedrag van de zee, dat leidt tot het verdwijnen van schorren en slikken.

Natuurlijke en kunstmatige zeeweringen

De ruim 350 kilometer lange kustlijn tussen Cadzand en Rottumeroog bestaat in de huidige situatie voor 250 kilometer uit duinen en voor het overige uit dijken en andere waterkerende constructies. Vooral in Zuidwest-Nederland is sprake van een regelmatige afwisseling van natuurlijke en kunstmatige waterkeringen, waarbij het merendeel van de kunstmatige keringen is ontstaan met de Deltawerken. De dijken en dammen sluiten in alle gevallen aan op de buitenste rij duinen en vormen daarmee en doorlopende, vrijwel aaneengesloten zeewering van West en Zuidwest Nederland. Onderbrekingen in deze zeewering worden gevormd door de Westerschelde en de Nieuwe Waterweg. De onderbrekingen van Oosterschelde, Oude Rijn en Noordzeekanaal zijn relatief beperkt, door de sluiscomplexen of andere technieken van afsluiting van de waterloop of zeearm. Voorts zijn er enkele interventies van natuurlijke of kunstmatige oorsprong, in stand gehouden of aangelegd voor ecologische kwaliteiten en landschappelijke dynamiek. Voorbeelden zijn het Zwin in Zeeuws Vlaanderen en de Kerf bij Schoorl. Kenmerkend voor de Waddeneilanden is de door zeegaten onderbroken kustlijn en een ver daarachter liggende tweede, gesloten kustlijn in de vorm van Afsluitdijk en dijken langs Noord- 21 Friesland en Noord-Groningen.

Het onderscheid tussen natuurlijke zeeweringen (duinen) en kunstmatige zeeweringen (dijken) is soms maar betrekkelijk. Voor de buitenste duinenrij, die langs het strand, geldt dat deze in de 20^{ste} eeuw beheerd wordt als was het een dijk. Deze duinen doen zich vrijwel overal voor als een gesloten dijklichaam. De duinen hebben een gelijkmatige hoogte, liggen zoveel mogelijk in een rechte lijn en hebben eenzelfde 'bekleding' van helmgras. Deze kenmerken zijn ontstaan door een doelgericht beheer in de 20^{ste} eeuw. In de periode daarvoor had de buitenste duinenrij, zonder dit specifieke beheer, een meer natuurlijk voorkomen. Dit leverde een veel grilliger landschapsbeeld op met grotere onderlinge hoogteverschillen tussen de duinen, en plaatselijk grote kale plekken en gaten in de duinenrij. De gaten waren op natuurlijke wijze ontstaan, door inbraken van de zee, of door de mens aangebracht, bij voorbeeld bij vissersdorpen om in geval van nood de vissersschepen achter de duinen te kunnen slepen. Zulke 'natuurlijke' duinen zijn nu alleen nog te vinden op die delen van de Waddeneilanden waar de zeereep geen dorpen en polders hoeft te beschermen, zoals bij voorbeeld de oostkant van Ameland en Schiermonnikoog. Maar ook elders langs de Nederlandse kust wordt recent in het kader van een dynamisch natuurbeheer op enkele plekken geëxperimenteerd met een meer open en grilliger verlopende eerste duinenrij.

Het dwarsprofiel van de kuststrook

Bij het dwarsprofiel van de kust kunnen de zeezijde en de landzijde worden onderscheiden. Aan zeezijde kent het kustlandschap, vanaf het strand gezien, een heldere opbouw: de zee, waarvan de opbouw van zandbanken, geulen en voormalige strandwallen vanaf de kust niet zichtbaar is, de vooroever, overgaand in het strand van enkele tientallen meters tot honderd à tweehonderd meter breed en vanaf het strand gewoonlijk een abrupte overgang naar de eerste duinenrij. Deze typering geldt het sterkst voor het Hollandse deel van de kust tussen Hoek van Holland en Den Helder. In Zuidwest-Nederland, maar vooral ook bij de Waddeneilanden komen ook andere landschapsvormen tot ontwikkeling voor, zoals zandplaten voor de kust, 'groene' - dat wil zeggen: begroeide - stranden en duinvorming op het strand. Voorbeelden in Zuidwest Nederland zijn de Kwade Hoek op Goeree en de omgeving van de Maasvlakte op Vorne. Het meest uitgebreid komen deze processen voor bij de Waddeneilanden, waar grote delen van strand en duinen niet zo zeer een waterkerende functie ten opzichte van het achterland hebben, maar onderdeel uitmaken van een landschap waar wind en getij vrij spel hebben en de natuurlijke landschapsvorming grotendeels onbelemmerd plaatsvindt. Het beheer is daar de afgelopen

1.4

decennia op gericht, nadat eerder ook daar veel meer door de mens was ingegrepen. Bij deze eilanden staan de natuurlijke processen vanuit de Noordzee bovendien ongehinderd in verbinding met kustprocessen van de Waddenzee. De hier geschetste situatie doet zich voor aan de oostzijde van Schiermonnikoog en Ameland (het Oerd, de Hon), bij de Hors en de Slufter op Texel, de Vliehors op Vlieland, en de Boschplaat op Terschelling. De onbewoonde eilanden Rottumerplaat en Rottumeroog kennen natuurlijke omstandigheden in optima forma: natuurlijke processen krijgen hier zo veel mogelijk de vrije loop en ingrepen zijn minimaal.

De overgang van het duingebied naar het aangrenzende landschap aan de landzijde doet zich op twee manieren voor. Een groot deel van de kust kent een 'abrupte' landschappelijke overgang: de glooiende duinen, begroeid met helmgras en met bomen of struikgewas, houden abrupt op om over te gaan in lager gelegen en vlak cultuurland met akkers, bollengrond of weiland. Op plaatsen waar geen duinen voorkomen maar een dijk ligt geldt eenzelfde abrupte overgang. Waar jonge duinen over gaan in strandwallen of nog resterende afgegraven oude duinen, is de situatie complexer. De overgang verloopt hier veel geleidelijker, voornamelijk doordat sterk

1.5

Figuur 1.4 Het scherpe contrast tussen duin en achterland ten noorden van Petten ontstond door de aanleg van stuifdijken. De achterliggende wadzanden werden getransformeerd tot landbouwgrond (foto Google Earth).

1.5

Figuur 1.5 Walcheren, tussen Zoutelande en Westkapelle, omstreeks 1920 en heden (foto Google Earth).

contrasterende hoogteverschillen ontbreken. Dit effect wordt nog eens versterkt wanneer ook achter de duinen opgaande beplanting aanwezig is, zoals bij landgoederen. Deze complexe overgang tussen de kust en het binnenland komt in Zuidwest Nederland voor op de koppen van Schouwen, Goeree en Voorne; in Noord- en Zuid-Holland vooral in de omgeving van Den Haag/Wassenaar en de omgeving van Haarlem.

De scherpe of meer complexe overgangen zijn op veel plaatsen vertroebeld door het toegenomen recreatieve grondgebruik van de afgelopen halve eeuw. De sterke groei van recreatieparken met zomerhuisjes, bungalows en campings deed zich vooral voor langs de grens van beide landschappen. Daardoor is de overgang tussen de landschappen van duinen en achterland minder herkenbaar geworden. Een voorbeeld is de kust van Walcheren tussen Vlissingen en Westkapelle, waar tot enkele decennia geleden sprake was van een heldere overgang van de duinen naar de open akkers en weilanden van de aangrenzende zeeleipolders. Nu wordt meer dan de helft van die tien kilometer lange overgangszone in beslag genomen door allerlei vormen van recreatieparken (figuur 1.5). Duingebied dat rechtstreeks aan open weilanden of akkers grenst is zeldzamer geworden langs de Nederlandse kust. Ook stad- en dorpsuitbreiding en de ontwikkeling van recreatieterreinen hebben de landschappelijke overgang van duin naar achterland minder herkenbaar gemaakt.

1.2 Prehistorische bewoning

Bewoning in fasen

De periode van de continue bewoning in de kuststrook begint ca 4500 à 3500 voor Christus. Dit is niet de oudste bewoning in het gebied, sporen van oudere bewoning, in een volledig andere landschappelijke context, dateren uit de oude steentijd, ca 150.000 jaar geleden maar de invloed daarvan op het huidige landschap kan als nihil worden beschouwd. De bewoning die enkele millennia voor Christus begint, is aangetoond in Zuidwest-, West-Nederland en op Texel. Voor de overige Waddeneilanden kan op grond van vondsten de vroegste bewoning pas na het begin van de jaartelling worden gedateerd.

De bewoning langs de kust neemt enkele eeuwen na het begin van de jaartelling af en lijkt plaatselijk, zoals in Zeeland, zelfs te zijn verdwenen. Deze afname van de bewoning, en later de toename, kent verschillende oorzaken, maar lijkt in beide gevallen in ieder geval met natte en droge terreinomstandigheden en daarmee met de zee-invoed in het gebied te maken te hebben. In de vroege middeleeuwen raakt de kuststrook weer intensiever bewoond, waarna vanaf de 8^{ste} à 10^{de} eeuw een deel van de kust door de vorming van jonge duinen overstoven raakt en de bewoning moet worden opgegeven. De bewoning langs de binnenduinstrand en op de oostelijk daarvan in stand gebleven strandwallen blijft in West Nederland voortbestaan. Oostelijk van de strandwallen bevindt zich in Holland en Zeeland een uitgestrekt veengebied dat vanaf de 10^{de} en mogelijk vanaf het eind van de 9^{de} eeuw ontgonnen wordt en bewoond raakt.

Vroegste bewoning op de strandwallen

In West-Nederland is het merendeel van de archeologische vondsten uit de periode tot het begin van de jaartelling gerelateerd aan de strandwallen en andere vormen van oude geologische formaties, zoals de keileembult op Texel. Er ligt dan ook een duidelijke relatie tussen de oudste bewoningssporen en de geschiedenis van de landschappelijke opbouw. In de gevallen waarbij de strandwallen volledig zijn weggespoeld, zijn ook eventuele

bewoningssporen weggespoeld. Langs de kust van Noord- en Zuid-Holland is het gebied waar de strandwallen in stand zijn gebleven, ongeveer tussen Alkmaar en even ten zuiden van Den Haag, tevens het gebied waar op talrijke plekken bewoningssporen uit 3000 à 2000 voor Christus zijn aangetroffen. In Zuidwest-Nederland geldt de oudste bewoning de kop van Schouwen en de kust van Walcheren, ten noordoosten van Domburg, met sporen uit het Neolithicum, Bronstijd, IJzertijd en Romeinse tijd (respectievelijk 5500-2000 voor Christus, 2000-800, 800-50 en 50 voor Christus tot 500 na Christus). Op Voorne-Putten en Goeree-Overflakkee zijn de sporen gemiddeld van jonger datum (Romeins) en op Goeree IJzertijd en Romeins. Bij de Waddeneilanden geldt de pleistocene keileembult van Texel als oudste kern, met bewoningssporen en terreinen uit de midden Bronstijd. Het landschap van de overige Nederlandse Waddeneilanden is het resultaat van grote landschappelijke dynamiek, waar eventuele prehistorische bewoningssporen niet zijn aangetroffen.

Het ligt voor de hand dat de meeste prehistorische bewoningssporen tot op heden zijn aangetroffen op plaatsen waar de strandwallen of andere vormen van oud landschap niet overstoven zijn geraakt door het zand van de jonge duinen: daar liggen de sporen het dichtst aan de oppervlakte en vinden in en rond de dorpen en steden bouwen en aanlegactiviteiten plaats, waarbij de sporen aan het licht kunnen komen. In het jonge duingebied is die kans veel kleiner: de eventuele sporen liggen één of meerdere meters onder het zand en bovendien vinden bouw- en aanlegactiviteiten in het duingebied tegenwoordig maar zeer beperkt plaats omdat het vaak om beschermd gebied gaat. De afdekking van oude bewoningssporen met zand heeft echter vaak voor uitstekende conservering van die sporen gezorgd, waarmee het duingebied, althans dat deel waar strandwallen de ondergrond vormen, als een archeologische schatkamer beschouwd kan worden. De kennis hierover is in sommige gevallen een opmerkelijk bijproduct van enkele natuurontwikkelingsprojecten in de duinen, waarbij de vegetatie werd verwijderd met de bedoeling verstuiving op gang te brengen.

Wanneer dit goed aanslaat en er daadwerkelijk zand wordt weggeblazen kunnen zo na vele eeuwen bewoningssporen weer tevoorschijn komen. Maar door voortgaande erosie dreigen die zonder ingrijpen op hun beurt ook weer te verdwijnen. Dergelijke bij toeval aan het licht gekomen sporen, zijn onder andere aangetroffen bij de duinvallei Groot Olmen, vijf kilometer ten westen van Bloemendaal. Ook door kustafslag zijn oude, overstoven bewoningssporen weer aan de oppervlakte gekomen. Op verschillende plaatsen langs de kust zijn neolithische, Romeinse of vroegmiddeleeuwse bewoningssporen tevoorschijn gekomen na afslag van strand en duinen bij een zware storm. Maar net zoals bij de net besproken winderosie in de duinen, heeft dit tevoorschijn komen vaak een tijdelijk karakter: het weggespoelde zand laat voorheen verborgen lagen zien, maar verdergaande erosie doet vervolgens ook die sporen weer verdwijnen.

Het tevoorschijn komen van oude bewoningssporen is geen recent verschijnsel, maar vindt al eeuwen plaats, zoals de volgende voorbeelden laten zien. Zo kwamen op Walcheren bij Domburg in 1647 na een storm de resten van een Romeinse tempel bloot te liggen. Nog eerder, in 1520, kwam bij Katwijk de ruïne van de Romeinse Brittenburg onder het zand vandaan, om daarna vlak voor de kust grotendeels weer onder het zand te verdwijnen. Op het strand van Schoorl kwam na duinafslag in 1965 een veenlaag uit 1300 – 800 voor Christus tevoorschijn en ook op de kop van Schouwen, kwamen in 1994 venige resten van hoge ouderdom bloot te liggen.

Langs de binnenduinrand, buiten het bereik van de zee en niet overstoven door Jonge duinen, kon de prehistorische bewoning zich in principe handhaven en een continuïteit kennen tot in de huidige tijd; voor enkele locaties bij Heemskerk, Velsen en Spaarnwoude is dat ook aangetoond. De archeologie vormt hiervoor de belangrijkste bron, een eventuele continuïteit sinds de vroegmiddeleeuwse periode is mede op grond van het voortbestaan van oude plaatsnamen aanwijsbaar.

De grondsporen van de prehistorische bewoning vertegenwoordigen een grote cultuurhistorische waarde als bodemarchief. Een directe invloed van deze bewoning in het huidige landschap is echter moeilijk aanwijsbaar: de huisplattegronden en veldindelingen zijn later meestal weer gewijzigd en ontwikkelingen in de loop van de tijd hebben er gewoonlijk een nieuwe laag overheen gelegd.

Figuur 1.6: De zich verplaatsende kustlijn bij Egmond. Uit: *Bewogen kustlandschap* (Roos, 1995).

1.3 Ontwikkelingen van de Middeleeuwen tot 1850

Conflicterende belangen en een marginaal bestaan

Als een rode draad door de geschiedenis van het duingebied in deze periode zijn verschillende conflicten aanwijsbaar, zoals die tussen de jacht en de konijnenteelt enerzijds en de agrarisch gebruik van de duinen anderzijds. Beide zitten elkaar in de weg en stellen tegengestelde eisen aan de inrichting van het duinlandschap. Ook hebben jacht en landbouw samen een conflict met de functie van de duinen als zeewering. Door de jacht, overbeweiding door vee en tekortschietend onderhoud zijn grote delen van de duinen schaars begroeid en aan verstuiving onderhevig. En dat is weer niet in het belang van de zeewerende functie. Tot definitieve oplossingen voor deze conflicten komt het in deze periode eigenlijk niet.

Door de verstuiving van het zand valt er dan ook nauwelijks in het gebied te wonen, ondanks enkele pogingen daartoe. Duinontginningen op verschillende schaal vinden plaats in deze periode, maar ook de teloorgang van de grootschalige ontginningen zet zich gedurende deze periode in. De kleinschalige aardappelteelt houdt het tot in 20^{ste} eeuw uit.

Er gaan door oprukkend zand en door de afslag van de zee verscheidene dorpen teloor of ze worden verplaatst. Voor het eigenlijke duingebied geldt dan ook dat het bestaan er marginaal is. Maar direct daarbuiten, langs de binnenduinrand en op de aangrenzende strandwallen, zijn de omstandigheden juist goed. Langs de binnenduinrand vinden verscheidene ruimtelijke ontwikkelingen plaats, waarvoor de stedelijke economie en de stedelijke bewoners vaak de motor vormen. Deze ontwikkelingen zijn dan ook het meest nadrukkelijk langs de Hollandse kust zichtbaar, waar de meeste en grootste steden lagen. Te wijzen valt op uiteenlopende ontwikkelingen als buitenplaatsen, afzandingen, linnenblekerijen en papiermolens. Van die laatste is niets meer aanwezig, maar de buitenplaatsen langs de kust van Holland en Zeeland zijn plaatselijk nog steeds bepalend voor het landschapsbeeld

1.3.1 Bewoning

Dorpen en steden

De nu aanwezige steden en dorpen in de kuststreek vinden bijna alle hun oorsprong in de middeleeuwen, waarbij in enkele gevallen de bewoning teruggaat tot de prehistorie. Het aantal steden en dorpen is in de loop van de tijd geen

statisch gegeven, tot in de 18^{de} eeuw zijn langs de hele kust dorpen verdwenen of verplaatst onder invloed van in het vorige hoofdstuk beschreven processen: verdwenen in zee of ondergestoven door het zand. Soms werd de bewoning ter plekke opgegeven (West-Vlieland), vaker brokkelden de dorpen stukje bij beetje af en schoven ze landinwaarts op, zoals in Egmond (zie figuur 4.1).

Vrijwel alle direct aan de kust gelegen dorpen zijn één of meerdere malen geheel of gedeeltelijk verplaatst, met uitzondering van een pas in de 20^{ste} eeuw gevormd dorp als Bergen aan Zee. Heel veel nederzettingen zijn verloren gegaan in Zeeland, daar is van 117 dorpen bekend dat deze sinds de Middeleeuwen in het water zijn verdwenen. Het overgrote deel lag landinwaarts, maar zo'n 10 procent ter plaatse van de kust. Andere 'bekende' verdwenen dorpen zijn Sier op de westpunt van Ameland en West-Vlieland op Vlieland.

Door de aanwezigheid van stuivend zand had bewoning in het duingebied zelf lange tijd weinig kans van slagen. Toch werd het af en toe geprobeerd, in combinatie met duinontginningen. Op de kaart van Blaeu uit 1660 van de omgeving van Bergen wijzen namen als Seven Huijsen en Drie Huijsen in de duinen op die bewoning, maar op latere kaarten komen die namen niet meer voor. Zo bleef het duingebied zelf vrijwel onbewoond en kwam bewoning alleen aan de randen voor: direct aan zee, langs de binnenduinrand en op iets grotere afstand daarvan, op de strandwallen.

Het overgrote deel van de middeleeuwse nederzettingen lag in het West-Nederlandse kustgebied op de strandwallen, die in een bundel met een maximale breedte van ca tien kilometer oostelijk van de jonge duinen lag. In Noord- en Zuidwest Nederland, waar strandwallen ontbraken, kwamen de oude duinen en zandige ruggen tegen de jonge duinen aan gelegen voor bewoning in aanmerking. Deze terreinen hadden een stevige ondergrond en lagen wat hoger en droger dan de belendende strandvlakten of kwelders. Ze boden de beste mogelijkheden voor landbouw en er was drinkwater uit de duinen aanwezig. Dit landschap had daarmee wat voor op het aangrenzende veenlandschap als woonplaats, dat pas bij toenemende bevolkingsdruk tussen 1000 en 1400 werd ontgonnen.

De middeleeuwse nederzettingen langs de binnenkant van de duinen zijn daarmee de oudste continu bewoonde kernen in West-Nederland. Het belang daarvan komt tot uitdrukking in de oudste hier aanwezige wereldlijke en geestelijke machtscentra. Zo gelden de kerken van onder andere Domburg, Velsen, Heiloo en Petten als de oudste in de streek van waaruit dochterkerken meer landinwaarts ontstonden. Voorts waren ook de wereldlijke machtscentra

aanvankelijk langs de binnenduinrand geconcentreerd: de grafelijke burchten lagen onder andere te Haarlem en Rijnsburg, Den Haag wordt vanaf 1230 de grafelijke residentie. Elders langs de binnenduinrand en op de strandwallen lagen versterkingen van lokale machthebbers. Zo had Kennemerland in de middeleeuwen een dertigtal versterkingen, waar in het huidige landschap nog enkele voorbeelden van zijn, soms in sterk gewijzigde vorm en soms alleen nog als ruïne: kasteel Assumburg, Marquette, beide te Heemskerk; de ruïne van Brederode bij Santpoort en die van Teilingen te Sassenheim en de fundamenten van burcht te Egmond, om er enkele te noemen.

Ook in het Zuidwest-Nederlandse kustgebied en op een enkel Waddeneiland (Terschelling) lagen versterkte huizen, maar zonder dat zich hier ook het machtcentrum van de streek gevestigd had.

De nederzettingen op de strandwallen vormden de basis voor een aantal Hollandse steden. De locatie van Den Haag, Haarlem en Alkmaar is aan een dergelijke wal verbonden: de historische kern ligt in al deze gevallen op die wal en de oriëntatie van de stad op de strandwal is terug te vinden in het beloop van de hoofdstraten, zoals de Benoordehoutse en Bezuidenhoutse weg in Den Haag en in de beide Houtstraten in Haarlem. Ook het oudste wegenselsel buiten deze steden, als vervolg op de hoofdstraten in de stadsplattegrond loopt zoveel mogelijk over deze hoger gelegen gronden. Verder vonden de uitbreidingen van de steden in de 19^{de} eeuw in eerste instantie ook op de strandwallen plaats.

Op locale schaal is de relatie tussen bewoning in het kustgebied en bodemgesteldheid vooral goed af te lezen aan de vanouds bij de dorpen behorende akkergronden die alle op de strandwallen of op de binnenduinrand lagen. De akkercomplexen komen in het kustgebied voor onder de naam "geest", een naam die in enkele plaatsnamen en andere toponiemen terugkomt (Oegstgeest, Uitgeest, de Zanegeest bij Bergen). De dikwijls langwerpige vorm van de geesten correspondeert met de overwegend langwerpige vorm van de strandwallen, zoals die hier en daar in de plattegrond van de dorpen nog terug te vinden (Heemskerk, Noord-Bakkum, Zanegeest, Limmen). Maar als complex akkerland doen de meeste geesten zich niet meer voor en verscheidene van dergelijke akkercomplexen zijn inmiddels bebouwd geraakt. Net als elders in Nederland zijn de stevige, droge bodems van de strandwallen prima locaties om op te gaan bouwen. De strandwal van Spaarnwoude is een van de weinige die niet het lot van afgraving of als bouwlocatie voor stadsuitbreiding heeft ondergaan.

Kustdorpen

Een klein deel van de dorpen lag niet op strandwal of binnenduinrand maar direct aan zee, het zijn de 'echte' kustplaatsen. Deze komen vooral voor aan het Hollandse deel van de kust tussen Hoek van Holland en Den Helder, in beperkte mate op de Zeeuwse eilanden en ze ontbreken op de Waddeneilanden. Tot diep in de 19^{de} eeuw waren de kustplaatsen nauw verbonden aan de visserij en mogelijk vormde dat de oorsprong en reden van hun bestaan (met een relatief dichtbevolkt Holland als achterland). Voor Holland waren Ter Heijde, Scheveningen, Katwijk, Noordwijk, Zandvoort en Egmond de voornaamste, waar, tot aan de 20^{ste} eeuw, de vissersschepen op het strand werden getrokken. Dit was een typisch verschijnsel voor de kust van het vasteland van Holland, want elders komen dergelijke aan het strand gelegen vissersdorpen vrijwel niet voor. De vissersplaatsen op de Zeeuwse en Zuid-Hollandse eilanden lagen niet in de duinen en aan de stranden, maar aan de randen van zeekeleipolders, waar kreken vanuit de polders de dijk kruisten en in zee uitmondde. Hier lag bevaarbaar water en konden havenkommen voor handel en visserij worden aangelegd.

In Noord-Nederland was de situatie weer anders: daar lagen de voornaamste vissersdorpen op het vasteland, waardoor de afzetmarkt veel meer onder handbereik lag dan vanaf de Waddeneilanden. Niettemin waren veel van de dorpen op de Wadden maritiem gericht, en werkte de bevolking als schipper, in het loodswezen of op de walvisvaart. Velen waren actief als jutter. De maritieme relatie van de dorpen op de Waddeneilanden is hier en daar voelbaar gebleven in de bebouwing, zoals in de commandeurshuizen die vooral op Ameland voorkomen. De commandeurs waren de zeekapiteins op de walvisvaart.

Vissersdorpen hebben vaak een opvallend compacte plattegrond, waarin de straten en huizen dicht opeen liggen. Iets van dat karakter is nog terug te vinden in Scheveningen en Katwijk. En niet alleen in fysieke zin hadden de vissersdorpen een eigen karakter ook in mentaliteit en dialect van de inwoners onderscheidde de voormalige vissersdorpen zich van hun omgeving, een onderscheid dat decennia nadat de visserij verdween nog steeds voelbaar is. Naast de vissersdorpen aan de kust richtten Den Helder en Vlissingen, lange tijd de enige aan zee gelegen stad in het kustgebied, zich op de scheepvaart- en havenactiviteiten. Voor Den Helder komt

deze ontwikkeling pas in de 18^{de} eeuw op gang, Vlissingen kreeg al in het begin van de 14^{de} eeuw stadsrechten.

Voor de oriëntatie van de schepen op zee waren al sinds de Middeleeuwen bakens op de kust aangebracht, die naast de bestaande (kerk)torens en markante duinen de herkenbaarheid van de kust moesten verbeteren. Vooral in de 17^{de} eeuw, met toenemende overzeese handelsstromen, nam de bouw van een vuurboet of vuurbaak in kustplaatsen toe. De boet of baak bestond uit een stellage met een platform waarop een vuur werd ontstoken. In de 19^{de} eeuw zijn veel open vuren vervangen door een olielamp. Vaak werd dan de boet vervangen door een toren.

Buitenplaatsen

Een bijzondere vorm van wonen komt aan het eind van de 16^{de} eeuw en in de 17^{de} eeuw tot stand in de vorm van buitenplaatsen en landgoederen. Deze zijn te beschouwen als een tweede woning voor vermogende stedelingen op het platteland, met de nadruk op de woonfunctie bij de buitenplaatsen en een economische component in de vorm van landbouw of bosbouw bij de landgoederen. Het platteland, waar de drukte en de zomerse stank van de stad konden worden ontvlucht, kreeg hiermee op verschillende plaatsen langs de kust (maar ook daarbuiten) een forse impuls. De vroegste buitenplaatsen waren boerderijen waarvan onderdelen voor de woonfunctie werden uitgebreid en verfraaid, later verdwijnt het agrarische aspect bij een deel naar de achtergrond. Bijzonder is de verwevenheid van de woning, eventuele bijgebouwen met de landschappelijke setting die vaak bestaat uit een tuin en een parkgedeelte waarvan de aanleg in samenhang met die van het huis heeft plaatsgevonden. De ontwikkeling van buitenplaatsen vond vanuit de stad plaats, de buitenplaatsen zijn dan ook vooral in de buurt van Hollandse en Zeeuwse steden te vinden. Favoriet waren de binnenduinrand en aangrenzende strandwallen waardoor in de omgeving van Beverwijk, Velsen; Overveen, Bloemendaal, Heemstede, Wassenaar, Den Haag en Middelburg zich de grootse concentraties aan buitenplaatsen ontwikkelden. Duinen langs de binnenduinrand werden voor de aanleg soms afgezaagd om een betere waterhuishouding van de bodem te verkrijgen, het zand kon goed worden verkocht en, het tuinontwerp kon zo inspelen op het reliëf. Het hoogtepunt van de aanleg lag in de

tweede helft van de 17^{de} eeuw wanneer de binnenduinstrand in heel Holland een bijna aaneengesloten gordel van buitenplaatsen met bijbehorende tuinen en parken laat zien. In de 18^{de} en 19^{de} eeuw moet onder invloed van een verminderde welvaart een deel van de buitenplaatsen worden opgegeven: deze verdwijnen vaak dan weer uit het landschapsbeeld, maar vooral rond Haarlem en Den Haag blijft een aanzienlijk deel intact, waardoor het landschap daar tot op heden bepaald wordt door statige huizen en bijbehorende parken, tuinen en bossen.

1.3.2 Grondgebruik

Van bebost naar kaal

In Romeinse Tijd was het West-Nederlandse kustgebied, op een smalle zone direct aan zee na, vrij dicht bebost. Vanaf ca 7^{de} eeuw, als de bewoning weer toeneemt, vindt ontbossing plaats en in de 15^{de} eeuw was vrijwel alle bos verdwenen. Tussen Noordwijk en Velsen lag het laatste grote aaneengesloten bosgebied in Holland, waarvan de ontginning in de 14^{de} eeuw nog aan de gang was. Op de vroegere aanwezigheid van bos duidt bij voorbeeld nog de naam van de Hondsbossche Zeewering. Het Hondsbos lag vermoedelijk op een plek westelijk van de huidige kustlijn. Na het ontstaan van de jonge duinen raakt het duingebied slechts spaarzaam met struikgewas en bomen begroeid; de hierna te noemen menselijke activiteiten in het gebied lieten een ongestoorde bosontwikkeling niet opnieuw toe. Eeuwenlang, tot diep in de 19^{de} eeuw of nog later overheerst het beeld van een overwegend kaal duinlandschap, met hooguit hier en daar wat struiken en slechts weinig bomen. De Waddeneilanden waren vrijwel volledig boomloos, waardoor er bij voorbeeld een permanent gebrek aan brandstof was en door de bewoners struiken en zelfs helmgras uit de duinen werd gehaald dat als brandstof moest dienen.

Bebossing van de duinen, om het verstuiwen tegen te gaan en om hout te winnen, vond sinds het eind van de 18^{de} eeuw plaats, o.a. op de Schapenduinen bij Schoorl. Maar bebossingen uit die tijd zijn nog incidenten, de grote hausse in het bebossen van duinen kwam aan het eind van de 19^{de} eeuw op, als er meer kennis is ontwikkeld over het kweken van bomen op arme zandgronden.

Jacht

Eén van de oudste gebruiksfuncties van het duingebied was de jacht. Als grafelijkheidsdomein, in de 16^{de} eeuw overgaand in eigendom van provinciale staten, werd het jachtrecht verpacht en vormde het een belangrijke inkomensbron. Die jacht heeft zich plaatselijk gedurende enige tijd gericht op grootwild zoals aan het eind van de

16^{de} eeuw bij Heemskerk en Bakkum, maar de meeste tijd gold de jacht op konijnen de voornaamste bron. Het konijn was van oorsprong geen inheems dier maar ca 1300 vanuit Zuid-Europa geïntroduceerd. In het Hollandse duingebied werd het dier sinds het midden van de 14^{de} eeuw doelbewust uitgezet en geteeld. Officieel hadden alleen de pachters en de eigenaren financieel belang bij dit bedrijf, maar er vond ook nogal wat stroperij plaats. De lucratieve jacht en de fokkerij van konijnen kende enkele grote nadelen en daarin lag dan ook eeuwen lang een groot dilemma: de teelt en jacht leverden veel geld op, maar waren zeer nadelig voor de duinen. Die werden door de dieren ondergraven, de holen werden door jagers uitgegraven en jonge vegetatie diende als voedsel voor de dieren. Door deze omstandigheden hadden de duinen zeer te lijden van de konijnen, het leidde tot verstuiwing en daarmee verzwakking van de kustverdediging. De verstuiwing leidde voorts tot het onderstuiven van weilanden en akkers in de duinen zelf en in de aangrenzende polders. Verder zorgden de konijnen voor schade aan de op het veld staande gewassen. Een heining langs de duinen van Kennemerland om die vorm van overlast tegen te gaan in de 17^{de} eeuw was wegens gebrekkig onderhoud op den duur geen succes. De overlast, duidelijk dus het gevolg van menselijk gebruik en beheer van de duinen, kwam langs de gehele kust voor en heeft, in wisselende mate, tot in de 20^{ste} eeuw aangehouden. Pas na de Tweede Wereldoorlog trad een decimering van de konijnenstand op door myxomatose, een ziekte die blindheid bij de dieren veroorzaakt.

Landbouw

Het duinlandschap heeft vanouds verschillende vormen van agrarisch gebruik gekend zoals het weiden van vee en de verbouw van graan, aardappelen of groenten op geëgaliseerde veldjes in duinvalleien en tegen de binnenduinstrand aan. De duinontginningen in de duinen voor akkerbouw en tuinbouw zijn vooral uit West en Zuidwest-Nederland bekend. De nog aanwezige sporen in het landschap van individuele ontginningen dateren meestal uit de laatste twee eeuwen. Oudere ontginningen zijn niet meer aanwezig omdat de landjes zijn ondergestoven of bebost geraakt. Vaak hadden de ontginningen een tijdelijk karakter omdat de grond bij onvoldoende bemesting snel uitgeput raakte. De ontginningen in de hier beschouwde periode zijn merendeels nog kleinschalige ontginningen, landjes voor akkerbouw en tuinbouw in duindalen, opgezet door bewoners van de kustdorpen. De grond werd geëgaliseerd en zo nodig afgegraven om dicht bij het grondwater te komen en de vrijgekomen grond werd in walletjes rond de akker gelegd. Dit gebruik van de duinen bracht een bijzondere vegetatie met zich mee die zeedorpenvegetatie werd genoemd. Het landschap van de akkertjes kreeg

daarom de merkwaardige, maar niettemin ingeburgerde naam 'zeedorpenlandschap'.

Ook openkele Zeeuwsen Zuid-Hollandse eilanden lagen akkertjes. Op Schouwen komen sinds de Middeleeuwen elzenmeten voor, hakhoutbosjes die de erfscheiding vormen van kleine percelen akkerland of weiland. Op Goeree staan de akkers als haaimeten bekend. De veldjes waren omringd door walletjes, op Goeree schurvelingen geheten. Ten westen van Ouddorp zijn ze nog nadrukkelijk aanwezig in het landschapsbeeld, ook daar waar de dorpsbebouwing zich inmiddels tot op de voormalige akkers en weiland uitstrekt. De huidige vorm van deze wallen is vooral tussen 1880 en 1940 ontstaan door de 'herontginning' van de veldjes. Deze werden iets uitgediept en de vrijkomende aarde werd toen op de bestaande walletjes gelegd, waardoor van de oorspronkelijke schurvelingen vrijwel niets meer over is, maar het nieuwe landschap wordt meestal ook nog zo genoemd.

Het weiden van vee was algemeen gangbaar in het duingebied en kwam langs de hele kust voor. Op de Waddeneilanden was het zelfs algemeen gebruik dat het vee van september tot Pasen in de duinen verbleef. Op veel plaatsen leidde dit tot overbeweiding en dat was, naast de konijnen, een tweede oorzaak van het verstuiven van de duinen. Sommige delen van het duingebieden hebben door langdurige beweiding een afgevlakt en open karakter gekregen. Deze duinweiden zijn terug te vinden aan de binnenduintrand in Noord-Holland, in het bijzonder tussen Bakkum en Egmond aan den Hoef en staat bekend als Nollenlandschap. Ook in het duingebied van Goeree (Westduinen, Middenduinen) en op Schouwen, de vroongronden, onderscheiden deze voormalige weiden zich van de overige duinen als met gras begroeide, afgevlakte open terreinen. Deze gebieden worden nu als natuurgebied beheerd, waarbij runderen het terrein open houden.

Aan het eind van de 18^{de} eeuw groeit de belangstelling voor de ontginning van woeste gronden, waaronder die van de duinvalleien. Rond 1770 start de eerste grootschalige ontginning, en dit type ontginningen zal gedurende ongeveer een eeuw worden opgezet. In 1826 leidt dit tot enkele meer grootschalige, centraal geleide ontginningen, voortgekomen uit plannen om deze op grote schaal in het hele Hollandse duingebied op te zetten. Verscheidene van die ontginningen zijn

gestart, dikwijls op initiatief van vooruitstrevende, vooraanstaande personen in de samenleving en zelfs door bemoeienis van Koning Willem I (projecten bij Hillegom, de Zilk, Vogelenzang, Heemskerk, Zandvoort, Castricum, Bakkum). Om de watersituatie te verbeteren, de gronden waren soms te nat, andere keren te droog, is nog een plan ontwikkeld om alle landbouwgebieden in de duinen met een stelsel van vaarten met elkaar te verbinden, maar dit is in zijn totaliteit niet uitgevoerd; afzonderlijk kanalen zijn hier en daar wel gegraven en soms nog aanwezig. Al deze ontginningsprojecten zijn uiteindelijk later in de 19^{de} eeuw opgegeven, wegens problemen met de waterhuishouding, overstuiving van de akkers, gebrek aan mest en concurrentie van goedkoop graan uit Amerika.

Onder de agrarische activiteit langs de binnenduintrand of in de duinen langs de gehele kust vallen voorts de eendenkooien, waarvan de meeste in de 19^{de} eeuw zijn aangelegd waarvan een deel is bewaard gebleven. Vooral op de Waddeneilanden en dan in het bijzonder Terschelling met nu nog vijf kooien, was dit bedrijf sterk vertegenwoordigd en zijn de landschappelijke gevolgen zichtbaar gebleven.

Water, zand en schelpen

De hierna te noemen vormen van gebruik hebben vooral te maken met verschillende takken van nijverheid. De aanwezigheid van een stedelijk achterland speelt bij deze ontwikkeling een grote rol, vandaar dat deze vooral te vinden waren in het duingebied van Noord en Zuid Holland, maar niet of nauwelijks op de Waddeneilanden.

De afvoer van regenwater in het duingebied verliep hier en daar via beken, die mogelijk geheel of gedeeltelijk zijn aangelegd, maar op de meeste plaatsen waren geen bijzondere voorzieningen aangebracht en zakte het water ter plaatse in de zandgrond weg. In de periode vóór de waterwinning in de duinen, dus voor ca 1850, stonden 's winters uitgestrekte delen van het duingebied, de lage valleien, onder water. Bijzonder was het systeem van duinrellen, smalle, gegraven watergangen die, langs de binnenduintrand van Holland (kwel)water van de duinen naar de polders afvoerden. Dit systeem raakte in onbruik na de grootschalige drinkwaterwinning in de duinen, werd verwaarloosd en verviel voor een deel. Na stopzetting van deze winning in de jaren 90 van

de 20^{ste} eeuw dreigde opnieuw wateroverlast en zijn hier en daar, onder andere bij Velsen, de rellen hersteld om opnieuw water te kunnen afvoeren.

De aanwezigheid van goed drinkwater in de duinen leidde er toe dat al in de 18^{de} eeuw water werd gewonnen voor de grote steden. Dit werd in putten gewonnen en met schuiten vervoerd. Een grootschalige winning en vervoer van drinkwater per leiding vond pas in de tweede helft van de 19^{de} eeuw plaats. Voor de aanvoer van drinkwater voor bierbrouwers in Haarlem was in deze periode een kanaal aangelegd, de gedeeltelijk nog bestaande Brouwersvaart en Brouwerskolk.

Het water was voorts van belang voor de vele blekerijen die op afgevlakte delen van de binnenduinen tussen Katwijk en Egmond en op Texel lagen. Aanvoer van het water vond plaats via duinrellen. Alleen de naamgeving herinnert nog hier en daar aan deze functie: Bleek, Bleekerswegje te Beverwijk. En verder zijn de bleekvelden langs de binnenduinrand in de herinnering blijven voortbestaan door het beroemde schilderij van Jacob van Ruisdael "gezicht op Haarlem met bleekvelden" uit ca 1670.

En een derde gebruik van het schone duinwater was in de 17^{de} eeuw het opzetten van enkele papiermolens bij Egmond, Schoorl en Bergen (niet meer aanwezig).

Langs de binnenduinrand en op de strandwallen lagen werd sinds de Middeleeuwen zand gewonnen. Het vrijkomende zand kon vaak goed worden verkocht, vooral als ophogingsmateriaal voor uitbreidingen van steden in Laag-Nederland. Soms was de winning van zand dan ook het hoofddoel, in andere gevallen ging het juist om de vrijgekomen grond, die door afzanding een betere kwaliteit had gekregen, bij voorbeeld voor de bloembollenteelt of voor groenteteelt. Ook de zo juist genoemde bleekvelden zijn vaak aangelegd op afgezande gronden.

De afzandingen die rond Hillegom en Lisse vanaf het midden van de 17^{de} eeuw plaatsvinden, leverden geschikte grond voor de bollenteelt op, die hier sinds het eind van de 16^{de} eeuw tot ontwikkeling was gekomen. Het ging hier in de loop van de tijd om zulke grote oppervlakten, dat ten behoeve van de afvoer van het zand er een heel stelsel van zanderijvaarten werd gegraven (ca 1722). Deze ontwikkeling zette zich na 1850 op grootscheepse wijze voort.

Het strand langs de Noordzee leverde voorts schelpen als grondstof voor de schelpbranderij, waar de schelpen in kalk werden omgezet en grondstof voor metselspecie vormde. Schelpenvisserij vond vanaf de Middeleeuwen tot in de 20^{ste} eeuw plaats. Ook van deze activiteit rest vrijwel niets meer: in West-Nederland herinneren alleen nog enkele tientallen schulpwegen aan het vervoer van de grondstof. Kalkovens stonden onder andere in Akersloot en Egmond.

1.3.3 De kust als zeevering

Erosie en sedimentatie

Door alle eeuwen heen hebben de duinen een cruciale rol gespeeld in de verdediging van het achterliggende land tegen het water. Net als in de voorafgaande periode, was ook sinds de middeleeuwen er gemiddeld sprake van een zeespiegelstijging. Processen van erosie en sedimentatie bleven dan ook van invloed op de kust. Afslag vond bijna overal langs de kust plaats, aanwas deed zich vooral landinwaarts, langs zeearmen en zeegaten voor, zoals langs de Ooster- en Westerschelde, de Middellandse Zee en de Dollard, waar nieuw land werd ingepolderd. Bij de Waddeneilanden zijn beide processen, aanwas en afslag van land, goed zichtbaar, het globale beeld geeft een verplaatsing in oostwaartse richting door de overheersende westenwinden en de oostwaartse richting van de getijstroom.

De effecten van kusterosie, in de vorm van afslag van strand en duinen en het verschuiven van de kustlijn, verschilden van plaats tot plaats en werden vooral bepaald door lokale en regionale verschillen in zeestromingen, omstandigheden zie zelf ook weer aan veranderingen onderhevig waren.

Beplanting met helmgras

Het herstel en verstevigen van de kust omvatte verschillende technieken. Eén van de oudste en wijdverbreid toegepaste techniek was de beplanting van kale plekken in de duinen met helmgras om verstuiving en daarmee het verdwijnen van de duinen tegen te gaan. De oudst bekende bepalingen betreffende het vastleggen van het stuivend duin dateren uit het midden van de 14^{de} eeuw. Overal langs de Nederlandse kust zijn in de eeuwen daarna dergelijke bepalingen uitgevaardigd. In deze vorm van instandhouding lag een voortdurend conflict met het gebruik van de duinen als weidegrond voor vee en het gebruik als jachtgebied. Het vee vertrapte de helmaanplant en kon voor overbeweiding zorgen, met opnieuw kale plekken tot gevolg. Het in stand houden of zelfs verhogen van de wildstand voor de jacht, in het bijzonder die op konijnen, bevorderde eveneens het ontstaan van kale duinen. Klachten over konijnen, die door boeren als een plaag werden beschouwd, en over verstuivende duinen zijn tot in de 19^{de} eeuw met regelmaat langs de gehele kust te horen.

Een inspectierapport uit 1808/9 maakt melding van verstuiving in bijna de helft van het duingebied van Noord-Holland, en illustreert de overlast met de situatie in Wijk aan Zee waar enkele huizen al zo ver zijn ondergestoven dat de bewoners niet meer via de deur hun huizen kunnen betreden. Ook in Schoorl was de situatie ellendig en stoven huizen onder. Stufduinen stonden bekend onder de naam 'blinker' of 'blinkert'. Deze naam komt talrijke keren voor op

bij voorbeeld de topografische en militaire kaart van 1839-1859. Alleen al in het duingebied van Schoorl en Bergen gaat het om ongeveer tien vermeldingen.

Conflicterende belangen

In feite was er in het duingebied voortdurend sprake van conflicterende functies door de jacht, het weiden van vee, akkerbouw en kustverdediging. De verschillende soorten conflicten over het gebruik van de duinen lopen als een rode draad door de geschiedenis van de hele Nederlandse kust. De conflicten gingen over instandhouding of herstel van de helmbeplanting, over het vertrappen of opeten van helmgras door vee en wild, over de nadelige gevolgen van de wildstand voor het gewas op aangrenzende landerijen en over het onderstuiven van diezelfde landerijen door zand uit de duinen. Ook het steken van plaggen, het kappen van houtgewas, het snijden van helmgras en de winning van zand, allemaal activiteiten die ook vaak illegaal werden uitgevoerd, waren niet bevorderlijk voor de instandhouding van een stabiel duingebied.

Men krijgt uit de historische beschrijvingen de indruk dat deze conflicten zelden afdoende en voor de lange duur werden opgelost. Toezicht op naleving van geboden en verboden die het gebruik moesten regelen schoot regelmatig tekort. Telkens keerden de klachten en de conflicten dan ook terug. Pas in de tweede helft van de 19^{de} eeuw waren kennis, kunde en inzet zo ver gevorderd dat men een probleem als verstuivende duinen vrijwel volledig onder controle kreeg. Pogingen om dat te verbeteren bestonden al langer; in het midden van de 18^{de} eeuw ontstond interesse vanuit de wetenschap om het probleem van verstuiwing door middel van beplanting tegen te gaan, maar vooralsnog waren pogingen daartoe niet erg succesvol.

Verdere versterking van de kust

Naast het beplanten met helmgras was de plaatsing van schermen van riet of rijshout een veelvoorkomende techniek om het zand vast te houden. Andere technieken van herstel betroffen het verstevigen van de duinvoet langs het strand met een houten beschoeiing of een palen gording. Een dergelijk 'platinge' werd bij voorbeeld ca 1540 bij Scheveningen aangelegd, maar in latere periodes lijkt deze vorm van versterking weinig meer te zijn toegepast.

Een maatregel met een grootschaliger effect vormde de aanleg van stuifdijken, bestaande uit een soms kilometers lange rij van schermen, meestal evenwijdig aan de kustlijn, waar door opstuiving een nieuwe rij duinen ging ontstaan. Zo werd bij voorbeeld de zanddijk tussen Callantsoog en Huisduinen in 1610 aangelegd om een nieuwe duinenrij tot stand te brengen. Ook op Texel werden de twee eilanddelen, Texel en Eierland, in 1630 door een stuifdijk vaster met elkaar verbonden.

Afslag van de kust werd voorts te lijf gegaan door het aanleggen van golfbrekers, ook wel hoofden, strandhoofden of strekdammen genoemd. Deze dwars op de kustlijn aangelegde dammen, soms in de vorm van palenrijen, dienden de kracht en daarmee het eroderend effect van de stroming en van de golven te verminderen en tevens de aangroei van het strand te bevorderen. Een bekend deel van de kust waar deze hoofden liggen is ter hoogte van het Westland, met de Delflandse hoofden. In de 17^{de} eeuw werden bij Ter Heijde houten hoofden aangelegd, vanaf het eind van de 18^{de} eeuw liggen hier stenen exemplaren.

De waterkering ter hoogte van het Westland was (en is) een zwakke plek in de kustverdediging, want eerder, in 1606 was de smalle duinenrij bij Monster al op andere wijze versterkt, door de aanleg van een slaperdijk achter de duinen.

Bij voortdurende aantasting van de eerst duinenrij door de zee, was men genoodzaakt de natuurlijke zeewering vervangen of te versterken door een dijk. Aanvankelijk werd dat dijklichaam uit aarde of zand opgebouwd, wat, zonder nadere versteviging aan de voet, een weinig duurzame aanleg bleek. Plaatselijk, zoals bij Scheveningen in de 17^{de} eeuw, moest herhaaldelijk zo'n dijk opnieuw worden aangelegd, elke keer ten koste van een stukje landverlies.

Het indrukwekkendste voorbeeld van een kunstmatige kustbescherming is de Hondsbossche zeewering in de kop van Noord-Holland. Na een sterke verzwakking van de duinenrij door de St. Elisabethsvloed in 1421 werd aanvankelijk met een palenrij getracht het opschuiven van de kustlijn tegen te gaan. In de 18^{de} eeuw werd hier een zanddijk gelegd, begroeid met helmgras. In 1880 werd de buitenglooiing met steen versterkt.

De versterking met steen begon na ca 1730 op de meest kwetsbaarste plekken, toen de paalworm houten beschoeiingen ernstig ondermijnde. Pas in de loop van de 19^{de} eeuw, toen dankzij de stoomkracht grote hoeveelheden steen aangevoerd en geplaatst konden worden, werd deze bekleding voor zee- en rivierdijken op grote schaal toegepast en kon een veel duurzamer resultaat worden verkregen dan voorheen. Kunstmatige versterking van de natuurlijke zeewering was vooral ook op verschillende plekken in Zuidwest-Nederland nodig. De kustlijn bestaat er dan ook uit een afwisseling van een duinenrij en met steen en asfalt versterkte dijken. Bij die versterkte delen gaat het om delen van de dijk langs Zeeuwsch-Vlaanderen, de Westkapelse Zeedijk, van oorsprong uit de 15^{de} eeuw, en het Flaauwe Werk op Goeree, waarvan het huidige tracé uit de 18^{de} eeuw stamt.

1.4 Ontwikkelingen na 1850

Sturing aan en controle over natuur en landschap

Na vele eeuwen van moeizame inspanningen om de duinen vrij te krijgen van verstuiving en om de kustafslag een halt toe te roepen, is in deze periode, laat in de 20^{ste} eeuw, de technische kennis, kunde en inzet uiteindelijk groot genoeg om beide doelstellingen te verwezenlijken. Het duingebied krijgt verder met nieuwe functies te maken: waterwinning en natuurbescherming groeien respectievelijk na 1850 en 1900 uit tot de belangrijkste functies van het duingebied en zijn in belangrijke mate verantwoordelijk voor de instandhouding van het duinlandschap als een gebied waar stedelijke uitbreidingen, industrie en grootschalige infrastructuur grotendeels niet werden toegelaten. Er ontstaat daarmee met name in West-Nederland een groot contrast tussen het grotendeels onbewoonde en onbebouwde duingebied en de grote stedelijke agglomeraties daar direct buiten. Langs de binnenduinenranden en op de strandwallen neemt de bebouwing sterk toe, villaparken, vooral in de buurt van Haarlem en Den Haag zijn een kenmerkende ontwikkeling voor de periode rond en na 1900. Niettemin komen er enkele forse interventies in het duingebied van West-Nederland tot stand met de aanleg van het Noordzeekanaal plus de hoogovens en de Nieuwe Waterweg met twee Maasvlaktes.

Recreatie en toerisme drukken vooral in de tweede helft van de 20^{ste} eeuw een stempel op het gebied: de toegankelijkheid wordt belangrijk vergroot, langs de binnenduinenrand en deels in de duinen neemt de oppervlakte voor verblijfsrecreatie (vakantiehuisjes, campings) sterk toe. De doelstellingen voor waterwinning, veiligheid, natuurbehoud en recreatie worden sinds ca 1980 aan elkaar gekoppeld, waarbij natuurlijke processen als verstuiving en vernatting van duinvalleien weer (gecontroleerd) mogen optreden.

1.4.1 Bewoning

Steden en dorpen

Na 1850 breidden de Nederlandse steden en dorpen zich sterk uit, vergeleken met de periode daarvoor. De grootste groei naar tijd vond in de 20^{ste} eeuw plaats en wat betreft de landelijke spreiding ligt het zwaartepunt van de groei in West

Nederland. Deze groei van steden en dorpen is hier en daar langs de kust zeker ten koste gegaan van de oppervlakte duinterrein, maar tegelijkertijd kan worden geconstateerd dat grote oppervlakten daarvan als onbebouwd landschap zijn blijven voortbestaan. Zo doet het duingebied tussen Den Haag en Haarlem zich voor als een strook grotendeels onbebouwd gebied dat omringd is door verscheidene stedelijke agglomeraties en dat daarmee duidelijk in contrast staat.

De beperkte stedelijke uitbreiding van dorpen en steden in het duingebied betekende niet dat de duinen verder onberoerd bleven voor ruimtelijke gevolgen van een groeiende bevolking en een expanderende economie. Twee grote infrastructurele werken, de aanleg van het Noordzeekanaal (1865-1876) en de Nieuwe Waterweg (1863-1872) hebben met bijbehorende haven- en industrieontwikkelingen het duinlandschap ter plaatse volledig doen verdwijnen. Beide ontwikkelingen houden verband met de groei van de twee grootste havens van het land, Rotterdam en Amsterdam. Na de aanleg van deze werken in de 19^{de} eeuw is er bijna voortdurend gewerkt aan uitbreiding van infrastructuur en industrie op beide locaties. Vooral de ontwikkeling in de Europoort is spectaculair: gebruik makend van de Nederlandse traditie van landaanwinning in zee wordt met de aanleg van de Maasvlakte 2 momenteel het grootste infrastructurele project van het land uitgevoerd.

Afgezien van deze twee majeure infrastructurele ingrepen, is het duingebied in belangrijke mate vrij gebleven van de onstuimige stedelijke expansie van na 1850. De belangrijkste achtergrond hiervoor is de in de tijd gezien vroege claim die de waterwinning op grote delen van het duingebied heeft weten te leggen. De functie van het gebied voor de waterwinning was in feite geregeld voordat grootschalige stedelijke uitbreidingen hún claim op het gebied konden leggen. De 19^{de}-eeuwse techniek van waterwinning en –zuivering vereiste grote oppervlakten duingrond en de functie van waterwinning werd niet verenigbaar geacht met de meeste andere functies (zelfs de eenvoudigste vormen van recreatie waren in sommige waterwingebieden aanvankelijk verboden). Voorts werden uit oogpunt van veiligheid en handhaving van de zeewerende functie de duinen, althans die van de zeereep, minder geschikt bevonden voor het realiseren van bebouwing en infrastructuur.

En een derde 'rem' op stedelijke ontwikkelingen was het in de 20^{ste} eeuw groeiende besef van de landschappelijke waarden van een natuurlijk duinlandschap. Een actief verwervingsbeleid heeft grote delen van het duinlandschap in handen doen komen van terreinbeherende instanties waarbij de handhaving en versterking van natuur- en landschapskwaliteiten voorop staan. Zo is het duinlandschap grotendeels buiten schot gebleven, ondanks het feit dat de zandige bodem prima bouwgrond vormde en de ligging vlak aan zee als een aantrekkelijk woonmilieu gold. De sterke verstedelijking aan de Belgische kust, waar waterwinning en landschapsbescherming veel minder remmende factoren waren dan in Holland, laat zien hoe anders de ontwikkeling onder die omstandigheden verliep. Was het duingebied zelf relatief onberoerd gebleven door de verstedelijking, voor het gebied daarbuiten, de binnenduinrand en de strandwallen gold dat niet: die terreinen waren vanouds al bewoond en werden ook na 1850 beïnvloed door uitbreidingen van steden en dorpen. Zoals de 17^{de} eeuw opviel door de opkomst van buitenplaatsen, zo waren de villaparken aan het eind van de 19^{de} eeuw en het begin van de 20^{ste} eeuw een opvallende vorm waarin de uitbreidingen plaatsvonden. De parken kwamen voor een deel terecht op het terrein van buitenplaatsen die daartoe werden opgesplitst en de het groene karakter van de aanleg kon inspelen op de landschappelijke kwaliteiten van de binnenduinrand en de aangrenzende duinen.

De stads- en dorpsuitbreidingen die in het duingebied zelf plaatsvonden hebben bijna alle te maken met uitbreiding van de kustplaatsen: de vissersdorpen, waarvan de meeste een verandering tot badplaats ondergaan. De enige plek langs de kust waar stedelijke uitbreiding op grootscheepse wijze plaatsvond ten koste van het duingebied, was Den Haag, in samenhang met de ontwikkeling van Scheveningen. In 1800 was Scheveningen nog een klein dorp, bestaande uit enkele straten en door een duinstrook van enkele kilometers breedte gescheiden van Den Haag, waarvan het dichtbebouwde stedelijke gebied weinig meer dan een vierkante kilometer oppervlakte besloeg. De groei vervolgens van beide plaatsen en andere omringende plaatsen (Loosduinen, Rijswijk, Voorburg) leidde uiteindelijk tot een agglomeratie met een oppervlakte van vele tientallen vierkante kilometers. Daarbij zijn flinke delen van het duingebied in beslag genomen. De meeste duinen werden daartoe afgegraven, om een vlak liggend bouwterrein te krijgen, maar enkele stukken duin met beplanting werden juist in tact gelaten om als stedelijk groen in de latere stad dienst te doen. Verschillende parken in Scheveningen en Den Haag kennen een dergelijke oorsprong. Ook de andere kustplaatsen langs de Hollandse kust groeiden fors en verveelvoudigden hun oppervlakte

sinds 1850. In Zuidwest Nederland, en in de dorpen op Waddeneilanden was de groei veel bescheidener. Gedurende de hele periode ontwikkelden zich slechts beperkt geheel nieuwe dorpen aan de kust. Bergen aan Zee is zo'n voorbeeld, waarbij de ontwikkeling van de recreatie aan het begin van de 20^{ste} eeuw de stuwende kracht was.

Badplaatsen

De recreatie in het kustgebied komt in de hier beschouwde periode als nieuwe functie naar voren. Deze functie betreft het hele duingebied, maar vooral de badplaatsen langs de kust zijn daar een exponent van. Aanvankelijk beperkte de recreatie zich ook alleen tot de kustplaatsen, waar in de meeste gevallen een omschakeling van de visserij naar de badcultuur en allerlei voorzieningen daar omheen plaatsvond, een ontwikkeling die in de tweede helft van de 19^{de} eeuw start. De badcultuur was in het begin vooral gericht is op de bevordering van een goede gezondheid. De ontdekking van duinen en strand ('natuur') voor ontspanning en vertier in een periode dat daar voor brede lagen van de bevolking meer tijd en geld beschikbaar voor is, komt pas in de loop van de 20^{ste} eeuw op gang om vooral na de Tweede Wereldoorlog enorm te groeien.

De recreatie in de dorpen langs de kust komt in de tweede helft van de 19^{de} eeuw goed op gang maar heeft oudere wortels. De vroegste ontwikkeling van badplaatsen vindt plaats aan de Engelse zuidkust, waar Brighton aan het eind van de 18^{de} eeuw tot ontwikkeling komt, spoedig gevolgd door andere plaatsen aan de Engelse kusten en plaatsen als Dieppe, Boulogne en Oostende op het Europese vasteland. De badcultuur had aanvankelijk een sterk medische achtergrond: het nemen van zeewaterbaden en het inademen van zeelucht werden als gezondheidsbevorderend beschouwd. De aantrekkelijkheid van de kust voor dit doel werd vooral ook buiten Nederland erkend, de vroegste badcultuur draagt dan ook een internationaal stempel. Zo waren bij voorbeeld de eerste hotels en badinrichtingen in Zandvoort vooral een Duits initiatief en is het Duitse woord Kurhaus in Nederland ingeburgerd geraakt. De badcultuur werd gecombineerd met verschillende vormen van vertier in de vorm van concertzalen, casino's, renbanen en andere uitgaansgelegenheden. Het was vooral de bovenlaag van de bevolking die zich hiermee inliet en de enigszins chique uitstraling vertaalde zich in de architectuur van badhuizen, kuurhuizen en overige hiervoor genoemde voorzieningen. Tot aan de 19^{de} eeuw stelde het badvertier in Nederland nog niet veel voor, maar helemaal afwezig was dit ook weer niet. Scheveningen en Zandvoort konden in de 17^{de} eeuw bogen op een bescheiden vorm van badcultuur, waarbij de aanleg van de kaarsrechte steenweg vanuit Den Haag (1665) naar Scheveningen een stimulans aan de

Figuur 1.7 Scheveningen anno 1832. De eerste ontwikkelingen als badplaats worden zichtbaar (overgenomen uit Historische Atlas van Den Haag, 2006).

ontwikkeling ter plaatse gaf. Elders leidden slechts mulle zandpaden door de duinen naar zee. Deze vroege ontwikkeling als ook de aanleg van één van de eerste verharde wegen in het land maakt de positie van Scheveningen uniek. Badcultuur van enige betekenis kwam eerst in de 19^{de} eeuw op gang, ook weer in Scheveningen. Het eerste badhuis in Nederland bevond zich in 1818 daar, in 1828 gevolgd door Zandvoort en vanaf 1833 werden ook in Domburg badkuren aangeboden. Scheveningen vertoonde de sterkste ontwikkeling met de bouw van een Kurhaus (1855), de aanleg van een boulevard (1877), de bouw van een wandelpier (1905).

De badcultuur slaat aan in Nederland en ontwikkelt zich vanaf ca 1870 in de al bestaande dorpen aan zee, waar de visserij tot dan de voornaamste bron van inkomsten was.

De visserij verdwijnt na 1900 in de meeste plaatsen, als schaalvergroting en de introductie van nieuwe scheepstypen andere eisen gaan stellen aan deze bedrijfstak: Scheveningen en IJmuiden krijgen vissershavens en daar kan de visserij zich dan ook handhaven, elders verdwijnt deze tak en vindt een omschakeling naar toerisme plaats. Voordat de visserij verdwijnt, mag de visserijcultuur zich nog korte tijd verheugen in de belangstelling van kunstschilders, voor wie de boten op het strand, de sobere architectuur van de visserswoningen

en andere aspecten van de cultuur grote aantrekkingskracht uitoefenen. Strandgezichten en strandtaferelen in vooral Scheveningen en Katwijk vormen talrijke malen het onderwerp voor later soms beroemd geworden schilderijen, van onder andere Mesdag, Mauve en Israëls. De omschakeling van vissersplaats naar badplaats valt waar te nemen op het beroemde Panorama van Mesdag (1881) waar zowel de vissersboten op het strand als enkele badpaviljoens op dat moment het beeld bepalen.

Ook op de Waddeneilanden ontwikkelt zich een, aanvankelijk nog bescheiden, badcultuur in de dorpen achter de duinen: het eerste badhotel werd in 1885 op Schiermonnikoog gebouwd, maar de op de gezondheid gerichte badcultuur heeft hier nooit zo'n hoge vlucht genomen als op de naburige Duitse Waddeneilanden. De badcultuur was hier meer op ontspanning en vertier gericht.

De buitenlandse voorbeelden van badplaatsen kenden een aanleg waarin stedenbouwkundige elementen als een boulevard, brede lanen, pleinen, terrassen, wandelpier de ruimtelijke structuur bepalen. Het bebouwingsbeeld werd bepaald door een Kurhaus, hotels, casino's, renbanen, en bioscopen. In Nederland vertegenwoordigden Domburg, Scheveningen en Noordwijk de meer exclusieve en luxueuze badcultuur, die tot op

heden in Domburg en Scheveningen nog enigszins afleesbaar is aan de historische bebouwing.

Het exclusieve karakter van de badcultuur verdwijnt in de eerste helft van de 20^{ste} eeuw, wanneer bredere lagen van de bevolking de badcultuur ontdekken. Dat weerspiegelt zich in de bebouwing van de badplaatsen die minder exclusief wordt: een Kurhaus of wandelpier wordt buiten Scheveningen nauwelijks gebouwd en waar dit al plaatsvindt, een Kurhaus in Zandvoort, een pier in Vlissingen, houden deze op den duur geen stand. Naast luxe hotels verschijnen er hotels van eenvoudiger snit. Typisch voor veel badplaatsen is voorts de aanleg van een boulevard langs zee, waardoor het zicht op de zee en het strand optimaal kunnen worden genoten door de bezoeker. Scheveningen, Katwijk, Noordwijk, Zandvoort/Bloemendaal, Egmond, Bergen aan Zee, kennen een dergelijke aanleg. Waar de oorspronkelijke vissersplaatsen min of meer haaks op de kustlijn lagen, zorgt de boulevard er voor dat de stedenbouwkundige uitleg zich vooral langs de kustlijn voltrekt.

Onstuimige groei

De ontwikkeling van het toerisme raakt in een stroomversnelling wanneer dankzij nieuwe trein- en tramverbindingen, kort na 1900 een dagje naar het strand voor grote groepen bereikbaar wordt: Hoek van Holland en Oostvoorne worden vanuit Rotterdam bereikbaar, Bloemendaal en Zandvoort vanuit Haarlem en Amsterdam. Voorheen waren de plaatsen langs de kust vanwege de onverharde zanderige wegen nauwelijks vanuit het binnenland bereikbaar (behalve Scheveningen). Verharding van de landwegen naar de kust kwam in de eerste helft van de 20^{ste} eeuw op gang. Daarbij werd voortgeborduurd op de overwegend oost-westelijke ligging van de verbindingen naar de kust. Deze oriëntatie is nog steeds kenmerkend, noord-zuid verbindingen in het West-Nederlandse kustgebied zijn voor het autoverkeer vrijwel niet tot ontwikkeling gekomen. In de periode dat het autoverkeer sterk groeide en een uitgebreid stelsel van wegen in sommige ogen wenselijk werd, bleek een dergelijke ontwikkeling uit natuur- en landschapsbehoud juist niet wenselijk en werd deze in veel gevallen dan ook tegengehouden.

In de 20^{ste} eeuw kwam ook de aanleg van een net van wandel- en rijwielpaden voor de toerist op gang en werd het duingebied zelf ook een te bezoeken doel voor de recreant. Typische ontwikkelingen zijn het ontstaan van 'klimduinen', zoals bij Schoorl en de aanleg van uitkijpunten op de hoogste duintoppen, zoals het Kopje van Bloemendaal, in 1907 geopend door Koningin Wilhelmina. Het padennet heeft na de Tweede Wereldoorlog nog een aanzienlijke verdichting ondergaan. De wandel- en fietspaden hebben

zich, wegens mogelijkheden voor een goede inpassing in het landschap en het weinig versturende karakter wél in alle richtingen in het duingebied ontwikkeld en bleef niet beperkt tot een oost-west oriëntatie.

Alle direct aan zee gelegen badplaatsen, maar vooral Scheveningen, Katwijk en Zandvoort liepen forse schade op door de gedwongen afbraak van huizen op de zeereep in het kader van de aanleg van de Atlantikwall, de door de Duitse bezetter aangelegde militaire kustverdediging langs de West-Europese kust (1942-43). Van de Rijksdienst voor het nationale Plan verscheen na de Tweede Wereldoorlog een visie op de wederopbouw van de badplaatsen, waarbij de recreatie in vier typen (van massaal tot meer exclusief, van dagbezoek tot meerdaagse vakantie) uitgangspunt zou moeten worden voor de stedenbouwkundige opzet. Na de Tweede Wereldoorlog werd snel met de herbouw begonnen, slechts deels volgens de hier genoemde uitgangspunten, want veel plannen bleken te ambitieus in een periode van grote materiaalschaarste. De herbouw na de Tweede Wereldoorlog en de groei die daarop volgde betekenden voor Vlissingen, Scheveningen, Noordwijk en Zandvoort een schaalvergroting in de bebouwing en er kwam hoogbouw tot stand. De silhouetten van deze plaatsen werden sindsdien niet langer bepaald door de kerktoeren en de vuurtoren, elementen die in de meeste andere badplaatsen nog steeds de hoogste punten van de bebouwing vormen.

De zestien nog werkzame vuurtorens langs de Noordzee zijn te beschouwen als de ultieme monumenten van de kust. Behalve daar waar ze moeten concurreren met hoogbouw, vormen de vuurtorens een 'landmark' voor de omgeving. De torens zijn de opvolger van de in het vorige hoofdstuk genoemde vuurboeten of -bakens en meestal gebouwd in de tweede helft van de 19^{de} eeuw. De torens zijn veel hoger dan de vuurboeten en de open vuren werden vervangen door olielampen en in de 20^{ste} eeuw door elektrisch licht, maar ondanks dat heten ze nog steeds 'vuur'toren. De torens zijn nog altijd van belang voor de oriëntatie van de scheepvaart, maar de techniek werd in de laatste decennia van de 20^{ste} eeuw uitgebreid met nieuwe navigatiemiddelen als radar en satellitnavigatie.

De groei van de recreatie voor brede lagen van de bevolking bracht nieuwe voorzieningen met zich mee zoals kampeertreinen, caravanterreinen, zomerhuisjes en andere vormen van verblijven. De reisgids voor de kust, 'De langste stad', noemt maar liefst negentien vormen van 'verblijfstoeristisch erfgoed'. Bij de bouw van zomerhuisjes, vanaf de jaren twintig van de 20^{ste} eeuw, wordt in een aantal gevallen duinterrein bebouwd met behoud van de bestaande landschappelijke kenmerken. De huisjes worden in een vrij lage dichtheid ingepast in de bestaande afwisseling van duinen en valleien. Het duinlandschap

blijft daarmee als zodanig herkenbaar en het straten- en padenpatroon is ondergeschikt aan de landschappelijke structuur gemaakt. Deze vorm komt vooral op de Waddeneilanden voor.

De ontwikkeling van parken met zomerhuisjes en recreatiewoningen maakt na de Tweede Wereldoorlog een enorme groei door. Deze terreinen worden uit oogpunt van natuur- en landschapsbescherming meestal niet meer in de duinen aangelegd, maar tegen de duinrand aan. De inrichting van deze parken kent hogere dichtheden aan huisjes dan de parken van voor de oorlog en ze worden gewoonlijk volgens een vrij regelmatige plattegrond opgezet. De parken zijn vaak omgeven door een groenstrook om van buitenaf minder op te vallen in de groene ruimte. Deze terreinen komen plaatselijk zo veelvuldig voor dat het landschapsbeeld er door beïnvloed wordt. Grote concentraties bevinden zich langs de kust van Zeeuwsch-Vlaanderen en van Walcheren tussen Vlissingen en Westkapelle, waar de oorspronkelijke overgang tussen duinen en open polderland grotendeels verloren is gegaan door de aanleg van recreatieterreinen (zie afbeelding 1.5). Ook rond dorpen als Renesse op Schouwen, De Koog (Texel) is de oppervlakte aan recreatieparken inmiddels fors groter dan die van de dorpskernen zelf.

Behalve voor wandelen en fietsen is het duinterrein in de loop van de 20^{ste} eeuw voor de beoefening van allerlei andere vormen van ontspanning in gebruik genomen. Daarbij gaat het behalve om de gebruikelijke sportvelden, vooral om sporten die een aanzienlijke oppervlakte aan grond vereisen als om sporten die inspelen op de specifieke landschappelijke en klimatologische kwaliteiten van het duingebied. Te noemen zijn: zweefvliegerterreinen (Haamstede, Castricum, Texel), renbanen, waarvan de Renbaan Duindigt de enige overgeblevene is, het Racecircuit Zandvoort en verschillende golfterreinen.

Zorginstellingen

Het duingebied en de binnenduinrand waren in de tweede helft van de 19^{de} eeuw en het begin van de 20^{ste} eeuw vanwege de rust, de natuur en de gezonde lucht een favoriete plek voor het vestigen van gezondheidsinstellingen, zorginstellingen, herstellingsoorden, ziekenhuizen en vakantiekolonies. De instellingen vestigden zich in nieuwbouw of in bestaande villa's of

buitenplaatsen, een ontwikkeling die zich vooral voordeed aan de Hollandse kust en die van de Zuid-Hollandse eilanden. Hoewel de huidige opvattingen over herstel en verpleging sterk verschillen van de 19^{de} – eeuwse, waarbij de zorg in afzondering en vrij geïsoleerd van de rest van de samenleving plaatsvond, zijn verschillende herstellingsoorden als gebouw nog aanwezig. Vaak met nu een andere functie, maar dit geldt niet voor een van de meest monumentale complexen op dit gebied, het Psychiatrisch Ziekenhuis Duin en Bosch bij Castricum, nu Psychiatrisch ziekenhuis GGZ Dijk en Duin.

1.4.2 Grondgebruik

Landbouw

De voor 1850 bestaande landbouw in de duinen in de vorm van kleinschalige individuele landjes hield na 1850 tot diep in de 20^{ste} eeuw aan. Aanvankelijk nam de akkerbouw nog toe, vooral rond 1850 was er in West-Nederland een toename van het aantal bouwlandjes rond de zeedorpen. De aardappelcrisis was hier de stimulans, de aardappelziekte leek op de duinaardappelen minder vat te hebben. De landjes werden later die eeuw regelmatig uitgediept vanwege het zakken van de grondwaterstand door waterwinning en laat in de 20^{ste} eeuw soms weer opgehoogd nadat de waterwinning was gestopt en de grondwaterstand weer hoger was komen te liggen. Het gebruik van dergelijke akkers fluctueerde, soms werden ze na een paar jaar opgegeven omdat de grond uitgeput was geraakt. Nog maar een fractie van de landjes wordt nu nog gebruikt als volkstuin. Goed herkenbare voorbeelden liggen in de buurt van bij voorbeeld Egmond. De niet meer gebruikte landjes zijn soms dichtgegroeid met struikgewas en zijn minder herkenbaar geworden, in andere gevallen wordt de openheid van de landjes als landschappelijke kwaliteit door begrazing in stand gehouden.

De aan het eind van de 18^{de} eeuw gegroeide de belangstelling voor grootschalige, centraal geleide ontginningen van duinvalleien kreeg in de 19^{de} eeuw een vervolg langs de Hollandse kust. Maar al deze ontginningen zijn uiteindelijk geen succes geworden en vaak na enkele decennia al weer opgegeven. Door mesttekort, droogte dan

wel wateroverlast waren de omstandigheden te grillig om blijvend succes te hebben. Vooral de droogte speelde de landbouw parten. Deze werd in de hand gewerkt door de waterwinning in het gebied, de ontzanding en bebossing met naaldbomen die veel meer water aan de bodem onttrekken dan loofbomen. Ook de droogmaking van de Haarlemmermeer (gereed 1851) en de aanleg van het Noordzeekanaal (gereed 1876) had in West-Nederland een negatief effect op de hoogte van de grondwaterstand.

De afzet van land- en tuinbouwproducten uit de duinen werd gunstig beïnvloed door de snelle bevolkingsontwikkeling in West-Nederland. Goede verbindingen met de bevolkingscentra waren dan ook essentieel. Zo werden bij voorbeeld op Voorne tussen 1903-1914 vele honderden ha aan duingebied ontgonnen, vooral voor groenten en fruit waarvan de afzet na de totstandkoming van een tramverbinding met Rotterdam aantrekkelijk was geworden. De voormalige akkers in de duinen langs de Hollandse kust zijn soms nog als open, vlakke terreinen herkenbaar. Voorts zijn enkele ontginningsboerderijen nog aanwezig en getuigen de plantengroei en aanplant van bijzondere bomen nog van de vroegere activiteiten. Ook de gegraven afwateringskanalen en restanten van hakhoutbosjes en –wallen zijn hier en daar nog in het veld herkenbaar. Een deel van de voormalige duinakkers is later in de 19^{de} eeuw bebost, andere zijn recent in het kader van de natuurontwikkeling omgevormd tot natte duinvalleien.

Het weiden van vee in de duinen werd rond 1900 op veel plaatsen aan banden gelegd, maar vond incidenteel tot in de jaren 60 van de 20^{ste} eeuw nog plaats. Rijkswaterstaat was sinds het midden van de 19^{de} eeuw beheerder van delen van het kustgebied en verbood rond 1900 in veel gevallen begrazing om verstuiving tegen te gaan. Dit gold onder meer de Waddeneilanden waar ter compensatie duingedeeltes ontgonnen en afgebakend werden, specifiek voor beweiding bedoeld.

Bebossing

Lange tijd is er gezocht naar methoden om de verstuiving van de duinen tegen te gaan, naast de helm beplanting. Experimenten in de 19^{de} eeuw met bebossing mislukten aanvankelijk, maar gaandeweg werd ontdekt dat beplanting met Corsicaanse en Oostenrijkse den onder bepaalde voorwaarden goede kans van slagen bood. Problemen met het verdrogen van de jonge aanplant werden opgelost door het plantgat van een kletsnatte turf te voorzien en verder kon grondbewerking bijdragen een betere groei. In de laatste twee decennia van de 19^{de} eeuw wordt de grootschalige bebossing tot uitvoering gebracht, maar de grootste oppervlakten, het gaat bij elkaar om duizenden hectare, worden tussen 1900 en 1950 aangelegd. Een grote rol hierin speelde Staatsbosbeheer, opgericht 1899. Het

tegenaan van de verstuiving was meestal de aanleiding voor de aanplant, maar aan het eind van de 19^{de} eeuw komt daar de houtproductiebij als doelstelling bij en na de crisis van 1929 vormt de werkverschaffing een belangrijk argument.

De aanleg vindt niet vlak aan zee plaats, maar begint op enkele honderden meters landinwaarts, waar de zeewinden al enigszins getemperd zijn en het zoute karakter daarvan is afgenomen. Dit betekent dat smalle duingebieden, bij voorbeeld ten noorden van Petten of langs een groot deel van de Walcherse kust niet bebost zijn geraakt.

Maar in de brede duingebieden langs het overige deel van de kust, en dan vooral tegen de binnenduinstrand aan, worden boscomplexen aangelegd. De aanplant is plaatselijk zo omvangrijk dat bij voorbeeld tussen Groet en Haarlem de overgang van de jonge duinen naar het aangrenzende landschap grotendeels uit aaneengesloten bos bestaat. Dit deel van de kust is tussen ca 1850 en 1950 voor een derde tot de helft van de oppervlakte bebost geraakt. Elders langs de kust is die oppervlakte wat minder groot. Op de Waddeneilanden liggen de boscomplexen, van één tot enkele vierkante kilometers groot, vooral in de buurt van de dorpen die daardoor beschutting krijgen (wat ook een van de oorspronkelijke doelen van de bossen was). De boscomplexen zijn soms strak begrensde, aaneengesloten beboste eenheden in het duinlandschap en aangelegd als bosakker, waarbij de bomen in een regelmatig patroon zijn geplant. Op andere plaatsen is een wat natuurlijker aandoend karakter gecreëerd, met open plekken in het bos en een minder strakke begrenzing. Bij de aanleg van bossen in de duinen van Kennemerland is op advies van Jac. P Thijssse ingespeeld op het reliëf van het gebied en zijn de toppen van de duinen beplant en de dalen vrijgehouden om de bestaande hoogteverschillen te accentueren.

Drinkwatervoorziening

Toen in de loop van de 19^{de} eeuw de relatie tussen schoon drinkwater en het voorkomen van epidemische ziektes als cholera werd gelegd, stapten de grote steden, want daar speelde deze ziekten het sterkst, er toe over hun drinkwater uit de duinen te betrekken. Filtratie van het regenwater door het duinzand zorgde voor schoon en zuiver drinkwater.

Al eerder werden waterbakken en –putten in de duinen gepacht door waterboeren voor levering in de steden, maar levering op grote schaal waarbij het water door leidingen werd aangevoerd vond sinds 1853 plaats aan Amsterdam. In de decennia daarna volgden andere steden, daarna de plattelandsgebieden. Voor de levering aan het dicht bevolkte West-Nederland was het duingebied van Noord- en Zuid-Holland een voor de hand liggende plek van winning. Grote delen van de duinen, duizenden ha groot, en van vlak achter de zeereep tot aan de oostelijke

begrenzing van het duingebied werden voor de winning gereserveerd, zowel ten zuiden als ten noorden van het Noordzeekanaal. Enkele waterwingebieden kenden aanvankelijk geen enkel ander medegebruik, zelf niet van ogenschijnlijk onschuldige bezigheden als recreatief wandelen en fietsen. In de eerste helft van de 20^{ste} eeuw veranderde die houding en werd recreatie langzamerhand toegelaten. Maar veel andere functies werden blijvend niet toegelaten om de bodem en daarmee het water daarin niet te vervuilen en de waterwinning is dan ook een belangrijke factor geweest van het onbebouwd blijven van grote delen van het West-Nederlandse duingebied.

De waterwinning in West-Nederland deed nieuwe elementen en structuren in het landschap ontstaan in de vorm van pompstations, watertorens en infiltratiegebieden: stelsel van kilometers aan elkaar gekoppelde waterlopen die als berging van de voorraad dienden. Dit stelsel werd sterk uitgebreid nadat vanaf 1940 voorgezuiverd water uit de Lek, Oude Rijn en IJsselmeer in de duinen werd toegelaten om het tekort op te vangen dat al sinds decennia was ontstaan omdat er meer water werd uitgepompt dan er door neerslag instroomde. Dit stelsel van waterlopen is nog steeds karakteristiek voor delen van het landschap van het west Nederlandse duingebied.

In Zuidwest Nederland en op de Waddeneilanden leverde het duingebied ook drinkwater, maar hier ging het om kleinere hoeveelheden en volstonden putten met pompen aanvankelijk. Door de grote aantallen recreanten op de Waddeneilanden na 1960 werd sinds ca 1990 aanvulling gezocht in aanvoer van drinkwater vanaf de vaste wal. Op Texel werd een ontziltingsfabriek gebouwd, die nu niet meer in gebruik is.

Het winnen van water uit de duinen had grote gevolgen voor de kwaliteit van de natuur. De winning, verergerd door de naaldhoutbossen, die veel water aan de grond onttrekken, deed de grondwaterstand verlagen met enkele meters. Duinvalleien en duinakkers verdroogden, met verlies aan natuurlijke rijkdom als gevolg. Deze nadelige invloed van de waterwinning werd op last van de rijksoverheid al in 1917 – 1924 onderzocht, maar leidde pas op termijn tot aanpassingen met de aanleg van infiltratiegebieden voor aanvulling van de natuurlijke voorraad in de duinen. Nog weer later, in de jaren 90 van de 20^{ste} eeuw werd diepte-infiltratie toegepast waarbij geen aanleg van

kanalen, leidingen en pompen aan de oppervlakte nodig waren en verdere landschappelijke ingrepen beperkt bleven.

Deze diepte-infiltratie was één van de maatregelen om de winning van drinkwater meer natuurvriendelijk te maken en de bestaande infiltratiekanalen zo mogelijk om te kunnen vormen naar meer natuurlijke omstandigheden. In dat kader zijn ook delen van het bestaande waterwingebied geheel aan de functie van waterwinning onttrokken en heringericht. De daar mee gepaard gaande verhoging van de grondwaterstand deed in de Kennemerduinen eind jaren 90 van de 20^{ste} eeuw weer wateroverlast ontstaan voor omliggende gebieden. Herstel van oude, bijna verdwenen duinrellen ter afvoer bleek in een aantal gevallen een goede oplossing voor dit probleem (zoals de Lievendaalse Beek, stromend door de landgoederen Beekestijn, Velsereind, Schoonenberg en Hoogergerst).

Zandwinning

De zandwinning in het kustgebied ging na 1850 tot in de jaren '60 van de 20^{ste} eeuw door. Deze activiteit werd op grote schaal beoefend op de strandwallen bij Lisse en Hillegom waar in de 18^{de} eeuw een begin werd gemaakt met de afzandingen en de wallen aan het eind van de 19^{de} eeuw volledig afgezand waren en geen reliëfverschil meer ten opzichte van de omgeving kennen. De afgezande grond werd voor de bloembollencultuur benut. Een nieuw landschap, bestaande uit een uitgebreid stelsel van waterlopen, voor de afvoer van het zand en voor de regeling van de waterhuishouding bepaalt hier nog steeds de landschappelijke structuur. De wegen zijn op de oorspronkelijke hoogte blijven liggen en steken boven dit landschap uit. Nergens in het kustgebied kwam afzanding op deze schaal voor. Alleen bij Keukenhof is nog een klein deel van het oorspronkelijke reliëfrijke landschap van de strandwal met oude duinen aanwezig. De groei en bloei van de bollencultuur is verder af te lezen aan de vele tientallen bollenschuren en aanverwante bedrijfsgebouwen in de dorpen van de Bollenstreek.

Ook elders in het kustgebied werd plaatselijk zand afgegraven, maar dan ging het soms primair om zand als grondstof of voor terreinverhoging bij stadsuitbreiding, zoals bij voorbeeld bij Overveen, waar dit tot 1950 plaatsvond. Het gebied is in natuurontwikkeling, maar de zanderijvaart blijft

vanwege de cultuurhistorische waarde waarschijnlijk voortbestaan. Voorts werd vanaf 1888 op grote schaal zand afgegraven voor een kalkzandsteenfabriek tussen Hillegom en Lisse, waardoor zelfs een meer ontstond (Oosterduinse meer). Ook bij IJmuiden stond een dergelijke fabriek. Bij Groet is tot 1966 kwartszand gewonnen voor de glasindustrie, deze winning heeft daar een aantal duinvalleien doen ontstaan.

Natuur en landschapsbescherming

Natuur- en landschapsbescherming komen, net als in de ons omringende landen, aan het eind van de 19^{de} eeuw op. Wat betreft het West-Nederlandse kustgebied geven stadsuitbreidingen, industrie- en havenaanleg, waterwinning en ontzandingen in kringen van natuurbescherming reden tot ongerustheid en actie. Het algemene streven is om de tot dan toe bestaande vormen van exploitatie van de duinen om te zetten naar bescherming van de duinen.

Naast de rol van de duinwatermaatschappijen in het beheer van de duinen komt in de loop van de 20^{ste} eeuw grond in handen van de Vereniging Natuurmonumenten (opgericht 1905), Staatsbosbeheer (1899) en van de Provinciale Landschappen, die in het geval van de kustprovincies in de jaren 1930 tot 1936 werden opgericht. Gedurende de hele 20^{ste} eeuw breidt het beschermde areaal zich uit, waardoor uiteindelijk vrijwel alle duingebieden langs de gehele kust onder beheer van waterleidingmaatschappijen of bovengenoemde terreinbeherende instanties komen. Het beheer door laatstgenoemde instanties was aanvankelijk tot op zekere hoogte een reactie op de waterwinning die zoveel achteruitgang van de natuurlijke kwaliteiten in het duingebied teweeg bracht. Het gevolg van de hier geschetste ontwikkelingen is dat grote delen van de duinen langs de Nederlandse kust buiten de invloedssfeer van stedelijke ontwikkelingen en uitbreidingen zijn gebleven.

Al in 1937 constateert Jac. P. Thijsse dan ook dat behoud van de duinen in Nederland beter lukt dan in België waar veel meer bebouwing is. In België was meer grond langs de kust in handen van particulieren waar mee sneller dan in Nederland de exploitatie als villapark als optie naar voren kwam. Verder was de ruimtedruk langs de kust in België, met een lengte van slechts 65 kilometer, veel groter dan in Nederland. En een derde verschil met Nederland was de veel geringere claim van drinkwaterbedrijven. In België werd het duingebied pas later en op minder grote schaal dan in Nederland gebruikt voor de winning van drinkwater.

De duinterreinen van de waterleidingbedrijven, van Staatsbosbeheer en van Natuurmonumenten werden tot ca 1960 beheerd als park, waarbij bij voorbeeld dode bomen werden verwijderd en terreinen keurig werden

aangeharkt. Maar daarna vond een omslag plaats naar beheer als natuureservaat waarin een zekere verruiging mocht plaatsvinden.

Vanaf 1980 ontstonden nieuwe inzichten in de relatie tussen natuurbescherming, natuurbouw, veiligheidseisen voor de kustbescherming, waterwinning en recreatie. Waar tot ver in de 20^{ste} eeuw het streven was gericht op een volledige controle over stuifzand en op kusterosie, ontstond vervolgens het inzicht dat natuurlijke rijkdom gebaat was bij een zekere dynamiek in het landschap en daarmee een zekere mate van instabiliteit: het vastleggen van de duinen diende dus niet te eng geïnterpreteerd te worden en de zee was niet meer alleen de vijand maar bood ook kansen. Herstel van de grondwatersituatie van vóór de waterwinning, met in de winter onderlopende duinvalleien, betekende een derde uitgangspunt voor een kwaliteitsverbetering van natuurwaarden. Het omvormen van de monocultuur van naaldhout naar een gevarieerd sortiment vormde een vierde ingreep waarmee die kwaliteit verbeterd kon worden. De vele tientallen projecten die sinds de jaren 80 van de 20^{ste} eeuw in de duinen langs de hele kust zijn ontwikkeld, hebben dan ook alle met een van deze vier uitgangspunten of een combinatie daarvan te maken. De recente inzichten in natuurbeheer betekenen dat sommige ingrepen en sporen van menselijk gebruik uit het verleden minder goed herkenbaar zullen worden of teniet worden gedaan. Maar soms worden ze bewust in stand gehouden met een nieuwe vorm van beheer, zoals de openheid van voormalige akkertjes of weidegronden, die nu dankzij de inzet van grote grazers of door een maaibeheer dat kenmerk kunnen blijven behouden.

Militair gebruik

Met de aanleg van de Atlantikwall door de Duitse bezetter in 1943-44 kreeg het duingebied er een militaire functie bij. Deze verdedigingslinie langs de West-Europese kust was in totaal 5300 kilometer lang en bestond uit een reeks van verdedigingswerken zoals bunkers, gangenstelsels, geschutskoepels, prikkeldraadversperringen, mijnenvelden, anti-tankmuren en drakentanden. Zwaartepunten in de linie waren de toegangen tot zeehavens, voor Nederland betekende dat extra versterkingen aan de monding van de Westerschelde, de Nieuwe waterweg en het Noordzeekanaal. Voor de aanleg moest de bebouwing aan de zeereep van de badplaatsen wijken. In het Nederlandse kustgedeelte zijn ca 2000 bunkers gebouwd. Na de oorlog is een deel daarvan afgebroken, deels zijn bunkers en andere werken ondergestoven, maar op verscheidene plaatsen zijn losse bunkers of herkenbare complexen blijven bestaan, zoals bij IJmuiden, Katwijk en Vlissingen. Ook op andere plekken in de duinen is de herinnering aan de Tweede Wereldoorlog aanwezig, zoals verschillende

Figuur 1.8 Bij de aanpassing van de boulevard van Scheveningen, in het kader van Zwakke Schakels, kwam in 2010 een complex van bunker en gangenstelsel van de Atlantikwall

tevoorschijn. Een deel van de bunker was al in 1939 door Nederlanders aangelegd. Dit deel is overgebracht naar het Geniemuseum in Vught.

42

fusilladeplaatsen in Kennemerland, de Erebe-graafplaats bij Bloemendaal en de Waalsdor-pervlakte bij Scheveningen die nationale bekendheid geniet door de jaarlijkse Stille Tocht op Dodenherdenking. Na de Tweede Wereldoorlog zijn verschillende terreinen in de duinen in gebruik gebleven bij Defensie, onder andere op Goeree, bij Wassenaar, op Texel en op Vlieland.

1.4.3 De Kust als zeewering na 1850

De geschiedenis van de kust als zeewering kent na 1850 een reeks technische verbeteringen, waardoor op lokaal niveau, en beter dan voorheen, zwakke plekken werden versterkt. Daarnaast heeft de kustverdediging op regionale schaal in Zuidwest Nederland een fundamenteel andere opzet gekregen. De kwetsbaarheid van de eilanden en schiereilanden in de Zeeuwsche en Zuid-Hollandse delta was hoog door de lange kustlijn en de slechte staat van onderhoud van de dijken. In antwoord op de dramatische gevolgen van de Watersnoodramp van 1953 werd het Deltaplan uitgevoerd om de eilanden onderling met dammen te verbinden en daarmee de kustlijn aanmerkelijk te bekorten. De kustlandschappen van de afzonderlijke eilanden werden daarmee onderling verbonden.

Het beheer van de zeereep, in de 19^{de} eeuw in handen geraakt van instanties als Rijkswaterstaat en Hoogheemraadschappen, werd sinds 1850 professioneler. De technische kennis en inzicht over werking van erosie en sedimentatieprocessen langs de kust nam toe en daarmee de effectiviteit van ingrepen.

Herstel en versterking van de zeereep werden aan het begin van de 20^{ste} eeuw dan ook langs de hele kust krachtig ter hand genomen. De aaneengesloten, met helm begroeide duinenrij die we nu langs de kusten kennen krijgt in deze periode zijn vorm en ook beplanting van kale duingedeelten met helmgras wordt verder ter hand genomen.

Ook in de aanleg van stuifdijken wordt flink geïnvesteerd, vooral op de Waddeneilanden, waar op elk van de eilanden één of meerdere dijken worden aangelegd om de eilanden 'bijeente houden' en niet in enkele afzonderlijke delen uiteen te laten vallen. Een voorbeeld is Terschelling waar de Boschplaat met een dergelijke dijk stevig op de rest van het eiland wordt aangehecht (1931 – 1937).

De kustafslag werd verder tegengegaan door vanaf de tweede helft van de 19^{de} eeuw op grote schaal stenen strandhoofden dwars op de kust aan te leggen. De hoofden temperen de stromingen vlak langs de kust en daarmee

Figuur 1.9 De kerf bij Schoorl

de erosie van zand en bevordert de afzetting daarvan. Niettemin bleef plaatselijk verlies optreden, vooral na zware stormen. De controle over processen van erosie en sedimentatie langs de kust bereikte een climax met de vaststelling van de Basiskustlijn door het Rijk in 1990. Dit betekent dat de toen bestaande kustlijn voor de toekomst als uitgangspunt werd genomen en handhaving daarvan op verscheidene plaatsen langs de kust met zandsuppletie op het strand of op de vooroever plaatsvindt. Door recente aandacht voor klimaatsverandering en zeespiegelstijging blijven visies op de gewenste toekomst zich ontwikkelen. Een belangrijk recent advies is dat van de Deltacommissie 2008 ('Commissie Veerman') op het gebied van de waterveiligheid van Nederland. De aanbevelingen voorzien onder andere in hogere normen voor zeeweringen. Maar de waterveiligheid staat niet op zichzelf. De afgelopen decennia is door een omslag in het denken en het koppelen van de veiligheid aan functies als recreatie en natuurontwikkeling er meer ruimte gekomen voor oplossingen waarbij de zee op gecontroleerde wijze weer een dynamische rol op zich mag nemen. Een voorbeeld is de Kerf bij Schoorl, waar een gegraven doorgang in de eerste rij duinen de zee toegang tot het duingebied verschaft. Ook voor enkele andere plaatsen langs de kust bestaan vergelijkbare ideeën en initiatieven.

NL

Zeedijk en vuurtoren bij Den Helder

Deel 2

Een beknopte karakteristiek van de Nederlandse kust

Dit deel biedt in vogelvlucht zicht op de 'essentiële' karakteristieken van de Nederlandse kust. Deze karakteristieken zijn voor een belangrijk deel gebaseerd op de historisch-ruimtelijke ontwikkeling en de cultuur-historische waarden van het kustgebied, zoals beschreven in deel 1.

In de drie kustregio's - de Zuidwestelijke Delta, de Hollandse kust en de Waddeneilanden - pakken (de specifieke combinaties van) deze algemene karakteristieken anders uit, waardoor het mogelijk wordt om voor deze drie regio's regionale identiteiten te onderscheiden (hoofdstuk 2.1). Hoofdstuk 2.2 beschrijft vervolgens de belangrijkste vormende en ordenende principes in het kustgebied, die daarmee een belangrijke verklaring bieden voor de verschijningsvorm van de Nederlandse kust, zoals we die nu kennen. Door technische mogelijkheden, nieuwe ruimtelijke prioriteiten en nieuwe functies zal die ordening veranderen. Dat heeft consequenties voor de ruimtelijke ordening van het kustgebied.

Inhoud

- 2.1. *Algemene kenmerken en regionale identiteit***
- 2.2. *Vormende en ordenende principes in het kustgebied***

2.1 Algemene karakteristieken en regionale identiteit

De Nederlandse zandkust is voor alles een dynamische kust. Getijdenstromingen, erosie en zandafzettingen hebben de Nederlandse kustlijn gevormd, mede door de ligging aan de monding van enkele grote Europese rivieren.

Niet alleen de opbouw en ligging van de kustlijn zelf, maar ook die van het achterland en het grondgebruik dat daar in de loop van de eeuwen is ontstaan, is alleen te begrijpen vanuit de deze kustdynamiek. Steden liggen op strandwallen of langs vroegere riviermondingen. Op de plek van vroegere inbraken en zeearmen liggen, vaak achter een smalle duinenrij of een dam, zeeleigonden met akker- en tuinbouwgebieden. De polders van het Groene Hart konden ontstaan doordat de gesloten Hollandse duinenrij het slappe veen behoedde voor zee-inbraken. Havens ontstonden langs de nog bestaande riviermondingen en zeearmen.

Dit kustlandschap kon door de vruchtbare gronden en de strategische ligging uitgroeien tot een welvarend en dichtbevolkt land. Maar de Noordzeekustlijn zelf bleef, dankzij de bestemming als zeekering en waterwingebied, grotendeels onbebouwd en onbewoond. Vrijwel het hele duingebied wordt nu gewaardeerd als natuurgebied.

De Noordzeekust is nu een van Nederlands belangrijkste toeristische en recreatieve bestemming. De bezoekers verblijven in tot badplaatsen getransformeerde vissersdorpen en langs recreatielinten van campings en huisjesterreinen direct achter de duinen.

Bewegend zand is nog steeds kenmerkend voor de kust. Met een combinatie van traditionele (onderhoud aan de zeereep) en nieuwe technische middelen (zandsuppleties) wordt het beschermende zand in de gewenste vorm gehouden. Alleen plaatselijk zorgen dammen en dijken voor bescherming tegen hoogwater.

De kust is niet overal het zelfde. De onderstaande (historische) kenmerken variëren en maken het mogelijk om regionale identiteiten te onderscheiden.

- a. Breedte van de kuststrook / duinen (ook de breedte van het strand)
- b. Karakter van de kustlijn (aaneengesloten – kerven, openingen)
- c. Karakter van de kuststrook (natuurlijk – artificieel / duinen – dijken / hoogte)
- d. Bebouwing in kuststrook (afwezig – boulevarddorp – badplaats / stad – industrieel)
- e. Huidig nog herkenbaar (historisch) grondgebruik duinen (waterwinning / bosbouw)
- f. Overgang naar achterland (diffuus – scherp)
- g. Karakter achterland / (historische) functies tegen duinrand aan (Landgoederen en (modernere) villaparken, Vakantiekolonies en sanatoria, Stedelijke bebouwing, Glastuinbouw, Open akkerland / weides / bollenvelden)

Op grond van deze kenmerken kunnen drie regio's en negen deelgebieden worden onderscheiden. De drie regio's zijn begrensd volgens de gangbare indeling, die in veel studies en beleidsdocumenten wordt gehanteerd:

- Zeeuwse Delta (Zeeuwse en Zuid-Hollandse eilanden);
- De gesloten Hollandse kust;
- De Waddeneilanden.

In dit hoofdstuk werken we de regionale identiteiten voor deze drie regio's uit. Bijlage 2 beschrijft de negen deelgebieden.

Legenda

- | | | | |
|--------------------------------------|---|---|------------------------------|
| Dorp/ stad/ industrie | Boulevard | Bijzonder agrarisch grondgebruik in en achter de duinen | Samenhangende defensiewerken |
| Kern met historisch bebouwingsbeeld | Zeereep/ duin | Waterwinning | Vuurtoren |
| Villaparken/ buitenplaatsen | Stuifdijk | Natuurlijke kustvorming | |
| "Recreatiepark uit periode tot 1940" | Grootschalig naaldbosaanplant uit periode 1900 - 1950 | Inbraak | |
| Concentratie recreatie | Oud bollenlandschap | Zone met eendekooien | |
| Dijk/ dam met verharding | Nieuw bollenlandschap | Concentratie archeologische vondsten | |

2.1.1 Zeeuwse delta (Zeeuwse en Zuid-Hollandse eilanden)

Karakter van de kuststrook

- Duinen/strand zijn een reeks van oorsprong onderling door de zee(armen) gescheiden landschappen, sinds de Deltawerken onderling verbonden door dijken en dammen;
- De kust is daarmee een van keten duinen-dijken-dammen; diverse overgangen tussen "natuurlijke" – kunstmatige kustverdediging;
- Dubbele karakter van sommige kustverdedigingen: mengvorm kunstmatige – natuurlijke kustverdediging (overgestoven dijk van Zeeuwsch-Vlaanderen, idem dam tussen Goeree en Schouwen);
- Vorming nieuwe stranden, duinen, platen (langs dammen Deltawerken; Kwade Hoek);
- Duinen en strand liggen op kopse kant van de voormalige eilanden (en daarmee klein deel van de totale omvang van de eilanden uitmakend; de kust is klein deel van de identiteit van de afzonderlijke eilanden);
- Zeer wisselende breedte van de kuststrook;

(Zichtbaarheid) historisch grondgebruik duingebied

- Brede duingebieden (Schouwen, Goeree, Voorne) met gecompliceerde landschappelijke opbouw; grillig patroon van verschillende gebruikseenheden
- Aanwezigheid verscheidene landschapsonderdelen voortkomend uit bijzondere agrarische gebruiksvormen (Schouwen: vroongronden; Goeree: schurvelingenlandschap; westduin, middelduin; Voorne: duinontginning Strypemonde/windgat)

(Overgang naar) achterland en huidig grondgebruik

- Naar verscheidenheid aan functies neemt dit gebied een middenpositie in (tussen West- en Noord-Nederland): aanwezigheid buitenplaatsen, badplaats/haven (Vlissingen); voormalige kuuroorden;
- Dorpen (recreatie) deels aan zee (Cadzand, Westerschouwen, Domburg), overige langs binnenduintrand, grootstedelijke functies net buiten of aan de rand van het duingebied (Breskens, Vlissingen)
- Nadrukkelijk aanwezige recreatie, vele verblijfs-terreinen (nieuw recreatiedorpen zoals Port Zélande)
- Stranden worden gedomineerd door (buitenlands) massatoerisme die het bevolkingsaantal in de zomerperiode explosief doet stijgen
- Stedelijke invloed in vorm van Mantelinge Walcheren, strook met buitenplaatsen tegen binnenduinen; buitenplaatsen Voorne: invloed Rotterdam
- Gebied bevat twee grote riviermondingen (Westerschelde en Nieuwe Waterweg) met een hoge scheepvaardynamiek naar meer landinwaarts gelegen havensteden (Antwerpen, Vlissingen, Terneuzen, Gent, Rotterdam) waardoor het kustbeeld in belangrijke mate wordt gedomineerd door industrie en havenfaciliteiten en intensief scheepvaartverkeer voor de kust.
- Watersportrecreatie voor de zee kust tussen Hoek van Holland en Oostende is op dit deel van de kust een voorkomend fenomeen

De Delta van Zuidwest-Nederland is onder te verdelen in drie deelgebieden (zie bijlage 2).

Legenda

Dorp/ stad/ industrie	Boulevard	Bijzonder agrarisch grondgebruik in en achter de duinen	Samenhangende defensiewerken
Kern met historisch bebouwingsbeeld	Zeereep/ duin	Waterwinning	Vuurtoren
Villaparken/ buitenplaatsen	Stuifdijk	Natuurlijke kustvorming	
"Recreatiepark uit periode tot 1940"	Grootschalig naaldbosaanplant uit periode 1900 - 1950	Inbraak	
Concentratie recreatie	Oud bollenlandschap	Zone met eendenkooien	
Dijk/ dam met verharding	Nieuw bollenlandschap	Concentratie archeologische vondsten	

Figuur 2.1: De Brouwersdam verbindt Schouwen met Goeree en vormt zo de afsluiting van de Grevelingen.

2.1.2 Gesloten Hollandse kust (Hoek van Holland - Den Helder)

Karakter van de kuststrook

- Lange, concave en vrijwel vloeiende kustlijn, langste continue landschapsstructuur in West-Nederland;
- natuurlijke onderbrekingen in het duinlandschap (monding Oude Rijn; de Kerf) en kunstmatige onderbrekingen (Noordzeekanaal/Hoogovens);
- Overwegend duinenrij van natuurlijke oorsprong, kunstmatige kustversterking: Hondsboschee zeekering en Huisduinen/Den Helder; slaperdijk achter de duinen in Westland;
- Zeer wisselende breedte van de kuststrook; Den Haag – Schoorl: breed, daarbuiten (zeer) smal;
- Het meest noordelijke deel van de gesloten kust ontstond door eilanden met stuifdijken aan elkaar te verbinden. Op grond van deze geologische / historische kenmerken kan het ook bij het waddegebied gerekend worden.

(Zichtbaarheid) historisch grondgebruik duingebied

- Bij smalle kuststrook in het algemeen abrupte overgang duinen – aangrenzend landschap; elders, vooral bij Den Haag/Wassenaar en Haarlem/Velsen meer diffuse overgang (overgang jonge duinen – oude duinen – strandwal);
- Grotstedelijke invloed: rijkstegebied (van de drie deelgebieden) aan buitenplaatsen, villaparken; enige gebied met door waterwinning bepaalde inrichting van het landschap; aanwezigheid vakantiekolonies, herstellingsoorden e.d.;

(Overgang naar) achterland en huidig grondgebruik

- Uitbundige groei kustplaatsen in de 20^{ste} eeuw; grootste concentratie van badplaatsen met boulevard (Scheveningen, Zandvoort e.a.);
- Grote delen duingebied sinds 1850 voor waterwinning in gebruik met typerende inrichting; deze functie heeft dorps- en stadsuitbreiding in de duinen voorkomen;
- Aanwezigheid landschapsonderdelen voortkomend uit bijzondere agrarische gebruiksvormen: duinontginningen Meyendel (Wassenaar); voormalige aardappellandjes bij Zandvoort; “zeedorpenlandschap” rond Egmond;
- Grootste concentraties buitenplaatsen en villaparken tegen binnenduinrand en deels in de duinen (Wassenaar; Haarlem/Bloemendaal);
- Recreatieve functie in gebied nadrukkelijk aanwezig, verder havens, visserij, industrie, marine;
- Als enige gebied met van oorsprong vissersplaatsen aan zee, later uitgegroeid tot badplaatsen; stedelijke functies aan zee (Scheveningen/Den Haag)
- Sterke aanwezigheid landsverdediging (verschillende complexen uit de Atlantikwall; voormalig vliegveld Valkenburg; marinehaven Den Helder).

De gesloten Hollandse kust is verder onder te verdelen in vijf deelgebieden (zie bijlage 2).

© Rijkswaterstaat - 1999

53

Figuur 2.2 Strand bij Zandvoort

Legenda

Dorp/ stad/ industrie	Boulevard	Bijzonder agrarisch grondgebruik in en achter de duinen	Samenhangende defensiewerken
Kern met historisch bebouwingsbeeld	Zeereep/ duin	Waterwinning	Vuurtoren
Villaparken/ buitenplaatsen	Stuifdijk	Natuurlijke kustvorming	
"Recreatiepark uit periode tot 1940"	Grootschalig naaldbosaanplant uit periode 1900 - 1950	Inbraak	
Concentratie recreatie	Oud bollenlandschap	Zone met eendekooien	
Dijk/ dam met verharding	Nieuw bollenlandschap	Concentratie archeologische vondsten	

2.1.3 Waddeneilanden

Karakter van de kuststrook

- Duinen/strand als reeks onderling ruimtelijk gescheiden landschappen, gescheiden door zee;
- Duinen/strand langs "lange zijde" van de eilanden, daarmee sterk overheersend gegeven in landschapsstructuur en in landschapsbeeld van de afzonderlijke eilanden; duinen/strand belangrijk onderdeel identiteit van het gebied;
- Overwegend brede kuststrook;
- Kustverdediging bestaat vrijwel alleen uit strand/duinen, weinig tot geen kunstmatige infrastructuur in de vorm van stenen dijken (diverse stuifdijken, typerend voor de eilanden, wel kunstmatig van oorsprong maar nu met "natuurlijk" uiterlijk);
- Grote delen van het eiland waar weinig tot geen beheer plaatsvindt; ruimte voor natuurlijke kustprocessen (sterk aanwezig t.o.v. andere kustdelen);

(Zichtbaarheid) historisch grondgebruik duingebied

- Bewoning traditioneel alleen langs binnenzijde van de duinen en langs waddenkust in de vorm van kleine dorpen; nog steeds belangrijke woonfunctie in de dorpen naast recreatieve functie;
- dorpen slechts bescheiden gegroeid en gemoderniseerd, daardoor veel relatieve gave historische kernen;
- Recreatieparken jaren 30 in duingebieden: opmerkelijke aanleg, inspelend op duinlandschap (komt elders niet/nauwelijks voor); parken na WO2 voornamelijk langs binnenduinstrand;

(Overgang naar) achterland en huidig grondgebruik

- nauwelijks andere functies op de eilanden dan recreatie; recreatieparken uit begin 20^{ste} eeuw buiten de dorpskommen gedeeltelijk in duinstrook.

De Waddeneilanden zijn niet verder onderverdeeld in aparte deelgebieden.

Duitse Waddeneilanden

De Nederlandse Waddeneilanden hebben zich op een veel kleinschaliger manier ontwikkeld dan de naastgelegen Duitse Waddeneilanden, wat maakt dat de Nederlandse Waddeneilanden een geheel eigen identiteit hebben. Het voorzieningenniveau is er ten opzichte van de Duitse eilanden beperkt gebleven (er zijn geen ziekenhuizen en er zijn maar twee kleine vliegvelden, één op Texel en een op Ameland. De Nederlandse Waddendorpen hebben een dorpse uitstraling, terwijl er op de Duitse eilanden hier en daar hoogbouw is. In Nederland zijn er geen boulevards langs de standen; in Duitsland veelvuldig. De Duitse eilanden hebben een historische functie als kuuroord gehad (wat nog steeds herkenbaar is in de bebouwing); de Nederlandse Waddeneilanden hebben die functie nauwelijks gehad.

Legenda

Dorp/ stad/ industrie	Boulevard	Bijzonder agrarisch grondgebruik in en achter de duinen	Samenhangende defensiewerken
Kern met historisch bebouwingsbeeld	Zeereep/ duin	Waterwinning	Vuurtoren
Villaparken/ buitenplaatsen	Stuifdijk	Natuurlijke kustvorming	
"Recreatiepark uit periode tot 1940"	Grootschalig naaldbosaanplant uit periode 1900 - 1950	Inbraak	
Concentratie recreatie	Oud bollenlandschap	Zone met eendekooien	
Dijk/ dam met verharding	Nieuw bollenlandschap	Concentratie archeologische vondsten	

Figuur 2.3 Waddeneiland Schiermonnikoog

2.2 Vormende en ordenende principes in het kustgebied

Uit het historische ontwikkeling van het kustgebied (zie deel 1) en de ruimtelijke visies en plannen die ten grondslag liggen aan dit rapport (zie bijlage 3), zijn verschillende vormende en ordende principes van het kustgebied te destilleren.

Deze principes zijn er verantwoordelijk voor dat de kust is geworden tot wat hij is. Veel principes werken nog steeds en zijn nog steeds verantwoordelijk voor de ruimtelijke opbouw van het kustgebied. Vanuit het menselijk gebruik gezien gaat het daarbij bijna altijd om beperkingen, zeker in het verleden. De Nederlandse kust kon niet in die mate gebruikt en geëxploiteerd worden als het achterland of als de kustgebieden in het buitenland. Maar juist door deze beperkingen kon een culturele en landschappelijke differentiatie ontstaan. Deze ordenende principes zijn de ‘bedieningsknoppen’ achter het ruimtelijk functioneren van de kust. Nieuwe ontwikkelingen (technische mogelijkheden, veranderend landgebruik, methoden van ruimtelijke ordening) zijn vaak in eerste instantie gericht (geweest) op het wegnemen van deze beperkingen. De knoppen van het systeem kwamen en komen daardoor in beweging. Er ontstaan daardoor nieuwe mogelijkheden voor ruimtelijke ontwikkeling. Tegelijkertijd kan daardoor de ruimtelijke kwaliteit van de kust, die door de beperking juist werd gegarandeerd, bedreigd worden. Dat kan tot consequentie hebben dat er meer regelgeving van de overheid nodig is.

Hoewel we in deze korte analyse onmogelijk volledig kunnen zijn, is het van belang om de ordenende principes te onderkennen, omdat ze de kustkwaliteiten (zie deel 3) als het ware verklaren en in zich dragen. Ook vanuit het behouden en versterken van de ruimtelijke kwaliteit van het kustgebied zijn deze ordenende principes belangrijk, omdat ze ‘bedieningsknoppen’ zijn voor het functioneren van het systeem.

2.2.1 Kustlijn als resultaat van natuurlijke processen

Terwijl de mens al in de middeleeuwen door de bouw van dammen en dijken in staat was om de kustlijn van de Zuiderzee, de Zeeuwse eilanden of de loop van de rivieren te beïnvloeden, was de directe beïnvloeding van de Noordzeekustlijn veel moeilijker. Natuurlijke processen bepaalden

het beeld. De mens heeft in de loop der tijd die processen leren benutten en sturen waardoor plaatselijk de kust meer gesloten is geworden, bijvoorbeeld door middel van stuifdijken en een verhoogde aaneengesloten zeereep. De Hondsbossche Zeewering is een belangrijke vroeg volledig artificieel werk. Pas sinds 1990 wordt een exacte ‘basiskustlijn’ gehandhaafd. Natuurlijke processen worden nog gebruikt, maar ze zijn niet meer vormend. De grote vorm van de Nederlandse kustlijn is echter nog steeds te zien als het resultaat van die processen.

2.2.2 ‘Onmaakbaarheid’ van zee en strand

Natuurlijke processen (eb en vloed, golfstroom, storm, onvoorspelbare effecten) maakten bouwen in zee en op het strand nauwelijks mogelijk. Zee en strand bleven vrij van bebouwing. Op het strand zelf werden alleen in het seizoen strandpaviljoens gebouwd. Recente bebouwing is onderdeel van grootschalige havenactiviteit (Maasvlakte, IJmond). In badplaatsen zijn strand en zee vrij gebleven van bebouwing. De Pier in Schevingen is de enige uitzondering.

2.2.3 Gradiënt in windsterkte en zout

Wind en zout maakten eeuwenlang de kust ongeschikt voor landbouw en daardoor onbewoonbaar. De zoute wind zorgt ook voor een gradiënt in de ecologie van de duinen. Zorgt voor waarneembare gradiënt in begroeiing (helm aan kust, later ook struweel, vervolgens door zoute wind gevormde typische lage boomvorm, lage bossen verder landinwaarts, lommerrijke landgoederen achter duinen). Door de zoute wind zijn bomen en groen afwezig in kustplaatsen. Een andere, vooral vanuit ecologisch oogpunt belangrijke gradiënt is die van de kalkrijkdom. Die hangt samen met de ouderdom van de duinen en de plek in Nederland. Ten noorden van Bergen zijn de duinen kalkarm.

2.2.4 Monofunctioneel gebruik

Vanouds is de hoofdfunctie van de duinen jacht en waterstaat. Vanaf 19e eeuw werd waterwinning een belangrijke functie. Vanaf de twintigste eeuw werd het duingebied meer en meer als natuurgebied gewaardeerd. Al deze functies waren hard genoeg om andere functies (landbouw, wonen, industrie, infrastructuur) grotendeels uit te sluiten. Het duingebied is daardoor onbebouwd gebleven en is weinig door wegen doorsneden.

Figuur 2.4 Aan de Nederlandse kust waait het harder dan in het binnenland (links), wat belangrijk is voor verstuiving en duinvorming. Aantrekkelijk voor het toerisme is de grotere hoeveelheid zon, tot wel 250 uur (+15%; kaartje rechts). Dat is overigens ook belangrijk voor de (glas)tuinbouw direct achter de duinen (bron www.compendiumvoordeleefomgeving.nl).

2.2.5 Infrastructuur

Terwijl elders wegen vaak de kustlijn volgen, ligt in Nederland de kust perifeer ten opzichte van de infrastructuur. Noord-zuidwegen langs de zee of door de duinen ontbreken meestal. De oostwest-verbindingen die de kust met het achterland verbinden, zijn ontoereikend in zomerse dagen. Mogelijk wordt hierdoor een plafond op de ontwikkelingsmogelijkheden van enkele badplaatsen gelegd. De perifere ligging zorgde voor rust in het duingebied en voor de typerende, louter op fietsers en voetgangers afgestemde, recreatieve voorzieningen.

2.2.6 Aard van het toerisme

In economisch opzicht is de recreatie sinds de Tweede Wereldoorlog de belangrijkste economische functie van de Nederlandse kust. Daarmee werd een stempel gedrukt op de naoorlogse ontwikkeling van het kustgebied.

Anders dan in bijvoorbeeld België of het Oostzeegebied ⁵⁷ bestaat in Nederland een cultuur van thuis of op campings slapen en goedkoop (patat) eten. De meer elitaire badcultuur is, na de verwoesting van de kustplaatsen voor de bouw van de Atlantikwall, voor zover nog aanwezig, niet meer van invloed geweest op de inrichting van badplaatsen. De badplaatsen zijn beperkt van omvang gebleven. Er zijn relatief weinig hotels. De architectuur in heeft een goedkope uitstraling en wordt laag gewaardeerd. Door de aard van het toerisme kennen we vooral 'eenvoudige' verblijfsrecreatie achter de duinen: huisjes, campings, Zimmer frei. Deze recreatiezone vergt relatief weinig ruimte. In een smal lint, veelal direct achter de duinen, vinden vele honderdduizenden bezoekers een overnachtingsplek. Vooral in Holland is er veel dagrecreatie. Steden in het achterland als Amsterdam, Haarlem, Den Haag en Rotterdam bepalen de aard en intensiteit van het strand- en duinbezoek.

Storm bij de kust van Scheveningen

Deel 3

De kwaliteiten van de Nederlandse kust

Dit deel beschrijft acht clusters van zoge-naamde 'kustkwaliteiten', zoals vrij zicht en grootschaligheid, natuurlijkheid en dynamiek, contrasten met het achterland en kustergoed. De beschreven kwaliteiten zijn gebaseerd op een analyse van circa 80 plannen, beleidsdocumenten en (ruimtelijk) analyses van de Nederlandse kust.

Kustkwaliteiten zijn ruimtelijke kenmerken van de kust die positief gewaardeerd (kunnen) worden, die het landschappelijke karakter van de kust beschrijven en die benut kunnen worden bij de vormgeving van ruimtelijke opgaven, zoals kustversterking, woningbouw, natuurontwikkeling of de herstructurering van badplaatsen.

De kustkwaliteiten zijn niet bedoeld als toetsingscriteria voor de beoordeling van ruimtelijke plannen, maar als handreiking en hulpmiddel voor het expliciteren van (ontwerp)keuzes. Kustkwaliteiten kunnen namelijk met elkaar botsen; het behoud van cultuurhistorische waarden in het duingebied kan bijvoorbeeld op gespannen voet staan met (het toelaten van) natuurlijke processen.

De kustkwaliteiten zijn zo breed mogelijk geselecteerd en zo feitelijk mogelijk beschreven. De kwaliteiten zijn niet van een waardering voorzien (hoog - midden - laag). De benutting, waardering en onderlinge afweging van de kwaliteiten moet in de praktijk plaatsvinden, bij concrete opgaven op concrete plekken. Door de verschillende kanten van kwaliteiten expliciet te maken wordt het mogelijk ze te integraal op te nemen in ruimtelijke plannen. In de laatste paragraaf wordt bekeken welke kwaliteiten waar en bij welke ruimtelijke opgaven een rol spelen.

Inhoud

- 3.1. Inleiding**
- 3.2. Vrij zicht en grootschaligheid**
- 3.3. Natuurlijkheid en dynamiek**
- 3.4. Robuuste waterstaat**
- 3.5. Contrasten met het achterland**
- 3.6. Kustergoed en –beleving in het duingebied**
- 3.7. Kustergoed en –beleving in kustplaatsen en achterland**
- 3.8. Gebruikskwaliteiten**
- 3.9. De culturele betekenis van de kust**
- 3.10. Kwaliteiten in ruimtelijke opgaven**

3.1 Inleiding: enige methodologische noties

Kustkwaliteiten zijn ruimtelijke kenmerken van de kust die positief gewaardeerd (kunnen) worden. Ze zijn op nationaal niveau van belang voor het kustgevoel en voor de beleefbaarheid van het kustgebied. Alle Nederlanders kennen de kust. De duinen en het strand zijn landschappen die vrijwel elke Nederlander kan duiden en die vrijwel elke Nederlander waardeert. Als geen ander landschap nodigt de kust uit tot activiteiten als baden, zonnen uitwaaien en fietsen. Kustkwaliteiten bepalen de identiteit van de kust, niet alleen voor kustbewoners maar voor alle Nederlanders. Hoewel de term 'kwaliteit' direct verbonden is aan 'waardering', hebben we in dit deel geprobeerd de kwaliteiten zo breed en objectief mogelijk te selecteren en zo feitelijk mogelijk te beschrijven. De benutting, waardering en afweging van de kwaliteiten moet in de praktijk plaatsvinden, bij concrete opgaven voor concrete gebieden. Bij enkele kwaliteiten moet de gebiedsoverstijgende, nationale, werking van die kwaliteit in ogenschouw worden genomen. Andere kwaliteiten spelen alleen plaatselijk. Sommige kwaliteiten 'botsen' soms met andere kwaliteiten (zie verder onder het kopje waardering en benutting).

Inventarisatie van de kustkwaliteiten

Om tot een breed gedragen beeld te komen hebben we de kustkwaliteiten bepaald in samenspraak met enkele tientallen mensen uit het kustwerkveld (zie ook bijlage 4). Een belangrijke bron vormden de circa 80 studies, visies en plannen over het kustgebied die de afgelopen 10 tot 15 jaar zijn verschenen. Sommige van deze studies, zoals belevingsonderzoeken, hadden expliciet tot doel kwaliteiten te benoemen. Anderen, zoals ruimtelijke plannen voor delen van de kust, benoemden al of niet expliciet kwaliteiten ter motivatie van het ontwerp van ruimtelijke opgaven. In bijlage 3 is een lijst opgenomen met alle bestudeerde plannen. In de tekst is uit oogpunt van leesbaarheid niet steeds verwezen naar deze plannen; wel zijn hier en daar ter illustratie voorbeelden opgenomen.

Ook de cultuurhistorische kenmerken uit deel 1 van dit rapport zijn een bron geweest voor het benoemen van kwaliteiten.

Ordering van de kwaliteiten

Om de kwaliteiten hanteerbaar te maken hebben we geclusterd in in totaal acht clusters. Daarbij hebben we tot op zekere hoogte aansluiting gezocht bij bestaande indelingen, zoals bij die van de omgevingspsycholoog Couterier en bij de kwaliteitsmatrix van Habiforum, die het Programmabureau Kust overweegt te gebruiken. Op deze manier hebben we vier dimensies in de kwaliteiten onderscheiden.

1. Grootschalige natuurlijke en landschappelijke kwaliteiten

De meeste kustkwaliteiten zijn beleefbare, landschappelijke kwaliteiten, zoals vrij zicht of natuurlijkheid. Deze kwaliteiten hebben, vanwege de nationale schaal waarop we werken, een zekere abstractie. Ze zijn niet tot op objectniveau uitgewerkt en daarom alleen schematisch op kaarten weergegeven. Het betreft:

- Vrij zicht en grootschaligheid
- Natuurlijkheid en dynamiek
- Robuuste waterstaat (de heiligheid van veiligheid)
- Contrasten met het achterland

2. Cultuurhistorische kwaliteiten

Naast grootschalige en meer algemene landschappelijke kwaliteiten zijn er in het kustgebied meer lokaal georiënteerde kwaliteiten die gerelateerd zijn aan cultuurhistorie. Bij provinciale of plaatselijke uitwerkingen kunnen ze meer concreet op kaarten worden aangegeven, zoals dat voor een gedeelte van de kwaliteiten al is gebeurd in enkele cultuurhistorische waardenkaarten van de provincies. Het betreft:

- Kustergoed en -beleving in het duingebied
- Kustergoed en -beleving in kustplaatsen en achterland

3. Gebruikskwaliteiten

Recreatieve voorzieningen of infrastructuur vallen onder deze categorie. Ze dragen niet direct bij aan de kustbeleving en de landschappelijke kwaliteit en worden vanuit de overige kustkwaliteiten vaak zelfs uiterst negatief gewaardeerd. Maar de gebruikskwaliteiten maken de beleving van de kust mogelijk voor grote groepen bezoekers. Daarom is het van belang ze in de lijst van kustkwaliteiten op te nemen.

4. Culturele en mentale kwaliteiten

De zee, de kust, het strand en duinen zijn een deel van de 'Nederlandse identiteit'. De strijd tegen het water – luctor et emergo – bepaalde eeuwenlang onze houding ten opzichte van de zee, en daarmee ook ons beeld van de kust. Tegenwoordig appelleert de kust aan veel meer culturele en mentale kwaliteiten, zoals 'vrijheid', 'gezondheid', maar ook aan zoiets als 'het Hollandse licht'. Die culturele en mentale kwaliteiten bepalen voor een deel hoe wij tegen de kust aankijken, wat weer van invloed kan zijn op de vormgeving van maatregelen.

Lege horizon

De geordende kwaliteiten zijn in een werkatelier voorgelegd aan deskundigen van rijk, provincies en gemeenten, en aan enkele landschapsarchitecten en organisaties uit het werkveld van de kust (zie bijlage 4). Hierin waren ondermeer expertises op het vlak van kustversterking, waterbeheer, stadsontwikkeling, cultuurhistorie, natuurbeheer, waterwinning, ruimtelijke ordening en landschapsarchitectuur vertegenwoordigd. Hierbij bleek een brede overeenstemming over de kwaliteiten, zoals die in dit hoofdstuk zijn benoemd.

Waardering en benutting: hulpmiddel bij het expliciteren van keuzes

Kustkwaliteiten zijn kustkenmerken waar een zeker waarde is of kan worden toegekend. Hoewel de hier gepresenteerde selectie breed is en zo feitelijk mogelijk is weergegeven, hebben de kustkwaliteiten per definitie geen absolute en objectieve status. Ze zijn situationeel en tijdelijk.

Afhankelijk van de woonplaats, de interesse, de professie, het tijdvak of de locatie van een project zullen er andere accenten kunnen worden gelegd en andere afwegingen kunnen worden gemaakt in de waardering van de kustkwaliteiten. Hierbij is steeds het besef nodig dat sommige kwaliteiten een nationale en soms zelfs internationale dimensie hebben.

Met opzet zijn de kwaliteiten niet van een waardering voorzien (hoog - midden - laag). Een waardering van kwaliteiten suggereert een defensief gebruik, alsof een keuze voorligt van wel of niet behouden van een kwaliteit afgewogen tegen andere functies. De opzet van deze studie is juist om kwaliteiten niet alleen in te zetten bij het behoud van kustlandschappen, maar juist ook in ontwikkelingen in die landschappen. Door de verschillende kanten van kwaliteiten expliciet te maken wordt het mogelijk ze te integraal op te nemen in ruimtelijke plannen.

Figuur 3.2 Veel studies, visies en plannen erkennen de waarde van het vrije zicht langs de kust. Op nationaal niveau komt dit tot uiting in de Nota Ruimte, dat stelt dat vanaf de kust een onbelemmerd uitzicht over de Noordzee moet zijn. De uitwerking noemt een 12-mijlszone (+-21 km) voor vaste objecten. Het windmolenpark bij Egmond (10 tot 18 km uit de kust) was al gepland toen

deze norm werd geformuleerd. Het onderscheid in vrij zicht naar zee en vrij zicht langs de kust wordt meestal niet expliciet gemaakt, hetgeen tot interpretatieverschillen kan leiden bij bijvoorbeeld zeevaartse ontwikkelingen. Vanaf de nieuwe kustlijn is het zicht naar zee niet belemmerd, maar langs de kust kan dat wel het geval zijn.
Foto Nuon

3.2 Vrij zicht en grootschaligheid

a. Vrij zicht / lege horizon / weidsheid

- Openheid tot aan horizon / einde van de wereld
- Vergezichten naar zee, en langs de kustlijn

b. Eenheid in grootschaligheid

- Grootschalige geologische structuren (eilanden, zeegaten, concave kustboog) in zijn geheel te overzien vanaf het strand
- Kust is langste continue landschapsstructuur in West-Nederland)
- Onderbrekingen zijn grootschalig (Nieuwe Waterweg / Maasvlakte, IJmuiden / Hoogovens)

c. Beleefbaar over hele lengte

- Hele kustlijn vrij toegankelijk
- Natuurlijke zonering, stille & drukke stranden

d. Grote eenheden natuur

- Structuur van grote onbebouwde duingebieden waarbinnen kustplaatsen als 'incidenten'.

Onze kust is een van de meest kenmerkende, grote en gave ruimtelijke structuren die Nederland rijk is. In tegenstelling tot veel andere geurbaniseerde landen is onze kust nagenoeg onbebouwd en open.

a. Vrij zicht – lege horizon - weidsheid

Langs de gehele Noordzeekustlijn is het mogelijk om vrijwel onbelemmerd de horizon te zien. In een verder verstedelijkt land is dat een landschappelijke kwaliteit die steeds zeldzamer wordt. Vergezichten zijn zowel mogelijk naar zee als langs het strand de kustlijn.

Het vrije zicht zet zich ook voort aan de landzijde van het strand. Op hoge punten is vaak tot aan de horizon een landschap van duinen (of dammen) te zien.

Belangrijk onderdeel van de weidsheid en leegte is ook de beleefbaarheid van de duisternis aan de kust; ook dat is een steeds schaarser wordende kwaliteit in Nederland.

Belevingsonderzoek

Naar de beleving van strand en zee zijn verschillende onderzoeken gedaan. Als meest positieve kenmerken worden genoemd de ruimtelijke inrichting van het landschap (de weidsheid en ruimte); de ervaring van de natuurkrachten van wind, water en zand en het ruisen van de branding met zijn golven. De meest negatieve kenmerken zijn de eventuele bouwsels in zee, de drukte en de rotzooi op het strand en in het water. Dergelijke belevingskenmerken werden al in de jaren '90 opgenomen als ecosysteemdelen van LNV.

3.3

3.4

3.5

b. Eenheid in grootschaligheid

Dankzij het onbelemmerde zicht langs de kustlijn zijn de grote geologische structuren en processen herkenbaar die aan de basis staan van de vorming van West- en Noord-Nederland. Op het strand is het mogelijk deze structuren over afstanden van vele tientallen kilometers te overzien. Dat geldt zowel voor de afwisseling van eilanden en (afgedamde) zeegaten in Zuidwest Nederland, voor de Waddeneilanden met hun tussenliggende gaten en diepen, en voor de concave vorm van de Hollandse Noordzeekust. Deze gesloten kust is langste aaneengesloten landschapsstructuur in West-Nederland. In zekere zin passen de door mensen aangebrachte onderbrekingen in het landschap, omdat ook deze grootschalig zijn: de dammen van de Deltawerken, de opzet van Maasvlakte en de Hondsbossche zeewering.

c. Beleefbaar over hele lengte

De gehele kustlijn is vrij toegankelijk. Daardoor is het mogelijk om die in zijn geheel te voet te verkennen. Er zijn geen privéstranden, hekken of verboden zones. In de toegankelijkheid is het strand en de kust op een 'natuurlijke' manier beperkt of gezoneerd. Dankzij een beperkt aantal voor auto's toegankelijke strandopgangen zijn er zelfs in de zomer stille stranden te vinden.

d. Grote eenheden natuur

De Nederlandse kust is beleefbaar als een groot natuurgebied. Op regelmatige afstanden liggen kustplaatsen, die, doordat ze beperkt in omvang zijn gebleven, slechts incidenten zijn binnen de langgerekte duinzone. Den Haag is de enige grote stad aan de kust, maar de bebouwing aan zee, bij Scheveningen, beslaat slechts 3 kilometer.

Tussen de duinen en de Noordzee liggen geen onderbrekingen in de vorm van bebouwing of wegen. De duingebieden zijn blijvende open ruimten, beschermd als onderdeel van de ecologische hoofdstructuur en Natura 2000.

Het kust- en duingebied van Nederland beslaat zo'n 40.000 ha. Dat is ongeveer 1% van het totale grondgebied.

3.6

Figuur 3.3 Bureau Nieuwe Gracht (2005) maakte voor de studie 'Lijnen in het Zand' deze foto vanaf het Scheveningse strand. De hele kustboog tussen Scheveningen en IJmuiden is in beeld. De foto geeft een mooi beeld van

- *het zeer lange, ononderbroken zicht over de zee;*
- *de lange lijnen van het strand en de duinvoet in de boog, maar met de eerste onderbrekingen van de badplaatsen in de duinen;*
- *en hier en daar al zichtbaar: het veel drukkere mozaïek van stedelijke en groene functies achter de duinen.*

Figuur 3.4. Het Nederlandse kustgebied telt vele uitgestrekte natuurgebieden

Figuur 3.5 Het Nederlandse kust- en duingebied is van groot belang voor de Natura-2000-gebieden.

Bron: RIKZ.

Figuur 3.6 Natuurlijke processen: de zandplaat Noorderhaaks bij Texel verplaatst zich met een snelheid van 100 meter per jaar

3.3 Natuurlijkheid en dynamiek

a. Beleefbaarheid van de elementen, natuurlijke processen

- Direct voelbare elementen (water, zeestromingen, wind, storm, zon)
- Steeds veranderend strand; eb en vloed; duinafslag

b. Directe relatie landschap en natuurlijke processen

- Verstuiving, duinvorming, sluffers, kreekvorming
- In het hele kustgebied herkenbaar, met name op de Waddeneilanden
- Natuurlijke aanwas (duinen, aanslibbing) aan dijken en dammen
- Natuurlijke processen krijgen grotere rol in natuurbeheer en kustverdediging

c. Herkenbare gradiënt van windsterkte en zout in de natuur

- Waarneembare gradiënt in begroeiing (helm aan kust, later ook struweel, vervolgens door zoute wind typische lage boomvorm, lage bossen verder landinwaarts, lommerrijke landgoederen achter duinen)
- Onbewoond duingebied (ondanks vele pogingen tot ontginning)

d. Seizoensgebondenheid van voorzieningen en menselijke aanwezigheid

- In de winter minder paviljoens
- In de winter nauwelijks mensen op het strand.

Meer dan waar dan ook in Nederland spelen natuurlijkheid en natuurlijke dynamiek een rol in het kustlandschap. Natuurlijke processen – inmiddels gedeeltelijk door de mens gestuurd - bepalen voor een belangrijk deel het karakter van het kustlandschap. Voor ecologen is het proceskarakter van de natuur gemeengoed. Maar juist aan de kust geldt dat ook voor de gewone Nederlander die, zo blijkt uit belevingsonderzoek, natuur vereenzelvigd met landschappelijke schoonheid en met het ervaren van natuurkrachten. Het kustlandschap wordt gekenmerkt door natuurlijke processen die voor iedereen zijn te zien en te beleven: het weer, de getijden en de seizoenen.

De kwaliteit natuurlijkheid kan goed samengaan met klimaatmaatregelen, zo blijkt ook uit het rapport Klimaatverandering en Ruimtelijke Kwaliteit (2009) van Atelier Frýslan. Een van de ideeën is om met meerpalen zand in te vangen op de Boschplaat. Het grid van oude meerpalen maakt het proces

van verstuiving en duinvorming afleesbaar. Na jaren van op-hoging zorgt een aantal doorsteken in de stuifdijk voor nieuwe “washovers”. Er ontstaat een natuurlijke balans tussen de kracht van het zeewater, duinvorming en aanslibbing vanuit de Waddenzee.

a. Beleefbaarheid van de elementen en natuurlijke processen

De kust is bij uitstek het gebied waar natuurlijke dynamiek zich openbaart. Mensen komen naar het strand om water, zon, wind en storm te voelen. Op het strand is de werking van natuurlijke processen direct te ervaren. In het tijdsverloop van een dag verandert de grootte en de vorm van het strand door zeestromingen en eb en vloed. Binnen het tijdsverloop van een seizoen treden op veel stranden zichtbare veranderingen op door vorming van zandbanken, door duinafslag en soms ook door beginnende duinvorming.

b. Directe relatie tussen landschap en natuurlijke processen

In het kustgebied is zichtbaar hoe het landschap zich door natuurlijke processen, vaak in samenspraak met menselijk ingrijpen, vormt of heeft gevormd. Van de duinen is afleesbaar hoe ze zijn opgestoven door wind. Sluifers en krekens bestaan bij de gratie van het getij en zandbanken en zeegaten hangen samen met zeestromingen. Op de Waddeneilanden is de natuurlijke vorming van landschap het meest duidelijk te zien. Bijvoorbeeld aan uitgestrekte zandplaten, die door migratie aan een eiland zijn vastgeklonken of aan gebieden als de Boschplaat in Terschelling waar de dynamiek van Noordzee overloopt in die van

het wad, met strand, duin, kwelder en krekens. Ook voor de kust van Zuidwest-Nederland vormen zich, mede onder invloed van de Deltawerken, een dynamisch gebied met droogvallende zandbanken, de Voordelta.

In het grootste deel de Nederlandse kust zijn natuurlijke processen deels aan banden gelegd. De hoge zeerepen of stuifdijken zijn door de mens gevormd, met gebruikmaking van deze processen. Maar de winddynamiek en verstuiving in het zogenaamde buitenduin, direct achter de zeereep, zijn daardoor afgenomen. Van de andere kant zien we ook dat natuurlijke processen menselijke invloed minder zichtbaar maken. Zoals dammen en dijken die in zand verdwijnen en een duinkarakter krijgen.

De laatste decennia spelen natuurlijke processen weer een grotere rol in het natuurbeheer. Veel natuurontwikkelingsprojecten zijn gericht op nieuwe verstuiving. In de Kerf, bij Schoorl, is in 1997 de zeereep doorbroken om getijdendynamiek tot in het duin toe te laten.

Ook de kustverdediging en – versterking gaat steeds meer uit van het gebruik van natuurlijke processen. Vanuit het streven naar veerkrachtige watersystemen wordt zand, hoe bewegelijk ook, verkozen boven harde dijken en dammen. De Derde Kustnota heeft als motto ‘zacht waar het kan, hard waar het moet’.

Legenda

Dorp/ stad/ industrie
 Zeereep/ duin

Stuifdijk
 Inbraak

Natuurlijke kustvorming
 Grootschalig naaldbossenaanplant uit periode 1900 - 1950

Figuur 3.8 Op veel plekken langs de Nederlandse kust spelen kustvormende processen nog steeds een belangrijke rol

Figuur 3.9 In de kustverdediging hebben we te maken met bewegend zand. Maar op dit moment is er een netto tekort aan zand. Door stromingen wordt voortdurend zand afgevoerd naar de Waddenzee en Westerschelde. Vanuit rivieren of de diepe Noordzee komt er onvoldoende zand bij. Doordat bovendien de zeespiegel stijgt, komt de bodem van het fundament van de Nederlandse kust ten opzichte van die zeespiegel steeds dieper te liggen. Om

dit op te vullen wordt sinds 2001 ieder jaar zo'n 12 miljoen m³ zand gesuppleerd, voor zo'n 45 miljoen euro per jaar. Recent is sprake van uitgebreidere suppleties in het kader van de Zwakke Schakels. Binnenkort komt daar de Zandmotor bij, die zoveel mogelijk gebruik maakt van natuurlijke processen. Er zal sprake zijn van een netto ophoging van het kustfundament. Zandsuppleties krijgen daardoor landschappelijke impact. De kustlijn zal plaatselijk zeewaarts verschuiven.

3.8

3.9

c. Herkenbare gradiënt van windsterkte en zout in de natuur

Meer landinwaarts in de duinen beslaat de dynamiek een grotere tijdschans, maar is nog altijd duidelijk dat het landschap het resultaat is van het natuurlijke proces van duinvorming. In het duinlandschap is bovendien een voor iedereen leesbare gradiënt zichtbaar, die wordt bepaald door de zoute wind. Aan de zee kant groeit alleen korte vegetatie met helmgras. Meer landinwaarts verschijnt struweel, dat weer wordt opgevolgd door lage, vaak van de wind af groeiende bomen. In de duinpannen staan lage bossen met eik, berk en meidoorn. Hier en daar zijn de duinen bedekt met aangeplante naaldbossen. In de beschutting direct achter de duinen, vaak in landgoederen, komen hoger opgaande loofbossen voor. De natuurlijkheid van de duinen wordt nog versterkt doordat de duinen onbewoond zijn, ondanks vele vroegere pogingen tot ontginning. Juist de elementen, wind, zout en arme zandgrond, maakten bewoning en agrarisch gebruik bijzonder moeilijk.

d. Seizoensgebondenheid

De natuurlijkheid maakt dat het strand tot op de dag van vandaag onbebouwd is gebleven. Het strand kan immers alleen bestaan doordat het frequent door de golven wordt overspoeld. De bebouwing, in de vorm van strandpaviljoens en strandhuisjes, staat er daarom in veel gevallen alleen in het zomerseizoen. Zo zorgt de natuurlijkheid voor seizoensgebondenheid van menselijke aanwezigheid en voor een met de seizoenen veranderend beeld van het strand. Door hun tijdelijke karakter bieden de paviljoens (wat betreft bereikbaarheid en type gebouw) een heel ander beeld dan de bebouwing op de boulevard. Steeds vaker krijgen strandpaviljoens overigens een permanent karakter.

3.10

Figuur 3.10 Zandbalans van de Nederlandse kust

Figuur 3.11 Tijdelijk standpaviljoen. In het voorjaar wordt het opgebouwd en in de herfst weer afgebroken

Figuur 3.12 Afslag kust 1971

3.11

3.12

Figuur 3.13 De Kerf bij Schoorl, voorbeeld van dynamisch duinbeheer. In 1997, 7 jaar na de vaststelling van de basiskustlijn, werd de tot dan toe 'heilige' zeeleep in de gesloten Hollandse kust doorbroken.

Kader Ambigüiteit als wezenskenmerk van de kust: natuur of cultuur?

In 1990 stelde het kabinet Lubbers-III met de Eerste Kustnota de zogenaamde 'Basiskustlijn' vast, de ligging van de gemiddelde kustlijn in 1990. Vanaf toen werd de gemiddelde kustlijn dynamisch gehandhaafd. Als de kustlijn dreigde af te kalven, werd met zandsuppleties ingegrepen.

De vaststelling van de basiskustlijn lijkt een formaliteit, en inderdaad werd de Nederlandse kust al langer met dammen en zandsuppleties min of meer op zijn vertrouwde plek gehouden. Toch markeert de vaststelling van de basiskustlijn een bijzonder moment in de Nederlandse geschiedenis. Voor het eerst had Rijkswaterstaat het kuststelsel zodanig in de vingers, dat de kustlijn daadwerkelijk vastgesteld en gehandhaafd kón worden.

Tegelijk met de vaststelling van de basiskustlijn werd (eerst in het Natuurbeleidsplan) het idee van 'natuurontwikkeling' geïntroduceerd. Veel meer dan voorheen kregen natuurlijke processen een plek in het natuurbeheer. Ook in het kust- en duinbeheer kregen natuurlijke processen een prominente plaats, mede omdat ze benut konden worden voor het ontwikkelen van veerkrachtige en robuuste

waterkeringen. Sindsdien zijn in het kustgebied meer dan 80 natuurontwikkelingsprojecten gestart, waarvan de Kerf bij Schoorl misschien wel de meest aansprekende is. Meer dan welk gebied dan ook in Nederland, is de kust een ambigue landschap. Wat op het eerste gezicht natuurlijk lijkt – het strand, de zeeleep, het duingebied, de hoge binnenduin – blijkt bij nader inzien vaak het resultaat van doelbewust menselijk ingrijpen, ofwel de sporen te dragen van vroegere menselijke activiteiten.

Tegelijkertijd spelen de vormende natuurkrachten van wind, water en zand nergens anders in Nederland zo'n prominente rol. Hun vormende (of afbrekende) werking is vaak daadwerkelijk waar te nemen. Niet voor niets hebben we voor het kustgebied én 'erfgoed' én natuurlijke processen én vervaging (van erfgoed) als kwaliteiten opgenomen. Het nadrukkelijker benutten van natuurlijke processen in het kust- en duinbeheer maakt die ambigüiteit alleen maar pregnanter en het denken over de 'essentie' van het kustlandschap alleen maar actueler. Het gaat bij de natuurlijke processen immers om 'gestuurde' natuurlijke processen, die alleen binnen de randvoorwaarden van kustveiligheid ruimte kunnen krijgen.

Figuur 3.14 Hondsbossche Zeewering, voorbeeld van 'robuuste waterstaat'

Bij inrichtingsprojecten voor het kust- en duingebied zou een reflectie op c.q. positiebepaling in de discussie over natuurlijk-artificieel expliciet aan de orde moeten komen. Tot de jaren '90 heeft het denken vanuit kustveiligheid (robuuste waterstaat en techniek) gedomineerd. Vanaf de jaren '90 heeft daarnaast ook het denken over natuurlijke processen en ecologie en belangrijke rol gespeeld, wat via het Natura-2000 ook ruimtelijk geborgd is. De laatste jaren komen ook begrippen als ook 'ruimtelijke kwaliteit', 'identiteit' en cultuurhistorie op de kustagenda. Maar in discours en afwegingen is dat met name voor het kustgebied nog een minder gehoorde stem.

Het besef dat onze duin- en strandnatuur dit ambigue karakter per definitie in zich draagt kan de diepgang achter natuurontwikkelingsplannen verhogen. Meer dan elders in Nederland passen natuurlijke processen in de identiteit van het duingebied, maar ook hier geldt dat natuurontwikkeling meer is dan alleen een na te streven ecosysteem. De erkenning dat het (historische) evenwicht tussen duingebied, kustverdediging en natuur in elke duingebied anders is, zal leiden tot een grotere diversiteit in de kustprojecten.

Figuur 3.15 De Hondsbossche Zeewering. Door kustafslag is de kustlijn aan weerszijden naar achter komen te liggen. Daardoor steekt de dam extra prominent uit in zee. De Hondsbossche Zeewering moet op termijn worden versterkt. Grootschalige zandsuppleties, waardoor de dijk achter een duinreep verdwijnt, is een van de opties. Terwijl zandsuppleties langs het overgrote deel van de kust goed samengaan met kustkwaliteiten, bestaat hier een zekere strijdigheid met de kwaliteit van robuuste waterstaat.

3.15

Figuur 3.15 Oosterscheldekering bij storm

Figuur 3.16 Grootschalig zijn ook de werken bij mondingen van de zeehavens, zoals de IJmond met sluizen en Hoogovens, hier op de foto, en de Nieuwe Waterweg met Rotterdamse havens, Maasvlakte en Maeslantkering.

3.15

3.16

3.4 Robuuste waterstaat (de heiligheid van veiligheid)

a. Zeer grootschalige werken

- Hondsbossche Zeewering
- Deltawerken
- Monding Nieuwe Waterweg en IJmond

b. Minder grootschalige werken

- Zeereep en stuifdijken
- Streckdammen, Delflandse hoofden, palenstranden Zeeland

De artificiële kustverdedigingswerken langs de Noord-zee kust, gemaakt van basalt, beton en asfalt, vormen een enorm contrast met de zandige, natuurlijke oegende, zeewering van duinen en zeereep. Ze liggen op plekken waar de zee ooit toegang had tot het achterland en een bedreiging vormde voor de bevolking en vertellen daarmee

het verhaal van de strijd tegen de zee. Het belang van de veiligheid is vooral te ervaren in de enorme schaal van de artificiële kustverdedigingswerken en de ongenaakbaarheid waarmee ze de branding en stormen kunnen weerstaan. Daarmee drukken ze als geen ander de noodzaak en de heiligheid uit die de waterstaatswerken voor Nederland hebben.

a. Zeer grootschalige kustverdedigingswerken

Het oudste werk is de Hondsbossche Zeewering waarmee vanaf de vijftiende eeuw de smalle duinenrij tussen Petten en Groet werd beschermd. Sinds de negentiende eeuw is de zeewering uitgevoerd in steen. De dijk heeft nog altijd direct contact met de branding. In het binnenland liggen achter de zeedijk nog een slaperdijk. De Dromerdijk is in de jaren '70 van de vorige eeuw weg gegraven.

Legenda

- | | | |
|--------------------------|---------------|------------------------|
| Dorp/ stad/ industrie | Stuifdijk | Palenstrand/ strekdijk |
| Dijk/ dam met verharding | Zeereep/ duin | |

Figuur 3.17 De kust is onmisbaar met het oog op onze veiligheid. Laag Nederland wordt tegen overstroming beschermd door de natuurlijke kustlijn van duinen en stuifdijken en de artificiële kustlijn van dijken en dammen. Strekdammen en palenrijen breken de golven. Sinds 1990 spelen robuustheid, veerkracht en het benutten van het natuurlijke herstelvermogen belangrijke uitgangspunten bij het kustbeheer.

3.18

74

In Zuidwest-Nederland werden na de watersnoodramp van 1953 in het kader van de Deltawerken de zeearmen tussen de eilanden met dammen afgesloten. De Haringvlietdam en de Oosterscheldekering werden hoogstandjes van waterstaatkundig vernuft. In de Haringvlietdam werden over een lengte van een kilometer spuisluizen opgenomen, die het mogelijk maken het water van Rijn en Maas, die in het Haringvliet uitkomen, te spuien. De Oosterscheldedam laat permanent water door, met als doel getijdenwerking in de Oosterschelde te behouden. De sluisen worden pas gesloten bij extreem hoogwater. De Brouwersdam en de Veerse Dam zijn niet doorlatend.

b. Minder grootschalige kustverdedigingswerken

Er zijn daarnaast ook minder grootse werken, die door hun locatie in de branding, toch imposant zijn. Strekdammen als de Delflandse hoofden of de palenrijen op Zeeuwse stranden. Stuifdijken en zeereep zijn feitelijk artificiële kustverdedigingswerken, maar doen natuurlijk aan. Ze kwamen tot stand doordat de mens handig gebruik maakte van natuurlijke processen die zicht langs de kust voordoen. Toch zijn ze soms goed te herkennen als een smalle, rechte hoge duinzone. In Zuidwest-Nederland bestaan stenen of bitumen versterkingen op plekken waar de duinkust ernstig werd bedreigd.: delen van de dijk langs Zeeuwsch-Vlaanderen, de Westkapelse Zeedijk, en het Flauwe Werk op Goeree.

3.20

3.21

3.5 Contrasten met het achterland

a. Leeg en natuurlijk kustgebied versus drukke Randstad

b. Waarneembaar contrast tussen binnenduinrand en achterland

- Messcherp contrast met landbouwgrond / tuinbouw
- Uitzichten over het achterland
- Zachtere contrasten met landgoederen
- Gerafelde overgang natuur / cultuur in Zuidwest-Nederland

c. Grote variatie aan landschappen in oost-west richting

De leegte, rust en natuurlijkheid van het Nederlandse kustgebied staan in scherp contrast met de drukte en het menselijke gebruik van het achterland. Dat geldt met name voor het deel van de kust dat tegen de Randstad gelegen is. Op de grens tussen duinen en achterland (de binnenduinrand) is dat contrast het scherpst te ervaren.

Figuur 3.18 De hoofden en palenrijen op het strand (zoals hier op de foto) geven stranden hun eigen uitstraling. Hoewel veel kleinschaliger dan de grote waterstaatswerken, zijn ze ook een uiting van onze strijd tegen het water. Ook de genummerde strandpalen langs de hele kust duiden op het waterstaatskundige belang van de kuststrook, en kunnen opgevat worden als een 'merkteken' van Rijkswaterstaat.

Figuur 3.20: De verstedelijking van de Hollandse kust in 1850, 1950 en 2000 volgens de Europese aanbeveling voor geïntegreerd beheer van kustgebieden. Op het eerste gezicht lijkt het kustgebied anno 2000 enorm

versnipperd en verstedelijkt te zijn. Bij nader inzien blijkt dat vooral in het gebied ten oosten van de binnenduinrand het rood enorm is toegenomen. Het eigenlijke duingebied is, ondanks de ligging in de Randstad, voor een groot deel onbebouwd gebleven. Bovendien staat de (beperkte) verstedelijking van het Hollandse kustgebied in geen verhouding tot de verstedelijking in het achterland – de tegenwoordige Randstad.

Figuur 3.21: Bijna nergens is het contrast tussen een natuurlijk en cultureel landschap zo scherp als in het Westland. Het fietspad vormt de messcherpe grens tussen twee werelden

a. Leeg en natuurlijk kustgebied – drukke bebouwde Randstad

75

Iedereen in Nederland kent het landschap van het kustgebied doordat het zich sterk van het omliggende landschap onderscheidt. Dat ligt in de eerste plaats aan de geomorfologie en natuurlijkheid van de duinen, die een enorm contrast vormen met het volledig door mensen vormgegeven en – vooral in de Randstad - dichtbevolkte achterland. Dit maakt het kustgebied een aantrekkelijke bestemming voor recreanten.

b. Contrast tussen binnenduinrand (en dijken) en achterland

Aan de binnenduinrand bestaat bij uitstek de mogelijkheid om het artificiële karakter van het Nederlandse cultuurlandschap te ervaren in contrast met de natuurlijke duinen. In zekere zin is dit een van de sterkste landschapscontrasten van Nederland.

• Messcherp contrast met landbouwgrond / tuinbouw

In de nog niet bebouwde gebieden tekent een meestal hoge randduin zich scherp af tegen laaggelegen en volkomen vlakke landbouwgebieden. Anders dan andere kustkwaliteiten worden 'harde' contrasten met het open achterland vaak niet als kwaliteit benoemd.

Figuur 3.22 De binnenduinrand tussen Katwijk en Noordwijk omstreeks 1900 en 2010. Het landschappelijke contrast tussen duinen en open cultuurland is op veel plekken zeldzaam geworden. Langs de hele kust, maar vooral in de Randstad, is de vanouds aanwezige bewoning van de binnenduinrand uitgegroeid tot een reeks dorpen en steden. Tussen de dorpen in ligt vaak een lint van recreatieterreinen. Recent wordt veel landbouwgrond aan de binnenduinrand omgezet in natuur

Soms wordt ervoor gepleit om het contrast anders vorm te geven. Het Ideeënboek Duinen Kop van Noord-Holland stelt bijvoorbeeld voor om het scherpe contrast tussen duinen en bollengrond in de Kop van Noord-Holland te ‘verzachten’ door natuurontwikkeling

• Uitzichten over het achterland

Vanaf het duin is vaak tot in de verte het achterland te overzien, soms met de culturele brandpunten (kloosters, kerken, burchten, steden) die een belangrijke plek in de geschiedenis van het duingebied en West-Nederland hebben gehad. Vanaf het duin zijn landschapsstructuren te overzien die in hun ontstaan een nauwe relatie met de Noordzeekust hebben: strandwallen en -vlakten, bedijkte wadzanden, kwelders of schorren, oudland en nieuwland of keileembulten. Op de Wadden en in Zuidwest-Nederland kunnen vanaf de duinen de Waddenzee en de zeegaten tussen de eilanden worden overzien.

• Zachtere contrasten met landgoederen

Niet overal is bestaat een hard contrast tussen duin en landbouwgrond. Op enkele plekken, zoals bij Wassenaar of bij Bloemendaal vormen de tuinaanleg en het opgaande geboomte van landgoederenreeksen het contrast met het duinlandschap.

• Gerafelde overgang natuur / cultuur in Zuidwest Nederland

De contrasten tussen duingebied en achterland zijn het meest complex op de eilanden van Zuid-West Nederland. Hier komen ook loodrecht op de kust staande duinenreeksen voor, ontstaan langs de zeegaten. Hierdoor bestaat een gerafelde overgang tussen duin en het omliggende polderland.

Figuur 3.24 In het Zeeuwse plan Waterdunen neemt de grote variatie aan landschappen een belangrijke plaats in.

- **Nieuwe contrasten door natuurontwikkeling**

Om nieuwe natte natuur aan de lage binnenduinrand te ontwikkelen, wordt recentelijk landbouwgrond (vaak bollengrond) omgezet naar natuur. Het scherpe landschappelijke contrast tussen natuur (duinen) en cultuur (landbouwgrond) kan hierdoor vervagen, maar tot op zekere hoogte ook worden veiliggesteld. Doordat natuur planologisch veel beter is beschermd dan landbouw, kan verrommeling - door de bouw van stallen of recreatiewoningen - aan de binnenduinrand worden voorkomen.

- **c. Grote variatie aan landschappen loodrecht op de kustlijn**

In de richting loodrecht op de kustlijn wordt de kust gekenmerkt door een grote variatie aan landschappen, die op korte afstand van elkaar zijn gelegen, ieder met hun eigen landschappelijke karakter en fysieke en natuurlijke gesteldheid en met voor Nederlandse begrippen relatief grote hoogteverschillen. De overgangen tussen de verschillende landschappen, met hun verschillende leefmilieus, zijn vanuit ecologisch oogpunt, maar ook vanuit beleefbaarheid, bijzonder waardevol. Globaal gaat het om zee – strand – zeereep – jongen duinen – duinvalleien – binnenduinrand – polder.

Figuur 3.25: In veel duinvalleien zijn resten te vinden van agrarisch gebruik, zoals hier op de foto. De arme bodem, de harde zoute wind en de overstuiving met zand maakte dat veel ontginningen weer werden verlaten. Sommige ontginningen zijn nog goed zichtbaar met weiden, bosstroken, walstructuren en verdiepte percelen. Anderen raken langzaam overgroeid met struweel of bos of worden overstoven (foto Jan Neefjes).

Figuur 3.26. Klimduin Schoorl. Het aanzien van de duinen is in de afgelopen 100 jaar veranderd, met name door bebossing. De blanke top der duinen was vroeger inderdaad blank van het kaal witte, blinkende zand; een kwaliteit die ook terugkomt in de veelvoorkomende naam 'blinkers'. Vanaf de top van de Klimduin in Schoorl kon je vroeger de zee zien. Nu wordt het zicht beperkt door bossen (foto Berno Strootman).

3.25

3.26

3.6 Kusterfgoed en kustbeleving in het duingebied

a. Herkenbare en zichtbare sporen van menselijk gebruik

- Archeologie
- Oude, meestal weer verlaten ontginningen
- Defensie / kust als grens en verdedigingslinie
- Waterwinning
- Recreatie

b. Vervaging van zichtbare sporen van menselijk gebruik

Hoewel strand, zeereep en duinen een natuurlijke uitstraling hebben, zijn ze gedeeltelijk het resultaat van menselijk ingrijpen. De zeereep (de eerste duinenrij) en de hoge duinwal langs de binnenduintrand (zand vastgelopen in begroeiing) zijn de resultaten van menselijk ingrijpen. De duinen zelf herbergen de sporen van (vroeger) menselijk gebruik. Soms zijn die sporen meer, soms juist minder zichtbaar. Langzamerhand verdwijnen sporen weer onder het stuivende zand. Dat representeert de barheid van het duingebied om in te wonen.

a. Herkenbare en zichtbare sporen van menselijk gebruik

Archeologische sporen

De oude duinen hoorden ooit tot de oudst bewoonde en begaanbare gronden van West-Nederland. De archeologische resten zijn veelal bedekt door jonge duinen. Daar waar de oude duinen nog aan het oppervlak liggen is zijn deze resten kwetsbaar. Dergelijke plekken zijn opgenomen op de archeologische monumentenkaart (AMK) of aangewezen als archeologische monument. Door kustafslag of door verstuing kunnen archeologische resten soms verrassend aan het licht komen. Zeer bijzonder was het fundament van het Romeinse Fort Brittenburg dat in de zestiende eeuw tevoorschijn kwam door kustafslag en tientallen jaren zichtbaar was op het strand.

Landbouwontginningen

Latere vormen van menselijk gebruik zijn vaak nog in het landschap te herkennen. Van vrijwel alle duin- en valleivormen kunnen we daarom stellen dat ze al vanaf de middeleeuwen door de mens zijn beïnvloed door bijvoorbeeld ontbossing, bebossing, helmaanplant of konijnenjacht (zie deel 1).

3.27

3.28

Figuur 3.27 Fort IJmuiden

Figuur 3.28 Resten van de oude agrarische ontginning 'Bierlap' in een uitgestrekte, vlakke duinvallei bij Wassenaar. De oude duinontginning stamt uit de negentiende eeuw en werd in diezelfde eeuw alweer verlaten. De vallei kenmerkt zich nu door een uitgestrekte grasvlakte met verspreide bomen, vooral meidoorns. Op de foto zijn vaag twee wallen zichtbaar waartussen de centrale weg lag (foto Jan Neeffes).

Bossen

Veel loofbossen zijn voortgekomen uit oude hakhoutbossen bij nederzettingen op bijvoorbeeld de binnenduinrand en uit bosaanplant en bebossingsexperimenten vanaf circa 1800. Vaak zijn de hakhoutvormen nog te herkennen. De meeste naaldbossen werden aangelegd in de jaren '30 van de twintigste eeuw.

Verdedigingslijnies en forten

De belangrijkste recente verdedigingslinie is de langs de hele kust aanwezige Atlantikwall, door de Duitsers aangelegd in de Tweede Wereldoorlog, soms met gebruikmaking van Nederlandse versterkingen uit de Eerste Wereldoorlog. Belangrijke zichtbare resten zijn bunkers en tankversperringen zoals tankmuren. Onder het zand liggen uitgebreide complexen van overdekte loopgraven, opslagruimten, verblijfsruimten etc.

Drinkwaterwinning

De waterwinning is een nog functionele vorm van menselijk gebruik in de duinen. De oudste grote landschapselementen zijn spranken, open kanalen die het water uit de duinen naar de pompstations leidden, die inmiddels overdekt zijn. Infiltratieplassen verschenen vanaf het moment dat de verdrogende duinvalleien werden aangevuld met rivierwater.

Recreatie

Een belangrijke vorm van recreatief erfgoed zijn de huisjesterreinen uit de jaren '20 en '30 van de vorige eeuw. Ze werden aangelegd in de duinen, waarbij het open duinlandschap werd ontzien. Regels van eigenaren als Staatsbosbeheer zorgen ervoor dat het duinlandschap niet wordt ingericht als tuin.

Naast deze algemeen voorkomende monumenten zijn er veel specifieke cultuurhistorische elementen in en direct achter de duinen, zoals oude wegen, gedenktekens, grenspalen, vakantiekolonies en sanatoria.

b. Vervaging van zichtbare sporen van menselijk gebruik

Het erfgoed in de duinen heeft, sneller dan elders in Nederland, weer de neiging te vervagen en weer op te gaan in de natuur. Resten van walpatronen, oude akkers, hakhout of oude wegen kunnen door verstuing of overgroeiing onzichtbaar worden of verdwijnen. De kwaliteiten van natuurlijkheid en van erfgoed zijn hier tot op zekere hoogte strijdig. Toch kan dit opgaan in de natuur in sommige gevallen positief worden gewaardeerd, ook vanuit de beleving van het erfgoed gezien. De verdwijnende resten vertellen immers bij uitstek het verhaal van het komen en weer gaan van de mens uit het barre duingebied.

Figuur 3.29 De oude ondergrond (duinen, strandwallen en veen) is nog steeds goed herkenbaar in de ligging van gebouwen, parken en infrastructuur van Den Haag. De oude hofsteden en stadspaleizen bevinden zich op de rand van strandwal en strandvlakte. 1. Pastoorswarande, 2. het Huis van Goudt (later het Oude Hof / Paleis Noordeinde) 3. Het huis van Borselen aan het Voorhout, 4. Het huis van Assendelft aan het Westeinde, 5 Het huis van Brederode (thans het oude raadhuis op de Groenmarkt), 6. Grafelijk kasteel op het Binnenhof.

Figuur 3.30 Ambitiekaart in de gebiedsvisie van het Integraal Ruimtelijk Project Delflandse Kust (2009). De Delflandse kust is een belangrijk onderdeel van de Zuidvleugel van de Randstad, met o.a. de steden Den Haag en Rotterdam, zo constateert de visie. Maar een groot deel van de kust is van weinig betekenis voor de Zuidvleugel. De gebiedsvisie verbindt landwaartse opgaven met die van de kust. De kust moet zo bijdragen aan het internationaal vestigingsmilieu van de Zuidvleugel. Een van de middelen om de kust bereikbaar te maken is het activeren van het oude stelsel van vaarten. w

3.7 Kustkenmerken en –erfgoed in kustplaatsen en achterland

a. Duinen en strandwallen herkenbaar in kustplaatsen en achterland

- Zichtbaar reliëf
- Stedenbouwkundige opbouw
- Uitzicht op de duinen

b. Erfgoed in kustplaatsen en achterland

- Oude kernen van de vissersplaatsen
- Historische stad aan zee
- Kenmerken van kustgebonden recreatie en toerisme

Ook kustplaatsen en het achterland hebben specifieke kustkenmerken. Vaak zijn ze nauwelijks (meer) zichtbaar of beleefbaar, maar ze hebben de potentie om het ‘kustgevoel’ landinwaarts te brengen, en daarmee de ruimtelijke kwaliteit of de waardering van het achterland te verhogen. Ook kunnen ze benut worden bij de herstructurering van badplaatsen.

a. Duinen en strandwallen herkenbaar in kustplaatsen en achterland

In de meeste kustplaatsen is in het reliëf en de stedelijke opbouw de (historische) vormende invloed van de kust met kennis van zaken nog te herkennen. Het reliëf – zoals de hoogteverschillen tussen straten - geeft kuststeden plaatselijk een bijzondere sfeer. Het reliëf is de resultante van vroegere duinen, met ontzandingen en met de afwisseling van strandwallen en strandvlakten.

De geologische opbouw van het kustgebied is vaak terug te lezen in de bebouwing en het stratenpatroon. In Den Haag en Scheveningen liggen nog duingebieden, die nu de functie hebben van stadspark (bosjes van Poot, Scheveningse bosjes). Lage strandvlakten zijn herkenbaar in het Malieveld en het Haagse Bos. Het patroon van strandwallen verraadt zich in het stratenpatroon.

Het uitzicht op de duinen vanuit kustplaatsen of het achterland, maakt dat de nabijheid van de kust letterlijk zichtbaar is en brengt het ‘kustgevoel’ dieper landinwaarts.

3.31

Figuur 3.31 Vlissingen is een historische stad aan zee, waarin de oude stadskern, haven en verdedigingswerken nog goed te herkennen zijn.

3.30

Figuur 3.32 Tot voor kort bood deze straat in de kustplaats Monster uitzicht op de duinen, waardoor de kust ook in het centrum van het dorp beleefbaar was. Bij dit nieuwbouwproject heeft die kwaliteit geen voorrang gekregen (foto Jan Neeffjes).

b. Kustkenmerken in kustplaatsen en het achterland

Havens in plaatsen als Vlissingen, Scheveningen, IJmuiden, Den Helder of West-Terschelling geven deze plaatsen een bijzonder karakter. Maar ook buiten de havens hebben veel kustplaatsen kustkenmerken, hoewel veel ervan bij de aanleg van de Atlantikwall door de Duitsers is gesloopt. Binnen de huidige bebouwing van kustplaatsen is vaak nog de oude kern van het vissersdorp herkenbaar. De wat intiemere sfeer staat in contrast met de bebouwing en de drukte van de boulevard. De herbouwde boulevards van de Nederlandse badplaatsen worden meestal niet als mooi of als van hoge ruimtelijke kwaliteit gezien. We beschouwen ze vooral als 'gebruikskwaliteit' (zie §3.8).

Het badhotel van Domburg en het Kurhaus en de pier van Scheveningen herinneren nog aan de vooroorlogse kuur- en badcultuur. De wederopbouwarchitectuur van de heropgebouwde kustplaatsen wordt tegenwoordig wel weer als kwaliteit beschouwd. De wederopbouwboulevard van Katwijk vormt een nog betrekkelijk gaaf geheel. Ook buiten de kustplaatsen bestaan er talloze historisch-landschappelijke kenmerken die direct met de ligging aan de kust te maken hebben. Patronen van polders en dijkjes die de oudste middeleeuwse ontginningen vanaf de binnenduinrand in de richting van het natte binnenland markeren, kloosters, duinrellen, oude rivierlopen die ooit op zee uitmondde, burchten, besloten of juist open landschappen die samenhangen met strandwallen en strandvlakten. Al deze elementen hebben de potentie het achterland sterker als kustlandschap neer te zetten en het kustgevoel landinwaarts te brengen.

Figuur 3.33 badplaats
Scheveningen
(foto Jan Neefjes)

De bezettingsgraad per
slaapplaats is lager. Aan
de Waddenzee bedraagt het
aantal overnachtingen per
inwoner 225. De Noord-
zeebadplaatsen ligt deze
verhouding door het hogere
inwonertal 10 maal lager.
Bron: RIKZ.

3.33

Figuur 3.34 Het belang van
de kust voor de toeristische
sector. Het totaal aantal
overnachtingen is veel groter
dan in de grote steden.

3.34

3.8 Gebruikskwaliteiten

- a. Kustplaatsen en voorzieningen aan zee
- b. Voorzieningen direct achter de kust
- c. Strandpaviljoens
- d. Infrastructuur

De meeste kustkwaliteiten zijn beleefbare, landschappelijke kwaliteiten. Daarnaast zijn er ook gebruikskwaliteiten van het kustgebied. Recreatieve voorzieningen of infrastructuur vallen onder deze categorie. Vanuit het perspectief van ruimtelijke kwaliteit worden ze vaak negatief gewaardeerd. Toch zijn deze gebruikskwaliteiten nodig om beleving van de kust mogelijk te maken voor grote groepen bezoekers.

a. Kustplaatsen en voorzieningen aan zee

Langs de kust liggen voorzieningen die het mogelijk maken om aan de kust te verblijven en te recreëren. Kustplaatsen bieden een vrij brede keuze aan sferen voor verblijf. In Den Haag en Scheveningen kan in een grootstedelijke sfeer winkelen, uitgaan, gokken of theaterbezoek worden gecombineerd met een bezoek aan het strand. Daarnaast zijn er kleinere plaatsen aan zee, zoals Katwijk, die meer het karakter hebben

van een familiebadplaats. Zandvoort heeft een tussenpositie.

Al deze plaatsen hebben de (gebruiks)kwaliteit dat stads- of dorpsleven mogelijk is direct aan zee. "Met Zicht op Zee" beschouwt de badplaatsen in Nederland, Duitsland en België. Kenmerkend voor veel badplaatsen is de boulevard, die het mogelijk maakt om de smalle strook langs het water zo goed mogelijk te exploiteren. Zoveel mogelijk mensen moeten van het uitzicht kunnen genieten. De badplaats is hier een concentratiepunt van zoveel mogelijk attracties geworden. Op de Waddeneilanden en langs de kust van Zuidwest Nederland ontbreken boulevards (met uitzondering van Vlissingen).

Waar duin en strand unaniem hoog worden gewaardeerd, loopt de waardering voor de kustplaatsen enorm uiteen, blijkt uit belevingsonderzoek in de notitie 'De Kust Verkend'. Sommige bewoners en recreanten zijn zeer positief over de gezelligheid en levendigheid van de badplaatsen. Anderen zijn uitgesproken negatief over de badplaatsen, die ze te massaal, te commercieel, te druk en te toeristisch vinden. De oorzaak ligt deels in het verleden. Bij de aanleg van de Atlantikwall werd de oude kern

Legenda

 Dorp/ stad/ industrie

 Badplaatsen

 Boulevard

 Zeereep/ duin

 Concentratie recreatie

 "Recreatiepark uit periode tot 1940"

3.35

3.36

Figuur 3.35 Sfeerbeeld Costa Hollanda, Provincie Noord-Holland

Figuur 3.36 Lint met campings en recreatiewoningen op de overgang tussen beboste duinen en achterland Schoorl (foto Google Earth).

Figuur 3.37 Schematische weergave van de aantakking van de Zuid-Hollandse Kust op het mobiliteitsnetwerk van de Randstad in de Zuid-Hollandse studie 'Lijnen in het Zand'. De kust is in principe goed bereikbaar, maar ligt perifeer ten opzichte van dit netwerk.

3.37

van de badplaatsen veelal opgeruimd. Na de oorlog kwam er goedkope en eenvormige architectuur voor terug. Uiteindelijk kan deze lage ruimtelijke kwaliteit zijn weerslag hebben op de gebruikskwaliteit. Vooral voor de meer vermogende toeristen kan de 'patatcultuur' van de Nederlandse badplaatsen het afleggen tegen de 'badcultuur' van de Oostzee.

Hoewel de Nederlandse kustplaatsen variatie in sfeer en voorzieningen bieden, is er al sinds de jaren '50 een streven naar meer differentiatie, met meer kwaliteit en meer aandacht voor verschillende doelgroepen (families, stedelijk-mondain, metropolitain, outdoor, hip, zeejachthaven, etc.). Het lukt echter nauwelijks om de badplaatsen op dit aspect te laten samenwerken. Daardoor bestaat de kans dat bepaalde doelgroepen minder worden aangesproken dan anders het geval zou zijn. Ten opzichte van de badplaatsen in België zijn de badplaatsen beperkt in omvang gebleven. De uitbreidingsmogelijkheden in de toekomst zijn beperkt doordat ze omgeven zijn door duin en zee.

b. Voorzieningen direct achter de kust

Naast kustplaatsen direct aan zee ligt er een reeks van kustplaatsen achter de duinen. In en tussen deze plaatsen is het recreatielint ontstaan dat wel wordt aangeduid als de 'Langste Stad'. Campings, huisjesterreinen, Zimmers Frei, huisjes

in de tuin, zorgen voor een enorm potentieel aan overnachtingsmogelijkheden achter de duinen. De kwaliteit van deze voorzieningen wordt meestal laag gewaardeerd. De intensief gebruikte campings en de huisjesterreinen zijn niet mooi om te zien en slibben de overgang tussen duin en achterland dicht.

c. Voorzieningen in de duinen en aan het strand

In de duinen zijn relatief weinig hotels en campings. De recreatieve voorzieningen bestaan uit fiets- en wandelpaden, strandopgangen. Bij grotere strandopgangen staan posten van EHBO en reddingsbrigade. Bij de meeste strandopgangen liggen enkele strandpaviljoens. Bij grote badplaatsen als Zandvoort en Scheveningen ligt een uitgestrekt lint van paviljoens. Veel paviljoens staan er alleen in het zomerseizoen.

d. Infrastructuur

Een groot deel van de bezoekers aan strand en duin zijn bewoners van het achterland die per auto of openbaar vervoer naar het strand toe komen. Op gewone dagen is dat geen probleem. Maar op zomerse dagen of bij evenementen is de infrastructuur is niet ingesteld op de grote aantallen bezoekers.

Figuur 3.38 “Tot voor drie eeuwen terug ging niemand voor zijn genoegen aan zee wonen. In de havenplaatsen bouwde men de huizen met de rug naar de zee en de vissersdorpjes lagen achter de duinen verscholen. De confrontatie met de zee, ook in architectonische zin, werd zoveel mogelijk gemeden. Aan het einde van de 18e eeuw werd het bezoek aan zee bepaald door een mengeling van verstand en emotie. Men zocht de zee op om er genezing te vinden en men bouwde bewust huizen met het gezicht naar zee toe. Niemand bleef onberoerd en dat is tot op de dag van vandaag zo gebleven. Bij de aanleg van badplaatsen waren stedenbouwkundige en architectonische vormgeving erop gericht het

‘randeffect’ (scheiding tussen land en water) te versterken. De stadsrand, die tot dan toe nog duidelijk een strategische functie had en daarom een gesloten ring vormde, werd aan zee als het ware ‘opengeknippt’ en langs een recht lijn getrokken. De nieuwe rand werd vervolgens zo hoog mogelijk opgebouwd om zo veel mogelijk mensen direct van het uitzicht op zee te kunnen laten genieten. Er ontstond een zeefront. Alles in badplaatsen was en is er op gericht om een smalle strook langs het water zo goed mogelijk te exploiteren. De badplaats werd een kermis, een concentratiepunt van alle mogelijke attracties.” Uit: ‘Zicht op Zee’

3.9 De culturele en mentale betekenis van kust

- a. De ‘Nederlandse identiteit’**
- b. Gezondheid**
- c. Vrijheid / vrijplaats**
- d. Kunst**

De Nederlandse kust – met de zee, het strand en de zilte wind - appelleert aan culturele en mentale kwaliteiten zoals ‘vrijheid’ en ‘gezondheid’, maar ook aan zoiets als ‘het Hollandse licht’. Die culturele en mentale kwaliteiten kleuren ons beeld van de kust, en hoewel ze vaak niet meteen ruimtelijk of landschappelijk te vertalen zijn, spelen ze wel een belangrijke rol bij het gebruik en de beleving van de kust. Op die manier bepalen ze mede welke functies een plaats krijgen (of hebben gekregen) en hoe de fysieke ordening in het kustgebied plaatsvindt.

Het is belangrijk te beseffen dat die mentale en culturele kwaliteiten niet eenduidig zijn. De angst voor het water bestaat naast het gevoel van vrijheid dat de kust bij veel mensen oproept. De patatcultuur en het massagenot op de zeeboulevards bestaan naast Mondriaans Zee en Sterrenlucht (1915) of Heere Heeresma’s novelle

Een dagje naar het strand. Het Terschellinger theaterfestival Oerol bestaat naast de motorraces op het strand van Scheveningen. En de Nieuwjaarsduik – nu voor velen al bijna cultureel erfgoed – is een stuk jonger dan menig wederopbouwmonument.

De provincie Noord-Holland werkt momenteel aan het project ‘de identiteit van de badplaatsen’, waarin het met name het culturele aspect een rol speelt. Iedere badplaats heeft zijn eigen geschiedenis en de sporen daarvan zijn nog terug te vinden in de lokale culturen. In het Masterplan Katwijk wordt de mentaliteit van de vissers (op het duin) bijvoorbeeld afgezet tegen de mentaliteit van de tuinders (achter het duin). In Domburg botste de mondaine badcultuur vanouds met de volkse cultuur van vissers en boeren.

De mentale en culturele kwaliteiten van de kust en de kustplaatsen kunnen als inspiratiebron gebruikt worden bij planvorming. Zonder de pretentie te hebben volledig te zijn, volgt hieronder een korte impressie van enkele mentale en culturele kwaliteiten van de kust.

3.39

a. De 'Nederlandse identiteit'

De kust is - naast polders, coffeeshops, klompen en tulpen - een deel van de 'Nederlandse identiteit', net als samba en Copacabana dat voor Brazilië zijn. De strijd tegen het water – luctor et emergo – bepaalde eeuwenlang onze houding ten opzichte van de zee, en daarmee ook ons beeld van de kust: 'de zee geeft, de zee neemt.' Nederlands is een klein land dat voor een belangrijk deel beneden de zeespiegel ligt. De strijd tegen het water zit in onze genen, een aspect dat bijvoorbeeld tot uitdrukking komt in zoiets alledaags als de verplichte zwemles voor alle (school)kinderen.

Dat beeld is, zoals gezegd, in de afgelopen eeuw ingrijpend gewijzigd. Maar ook nu nog is de angst voor de zee hier en daar voelbaar, met name in de gebieden die tijdens de Watersnoodramp van 1953 – de laatste grote ramp – werden getroffen. Het verzet tegen de ontpoldering van de Hedwigepolder aan de Westerschelde is daarvan deels de weerslag. Veel Zeeuwen waarderen het Deltalandschap hoog, mits de dijken versterkt zijn met basalt.

De 'overwinning van de zee' – in de vorm van de Deltawerken, maritieme expertise en baggerwerkzaamheden – hebben Nederland op dit gebied tegelijkertijd ook een toonaangevende positie in de wereld opgeleverd, én een zekere trots. Dat laatste geldt ook voor onze handelsgeest,

die nauw verbonden is met de zeevaart en zijn 'ruimtelijke weerslag' vond in havens als Vlissingen en Rotterdam.

b. Gezondheid

Zeewater, zilte wind, frisse lucht, zon en ongereptheid hebben vanaf de 19e eeuw de zee en de kust een positieve uitstraling gegeven. *'Ter regter tijd en niet te dikwijls in zeewater baden versterkt het lichaam, bevordert de werking daarvan, werkt daardoor op uitwaseming en eetlust en verhoogt de kragten van lichaam en geest,'* schreef de Stedelijke Commissie van Geneeskundig Toezicht van Den Haag in 1814. De badpaviljoens in Scheveningen (1818), Zandvoort (1825) en Domburg (1837) waren aanvankelijk kuuroorden voor de welgestelden. Men kwam er zeewater drinken, van de zilte zeelucht genieten en later ook om kuurbaden te nemen.

In de eeuw erop werd dit gezondheidsaspect 'gede-mocratiseerd'. Er kwamen sanatoria, psychiatrische klinieken, herstellingsoorden en vakantiekolonies (bijvoorbeeld voor arbeiderskinderen uit de bedompte steden), die allemaal gebruik maakten van het gezonde zee-klimaat.

Ook tegenwoordig speelt dit gezondheidsaspect nog een belangrijke rol, van het uitwaaien op een herfstige dag tot allerlei sportactiviteiten,

3.40

3.41

Figuur 3.39 Gestrande schepen trekken net als aangespoelde walvissen altijd veel bekijks; dergelijke gebeurtenissen appelleren sterk aan het 'kustgevoel'.

Figuur 3.40: Zeeuwse Basaltdijken geven de bewoners een gevoel van veiligheid

Figuur 3.41 De kust nodigt uit tot allerlei activiteiten, zoals vliegeren en kiteboarden

zoals kitesurfen, zwemmen, hardlopen, paardrijden en mountainbiken. En uiteraard het zonnen op het strand ('ge-zond'), Anders dan vroeger, toen een blanke huid een schoonheidsideaal was, roept een bruine huid associaties met gezondheid op. De ironie wil dat tegenwoordig wordt gewaarschuwd tegen te veel onbeschermd zonnen in verband met het gevaar voor huidkanker.

c. Vrijplaats & vrijheid

De kust was vanwege zijn uitgestrektheid en ligging van oudsher een vrijplaats, deels gelegen buiten de directe invloedssfeer van de macht. Het was het domein van ruige vissers, smokkelaars en jutters.

Ook tegenwoordig is de kust nog een plek 'buiten het alledaagse', letterlijk aan de rand van Nederland. Dat gevoel van vrijheid kondigt zich al aan als je 's ochtends in de auto stapt op weg naar het strand, nog lang voordat je er bent.

De kust nodigt uit tot bijzondere evenementen en activiteiten, zoals theaterfestivals, concerten, danceparties, zandkastelen bouwen, naakt zonnen, races, kampvuren, feesten of vuurwerk.

Het strand biedt ruimte aan allerlei subculturen. Veel strandpaviljoens, zoals Woodstock69 (bij Bloemendaal aan Zee), spelen in op het gevoel van jeugdige vrijheid en het ongepolijste juttersleven, met grofhouten meubilair, haardvuren en loungebanken. Strand Noordpier, onder de rook van Hoogovens, was lange tijd geen aantrekkelijke strandlocatie, maar trekt nu een alternatief publiek dat de golven, wind en zeestroming rond de Noordpier waardeert.

d. De kust in de kunst

In het kielzog van de welgestelde badgasten kwamen vanaf circa 1870 ook steeds meer kunstenaars naar de kust, waar ze rust, ruimte en vooral ook het betoverende kustlicht vonden. De schilders van de Haagse School schilderden het eenvoudige vissersleven, de duinen en de zee en vooral het licht. Hendrik Willem Mesdag schilderde met het gezicht op Scheveningen het grootste schilderij van Nederland, tegenwoordig bekend als Panorama Mesdag. Katwijk, Bergen, Domburg en Veere werden geliefde kunstenaarsdorpen. De kust werd een belangrijke culturele inspiratiebron, niet alleen in de schilderkunst, maar ook in de (populaire) muziek en de literatuur. 'We gaan naar Zandvoort / Bij de zee! (...) / Nemen broodjes en koffie mee, / O het is zo'n zaligheid, / Wanneer je van de duinen glijdt In Zandvoort bij de zee,' zong Louis Davids al in 1915, en ook tegenwoordig behoort de kust nog altijd tot ons culturele repertoire en reservoir, in de fotografie en de schilderkunst, de literatuur en dichtkunst, de beeldende kunst en theater en cinema. Recent is de gehele kust in 200 schilderijen in kaart gebracht.

Figuur 3.42 Panorama Mesdag (foto RCE)

3.10 De kustkwaliteiten in ruimtelijke opgaven

Kustkwaliteiten als hulpmiddel bij expliciteren ontwerpkeuzes

De kustkwaliteiten die in dit deel zijn beschreven zijn ruimtelijke kenmerken van de kust die positief gewaardeerd (kunnen) worden en die benut kunnen worden bij de vormgeving van ruimtelijke opgaven, zoals kustversterking, woningbouw, natuurontwikkeling of de herstructurering van badplaatsen.

De beschreven kustkwaliteiten zijn niet bedoeld als toetsingscriteria voor de beoordeling van ruimtelijke plannen, maar als handreiking en hulpmiddel voor het expliciteren van (ontwerp) keuzes. Ze zijn, met andere woorden, geen doel op zich, maar helpen bij het maken van keuzes waarin ook andere functies en belangen een rol spelen, zoals veiligheid, recreatie, ecologie en bereikbaarheid.

De benutting, waardering en onderlinge afweging van de kustkwaliteiten moet in de praktijk plaatsvinden, bij concrete opgaven op concrete locaties – bijvoorbeeld in ontwerpatelier. Door kwaliteiten expliciet te maken wordt het mogelijk ze te integraal op te nemen in ruimtelijke plannen en bewuste keuzes te maken.

Niet alle kustkwaliteiten spelen overal een rol en niet alle kustkwaliteiten hebben betrekking op alle typen ruimtelijke opgaven. Dit hoofdstuk geeft een indicatief overzicht van welke kwaliteiten waar en wanneer een rol (kunnen) spelen.

Toekomstige ruimtelijke ontwikkelingen aan de Nederlandse kust

De Nederlandse kust krijgt de komende eeuw met grote ruimtelijke opgaven te maken, die het aanzicht van de kust sterk kunnen veranderen. Kustverdediging en – op de langere termijn – zeevaartse kustverbreding zijn daarin de meest ingrijpende elementen. Meer dan voorheen zal het gaan om ‘onorthodoxe’ maatregelen, waarmee tot nu toe maar weinig ervaring is opgedaan. Mogelijk komt er op termijn een eind aan de vanzelfsprekendheid van de vaste ligging van de huidige kustlijn. In deze studie zijn de cultuurhistorische waarden en ruimtelijke kwaliteiten van de Nederlandse kust op een rijtje gezet, als referentiekader en inspiratiebron voor de vormgeving van de ruimtelijke ontwikkelingen van de toekomst. Zo kan alleen al het besef dat de Nederlandse kustlijn onderhevig is geweest aan grote veranderingen en dat zeespiegelstijging misschien wel tot de essentie van de Nederlandse kustgeschiedenis behoort, bijdragen aan het beantwoorden van de huidige opgaven.

Figuur 3.44 Impressie van de Zandmotor, dat in een vergevorderd stadium van planvorming is. De Zandmotor is een groot zandsuppletieproject, waarbij voor de Delflandse kust tijdelijk een (schier)eiland zal ontstaan, waarvan het zand door wind en stroming in de loop van de tijd zal zorgen voor kustverbreding en duinvorming aan de Zuid-Hollandse kust.

Kustkwaliteiten en ruimtelijke opgaven

Om een eerste handvat te bieden voor de toepassing van de kustkwaliteiten in ruimtelijke opgaven, hebben we de ruimtelijke opgaven voor het kustgebied geclusterd naar:

1) De zone waarin de ontwikkeling optreedt

- zee en strand: uitbreidingen in zee; bouwen op het strand;
- duingebied;
- binnenduinrand;
- kustplaatsen.

2) De aard van de ontwikkeling

- groene ontwikkelingen, met name natuurontwikkeling c.q. het toelaten van natuurlijke processen;
- rode ontwikkelingen, zoals stadsuitbreiding, woningbouw, de aanleg van jachthavens, infrastructuur en boulevards.

Zo ontstaan acht clusters van ruimtelijke opgaven in het kustgebied.

Zeewaarts

1. Zeewaartse kustversterking / verbreding.

Het strand wordt opgehoogd en/of verbreed via zandsuppleties. De ingrepen blijven beperkt tot deze 'natuurlijke' verbreding. Voorbeeld: Zandmotor.

- ### 2. Puntsgewijze zeewaartse bouwactiviteiten op het strand of een locatie in zee.
- Het gaat hierbij om vernieuwende concepten voor woningbouw en om (vaak private) initiatieven rond de aanleg van jachthavens (zoals Marina Petten).

- ### 3. Integrale kustverbreding.
- Het gaat hierbij om de verbreding van de kust, waarbij veiligheid gecombineerd wordt woningbouw, recreatieontwikkeling en de aanleg van nieuwe natuur. De plannen van Waterman voor de verbreding van de Delflandse kust zijn hiervan het bekendste voorbeeld.

Duinen

- ### 4. Natuurontwikkeling in de duinen.
- Het overgrote deel van het duingebied is aangewezen als Ecologische Hoofdstructuur, Natura-2000-gebied en/of in handen van drinkwaterbedrijven. In deze gebieden spelen vooral opgaven gericht op behoud en ontwikkeling van natuur, zoals verdrogingsbestrijding en het (meer)toelaten van natuurlijke processen. Sinds 1990 zijn in het Nederlandse duingebied zo'n 80 natuurontwikkelingsprojecten ter hand genomen. Rode ontwikkelingen in de duinen zijn in de tabel niet meegenomen. Hoewel er studies zijn die voorstellen om in het bestaande duingebied te bouwen, is dit vanwege de stringente planologisch bescherming als natuurgebied in ieder geval voor de middellange termijn geen realistisch scenario.

Binnenduinrand

- ### 5. Natuurontwikkeling aan de binnenduinrand.
- Met name vanuit ecologische motieven vindt aan de binnenduinrand relatief veel natuurontwikkeling plaats. Natte natuur, die afhankelijk is van uittredend duinwater in duinrellen, is zeldzaam geworden en die kan worden hersteld door direct aan de duinrand landbouwgrond om te vormen tot natuur.

Figuur 3.45 Ruimtelijke opgaven aan de Nederlandse kust. Het ministerie van V&W liet in 2008 een inventarisatie maken van alle (geplande) ontwikkelingen langs de kust. Op deze kaart zijn de belangrijkste kustgerelateerde ontwikkelingen weergegeven. Het betreft ondermeer zandsuppleties, kust-

versterking (in het kader van de Zwakke Schakels), natuurontwikkeling en plannen voor (jacht)havens, zogenaamde Marina's. De ontwikkelingen aan de binnenduinrand zijn niet aangegeven. Ook verdergaande ideeën voor kustverbreding zijn op de kaart niet aangegeven.

6. Rode ontwikkelingen aan de binnenduinrand.

De hoge intensiteit van agrarisch grondgebruik en bewoning maakt met name in de Randstad rode ontwikkelingen direct achter de duinen bijna onontkoombaar. Het betreft stads- en dorpsuitbreiding, nieuwe, vaak grootschalige, agrarische bebouwing en recreatieve voorzieningen.

7. Recreatieve ontwikkelingen aan de binnenduinrand. Aan de binnenduinrand bevindt zich vaak een zone met campings, huisjesterreinen en recreatieve voorzieningen. Vaak wordt hier gestreefd naar kwaliteitsverbetering (lagere dichtheden, hogere kwaliteit).

Kustplaatsen

8. Kwaliteitsimpuls badplaatsen. De kwaliteit van veel Nederlandse badplaatsen wordt laag gewaardeerd. Herstructurering is moeilijk, omdat veel kustplaatsen ruimtelijke op slot zitten.

	Zeewaartse ontwikkelingen			Duinen	Binnenduinrand			Kustplaatsen
	Zeewaartse kust-versterking	Rode ontwikkeling, puntsgewijs	Integrale zeewaartse ontwikkeling	Natuur-ontwikkeling	Natuur-ontwikkeling	Rode ontwikkelingen	Recreatieve ontwikkelingen	Kwaliteits-impuls kustplaatsen
1: Grootschaligheid en vrij zicht	X	X	X					X
2: Natuurlijkheid en dynamiek	X	X	X	X				X
3: Robuuste waterstaat	X		X					
4: Contrasten met het achterland					X	X		
5: Kusterfgoed en -beleving duinen	X	X	X	X				
6: Kusterfgoed en -beleving steden en achterland		X	X			X	X	X
7: Gebruiks-kwaliteiten	X	X	X			X	X	X
8: De culturele betekenis van kust								X

x = mogelijke wederzijdse beïnvloeding

Tabel 1 geeft indicatief weer in hoeverre kust-kwaliteiten en opgeven elkaar wederzijds (kunnen) beïnvloeden. De tabel vormt een hulpmiddel om kwaliteiten en ontwikkelingen met elkaar te confronteren. Consequent confronteren zorgt dat kwaliteiten niet buiten beeld raken. In bijlage 1 zijn voor de verschillende ruimtelijke opgaven hiervan voorbeelduitwerkingen te vinden.

Tabel 1 Relatie tussen ruimtelijke ontwikkelingen in het kustgebied en de kustkwaliteiten

Zeeboulevard Kijkduin (foto Hans Bleumink)

Slotbeschouwing ***Naar een kwaliteitsagenda voor de kust***

Deze verkenning is gericht geweest op het in kaart brengen van de belangrijke landschappelijke en cultuurhistorische waarden van het Nederlandse kustgebied, de zogenaamde kustkwaliteiten. De verkenning wordt een gezamenlijk vertrekpunt voor rijk, provincies en andere kustpartijen bij het opstellen van de provinciale en nationale kustvisie(s), die respectievelijk in 2011 en 2012 gereed moeten zijn.

Deze verkenning was niet gericht op de (strategische) vraag welke vervolgstappen gezet moeten worden om de 'kwaliteit van de kust' daadwerkelijk op de agenda te krijgen (én te houden) en hoe de kustkwaliteiten concreet gebruikt kunnen worden in ruimtelijke opgaven.

Bij voorbaat kan gesteld worden dat er voor een werkelijke kwaliteitsagenda meer nodig is dan alleen een aardig rapport. In dit slothoofdstuk werpen we daarom, al terugkijkend op onze resultaten, een blik vooruit richting de kustvisies.

1. Het waarom: Kustkwaliteiten doen ertoe

a. De Nederlandse kust is een samenhangend systeem met veel kwaliteiten

Uit alle documenten, workshops, wandelingen, inventarisaties en gesprekken die we in het kader van deze studie hebben gelezen, gemaakt, uitgevoerd of bijgewoond, komt op een overweldigende manier naar voren dat de Nederlandse kust bijzonder is.

Onze kust is deel van de zandige Noordzeekust die zich uitstrekt van Cap Blanc Nez in Frankrijk tot de kop van Noord Jutland in Denemarken. De zee, met de zeestromingen en zandtransporten, maakt de Nederlandse kust tot een eenheid.

Onze kust is – meer dan in de ons omringende landen – een gave ruimtelijke structuur. Het is in geologisch en ecologisch opzicht een samenhangend systeem, met hoge natuurlijke, landschappelijke en aardkundige waarden. Ook in mentaal en cultureel opzicht vormt de kust – als de grens tussen land en zee – één geheel. Het is een snoer van cultuur en natuur.

b. Er is brede overeenstemming over kustkwaliteiten

De kustkwaliteiten die we op basis van alle visies, plannen, workshops en gesprekken hebben gedestilleerd wijzen – uiteraard met de nodige accentverschillen – allemaal in dezelfde richting. Grosso modo gaat het om:

1. *Grootschalige natuurlijke en landschappelijke kwaliteiten*, zoals vrij zicht en natuurlijkheid;
2. *Cultuurhistorische kwaliteiten*, zoals het erfgoed in kustplaatsen en in het duingebied;
3. *Gebruikskwaliteiten*, zoals recreatievoorzieningen en infrastructuur;
4. *Culturele en mentale kwaliteiten*, zoals vrijheid', 'gezondheid' en kunst.

De ruimtelijke kwaliteit van de gebruikskwaliteiten – de recreatievoorzieningen achter de binnenduinrand en de inrichting van de badplaatsen - wordt door nagenoeg iedereen als (bedroevend) laag bestempeld.

c. Kustkwaliteiten kunnen worden benut bij ruimtelijke opgaven

De kwaliteiten van de kust maken de Nederlandse kust een aantrekkelijk gebied, met hoge (economische) potenties voor wonen, werken en recreatie. Voor de kust staan grote ruimtelijke opgaven op de agenda, met name op het gebied van kustveiligheid en ruimtelijke (recreatieve) aantrekkelijkheid.

In deze studie hebben we laten zien dat bij ruimtelijke ontwikkelingen in het kustgebied de kustkwaliteiten onder

druk kunnen komen te staan, waardoor de aantrekkelijkheid van het gebied af kan nemen.

Ontwerp- en praktijkvoorbeelden laten ook zien dat het mogelijk is de kustkwaliteiten bij ruimtelijke ontwikkelingen juist te benutten en te versterken. Er valt dus wat te kiezen: kustkwaliteiten doen ertoe.

2. Het hoe: Kustkwaliteiten als werkkapitaal

a. Er valt wat te kiezen: kies bewust

Uit onze verkenning blijkt dat er voor bepaalde opgaven – zoals natuurontwikkeling in het duingebied – verschillende keuzes mogelijk zijn, doordat uiteenlopende kustkwaliteiten (zoals 'kusterfgoed' en 'natuurlijke processen') tegelijkertijd optreden. Er kan niet bij voorbaat gesteld worden welke kwaliteit prioriteit verdient.

Voor de kwalitatieve ontwikkeling van het kustgebied bestaat geen blauwdruk, maar wel een recept: je bewust zijn van de kustkwaliteiten en ze in de planvorming bewust betrekken.

b. Beschouw ingrepen vanuit de kust als geheel

De Nederlandse kust is in geologisch, ecologisch, ⁹⁵ landschappelijk en cultuurhistorisch opzicht één geheel - een snoer van cultuur en natuur – en onderdeel van de West-Europese zandkust. In veel plannen en visies voor deelgebieden wordt die grotere ruimtelijke samenhang vaak nog onvoldoende erkend en benut; ze houden op bij de gemeente- of provinciegrens. Wij adviseren om bij de vormgeving van maatregelen die grotere samenhang altijd in beschouwing te nemen.

c. Zet kustkwaliteiten ontwikkelingsgericht in

Het kustgebied heeft te maken met grote ruimtelijke (kwaliteits)opgaven, waarbij partijen vaak te maken hebben met strenge (planologische) voorschriften op het gebied van natuur (Natura-2000) en kustveiligheid – voorschriften die ontwikkelingen op slot dreigen te zetten. Alleen al vanuit dat oogpunt is het verstandig om de kustkwaliteiten niet als extra (provinciaal of nationaal) keurslijf in te zetten, maar om ze te benutten als bron voor inspiratie, verbinding, enthousiasme en creativiteit. Diverse voorbeelden in onze studie laten zien dat kustkwaliteiten op een dergelijke ontwikkelingsgerichte manier kunnen worden benut. Beschouw de kustkwaliteiten als kostbaar werkkapitaal. Ook als kustkwaliteiten door noodzakelijke ontwikkelingen worden geschonden, is het mogelijk de ontwikkelingen zo in te zetten dat andere kustkwaliteiten worden versterkt. Vooral voor de kustkenmerken in steden, dorpen en achterland zijn er grote mogelijkheden om het 'kustgevoel' meer het achterland in te brengen.

‘Koester je beperkingen’

Kustkwaliteiten als ‘grootschaligheid’, ‘beleefbaar over de hele lengte’, ‘grote eenheden natuur’, ‘natuurlijkheid’ en ‘dynamiek’, zijn over het algemeen niet het resultaat van uitgekiende planologie en goede handhaving. Ze zijn bepaald door de historische gebruiksbeperkingen van het kustgebied, de zogenaamde ‘ordenende principes’ uit deel 2, en de waterstaat langs de kust. Nu het kustbeheer steeds meer stuurbaar en maakbaar is geworden – zie de vaststelling van de basiskustlijn - en grootschalige kustverbreding, bouwen in zee en permanente strandpaviljoens tot de technisch mogelijkheden zijn gaan behoren, zijn deze uitzonderlijke kustkwaliteiten geen natuurlijke vanzelfsprekendheid meer. Door de toenemende ruimtelijke druk en de behoefte aan een kwaliteitsverbetering van het recreatieve aanbod – dat gepaard gaat met lagere dichtheden en dus een groter ruimtebeslag – komen de kustkwaliteiten bovendien steeds meer onder druk te staan. Beide ontwikkelingen betekenen dat het behouden en/of versterken van kustkwaliteiten steeds meer om bewuste en actieve afwegingen en handelingen zal vragen. De natuurlijke beperkingen, die de kust voor een belangrijk deel gevormd hebben tot wat het nu is, en die als het ware de knoppen zijn voor het ruimtelijk functioneren van het kuststelsel, zullen nu – als we ze ten minste waardevol vinden – gedeeltelijk via andere, bewuste sturingsmechanismen moeten worden vormgegeven. Uitgaan van de oude, historische gebruiksbeperkingen voor het kustgebied – in een moderne setting – zou daarvoor wel eens bijzonder nuttig adagium kunnen zijn: ‘Koester je beperkingen’ (vrij naar ‘gebruik je beperkingen’ van cultureel planoloog Hans Venhuizen).

d. Definieer verantwoordelijkheden en (bestuurlijke) afwegingsniveaus

Hoewel de kustkwaliteiten bij voorkeur ontwikkelingsgericht ingezet moeten worden, moet ook erkend worden dat er kwaliteiten zijn die de (bestuurlijke) competentie en/of het ruimtelijk schaalniveau van bijvoorbeeld een gemeente overstijgen. Om onduidelijkheden en frustraties later te voorkomen, adviseren we daarom bij de uitwerking van de kustvisies het sturingsaspect – wie is verantwoordelijk voor welke kwaliteit, en hoe wordt die kwaliteit geborgd? – nadrukkelijk aan de orde te stellen. Afwegingen hierover vallen buiten het kader van deze studie. Wel kunnen we op basis van de aard van de kustkwaliteiten enkele denkrichtingen duiden:

- De meeste natuurlijke en landschappelijke kwaliteiten (zoals vrij zicht en grootschaligheid) overschrijden gemeente- en provinciegrenzen en zijn bepalend voor de rol van de kust voor alle bewoners van Nederland. Afwegingen lijken daarom thuis te horen op interprovinciaal of rijksniveau.
- Afwegingen over (natuur)ontwikkeling in of achter het duingebied zijn de verantwoordelijkheid van terreinbeheerders en provincie. Dit lijkt vooralsnog het juiste afwegingsniveau.
- Afwegingen over kustkwaliteiten in het achterland en over de inrichting van de binnenduinrand overstijgen het gemeentelijk niveau en zouden bij voorkeur onder regie van de provincie moeten plaatsvinden.
- Afwegingen over de kwaliteitsimpuls van de kustplaatsen horen in eerste instantie bij de gemeenten. Vanwege het bovenlokale (economische) belang – en de gewenste afstemming tussen gemeenten – ligt ook een (regie)rol voor provincies en mogelijk zelfs Rijk voor de hand.

e. Agendeer nader uit te werken kwaliteitsaspecten voor de kust

Sommige kustkwaliteiten worden langzamerhand schaarser. Archeologische waarden en monumenten in het kustgebied worden via landelijke (of provinciale) wetgeving beschermd; natuurwaarden in het kustgebied worden via Europese en landelijke regelgeving beschermd.

Bij de analyse van de (studies rond) kwaliteiten en ontwikkelingen in het kustgebied is gebleken dat sommige cultuurhistorische en landschappelijke waarden niet altijd beschreven, beschermd of op zijn gewaardeerd worden. In eerste instantie ligt de verantwoordelijkheid daarvoor bij de provincies, die dat desgewenst in hun kustvisies kunnen opnemen. In een later stadium kan bekeken worden of interprovinciale en/of nationale afstemming nodig en wenselijk is. Dit geldt met name voor:

- *cultuurhistorische waarden in het duingebied.* Tot op zekere hoogte is het toelaatbaar dat resten van menselijk gebruik in de duinen vervagen door natuurlijke processen. Afwegingen tussen erfgoed en ecologie liggen in eerste instantie bij de terreinbeheerder of de provincie. Over de waarde van de cultuurhistorische relicten kan bij deze partijen echter onduidelijkheid bestaan. Om zorg te dragen voor een evenwichtige afweging

adviseren we om op nationaal c.q. interprovinciaal niveau het erfgoed in de duinen te waarderen en aan te geven welke relictten c.q. duinlandschappen behouden moeten blijven.

- *binnenduinrandpanorama's*. Vrij zicht aan de zee kant van de kust is algemeen, maar het vrije zicht aan de binnenduinrand wordt zeldzamer. Dit is voor een deel te wijten aan onvermijdbare ruimtelijke ontwikkelingen in het achterland, voor een deel ook aan te weinig aandacht voor het belang van uitzicht op de duinen en vanaf de duinen. Om waardevolle gebieden met 'vrij zicht' aan de binnenduinrand te behouden, kan worden overwogen om binnenduinrandpanorama's aan te wijzen.

3. De kust als Nationaal Landschap?

Op zoek naar instrumentarium

Wat betreft allure, omvang, ruimtelijke kwaliteit en culturele betekenis kan de kust de vergelijking met andere toonaangevende ruimtelijke structuren in Nederland zeker aan, zoals de Nieuwe Hollandse Waterlinie, de grote rivieren, de Nationale Landschappen en de Limes,. Dat geldt eveneens voor de omvang en urgentie van de ruimtelijke problematiek en de mogelijkheden om de kwaliteiten van de kust daarvoor te benutten.

Vanuit dat oogpunt zou het wellicht voor de hand liggen om de hele Nederlandse kust aan te wijzen als ons 21^{ste} Nationale Landschap (een deel van Zeeuws Vlaanderen, Walcheren en Zuid-Beveland is overigens al Nationaal Landschap). Maar zolang dat niet gebeurd is, kan ten minste bekeken worden hoe de instrumenten en ervaringen uit de grote ruimtelijke projecten van Nederland benut kunnen worden voor het kustgebied.

Dat geldt in het bijzonder voor de ervaringen die zijn opgedaan bij de Nieuwe Hollandse Waterlinie en bij de verschillende projecten van Ruimte voor de Rivier. In die gevallen gaat het – net als bij de kust – om een langgerekte, samenhangende ruimtelijke structuur, om opgaven rond natuurontwikkeling, water(veiligheid) en ruimtelijke kwaliteit, om complexe bestuurlijke constructies (er zijn immers meerdere ministeries, provincies, gemeenten en waterschappen bij betrokken) én om ingewikkelde publiek-private samenwerkingsverbanden.

We adviseren daarom te onderzoeken welke instrumenten en ervaringen uit ondermeer de Nieuwe Hollandse Waterlinie en Ruimte voor de Rivier ingezet kunnen worden om de ruimtelijke kwaliteit van de kust op de agenda te zetten én te houden, en om die instrumenten de komende twee jaar in het Deelprogramma Kust ook daadwerkelijk te programmeren en te benutten. Denk daarbij aan:

- faciliteren van uitwisseling en afstemming tussen de kustprovincies. Hoewel er veel verschillen zijn tussen de kustregio's, laat deze studie zien dat er in de eerste plaats ook heel veel overeenkomsten zijn;
- faciliteren van kennisontwikkeling, -uitwisseling en -beheer;
- faciliteren ontwerpateliers om ervaring op te doen met het ontwikkelingsgericht inzetten van kustkwaliteiten voor verschillende locaties;
- ontwikkelen ontwerpgrammatica voor de kust;
- opzetten kwaliteitsteam kust;
- ontwikkelen model voor gecoördineerde uitvoering (bijvoorbeeld via Programmabureau Kust of via het concept van projectenveloppen, zoals beide toegepast bij de Nieuwe Hollandse Waterlinie).

Bijlagen

Bijlage 1: Voorbeelden van het gebruik van kustkwaliteiten bij ruimtelijke ontwikkelingen

Deze bijlage bevat enkele voorbeelduitwerkingen van het gebruik van de kustkwaliteiten bij de ruimtelijke opgaven voor het kustgebied. Daarbij hebben we gebruik gemaakt van voorbeeldplannen en –visies uit de geanalyseerde documenten (zie bijlage 3b). De voorbeelden en beschouwingen geven een indruk van de uiteenlopende manieren waarop de kustkwaliteiten beschouwd en gebruikt kunnen worden; deze bijlage moet daarom als voorbeeld beschouwd worden, en niet als blauwdruk. Op basis van de indeling van ruimtelijke ontwikkelingen zoals beschreven in hoofdstuk 3.10, geven we in deze bijlage steeds voorbeelden van plannen en visies, en de manier waarop daarin met de kwaliteiten wordt omgegaan. Tabel B4 geeft aan om welke ontwikkelingen het gaat en welke kwaliteiten daarbij een rol (kunnen) spelen. Niet alle kwaliteiten spelen immers in elke zone een rol.

100

1.1 Kuststrook: ophoging en verbreding

Concrete opgaven

- ophoging en uitbreiding duinen en dijken
- ophoging en uitbreiding strand
- zandsuppleties voor de kust
(ten behoeve van kustverbreding en –verhoging)

Kustversterking in Nederland vindt plaats volgens het al in 1990 in de Kustnota geformuleerde principe “Zacht waar het kan, hard waar het moet”. Op dit moment zijn zandsuppleties langs de kust en op het strand al gaande in het kader van het reguliere onderhoud of de aanpak van Zwakke Schakels. Bij zeewaartse kustversterking wordt de zeereep zeewaarts opgeschoven en verhoogd of wordt het strand verbreed, waarna spontaan duinvorming op kan treden. De kustlijn verschuift hooguit enkele tientallen meters. In de toekomst kan het effect ingrijpender worden. De planvorming voor een ‘zandmotor’ voor de Delflandse kust is al in een vergevorderd stadium. Door uitgebreide zandsuppleties kan tijdelijk een eiland of schiereiland voor de kust van het Westland ontstaan.

De effecten op kustkwaliteiten van zeewaartse

kustversterking zijn in de meeste gevallen te overzien. Het vrije zicht naar de horizon en langs de kust verandert niet of nauwelijks of is tijdelijk van aard. De grote geologische structuur van het kustgebied (eilanden, holle kustboog) blijft zichtbaar. De natuurlijkheid van het kustgebied kan door uitgebreide zandsuppleties beter beleefbaar worden, vooral wanneer de zandsuppleties onder water worden toegediend. Er ontstaat een breder strand, soms met beginnende duinvorming, een proces dat langs de Hollandse kust zeldzaam is geworden. In de duinen kan de kwaliteit van natuurlijkheid en dynamiek worden beïnvloed. De door wind en zout bepaalde natuurlijke gradiënt zal met de kustuitbreiding mee naar het westen schuiven. Dat betekent minder dynamiek in het bestaande duingebied: meer verruiging en bosvorming, minder aanvoer van ‘vers’ kalkrijk zand, minder verstuiving. Omdat deze processen aan de kustkant juist in sterkere mate optreden, hoeft dit niet juist een verlies te betekenen.

Langs het strand en de zeereep liggen relatief weinig cultuurhistorische relictten. Uitzondering zijn de bunkers van de Atlantikwall. Nieuw zand tegenen op de bestaande zeereep kan betekenen dat de bunkers die nu nog aan zee liggen onder het zand verdwijnen of hun karakteristieke ligging met zicht op zee verliezen. Datzelfde geldt ook voor de waterstaatwerken. De Delflandse Hoofden zijn door de suppleties in het kader van de Zwakke Schakels grotendeels onder het zand verdwenen. Ook de Hondsbossche Zeewering, nu nog in direct contact met de branding, zal bij uitgebreide zandsuppleties aan de zeezijde worden ‘ingepakt’ in zand. De doorlatende Zeeuwse Deltawerken blijven zichtbaar dankzij het stromende water bij spuisluzen. Uitgebreide zandsuppleties moeten in nauwe samenspraak met de badplaatsen worden genomen. De gevolgen kunnen ingrijpend zijn. De boulevard bestaat immers bij de gratie van vrij zicht op zee en de directe ligging aan het strand. Door duinvorming kan het vrije uitzicht op zee zelfs geheel verdwijnen. Bij zo’n ontwikkeling zijn verschillende opties denkbaar zoals het voor lief nemen van de grotere afstand of mee groeien met de kustlijn. Tegelijkertijd kan substantiële kustverbreding voor sommige badplaatsen juist uitkomst bieden, omdat huidige problemen met de reserveringsruimte – nodig voor het garanderen van de veiligheid – dan opgelost of verzacht kunnen worden (zie integrale kustverbreding).

	Zeewaartse ontwikkelingen			Duinen	Binnenduinrand			Kustplaatsen
	Zeewaartse kust-versterking	Rode ontwikkeling, puntsgewijs	Integrale zeewaartse ontwikkeling	Natuur-ontwikkeling	Natuur-ontwikkeling	Rode ontwikkelingen	Recreatieve ontwikkelingen	Kwaliteits-impuls kustplaatsen
1: Grootschaligheid en vrij zicht	X	X	X					X
2: Natuurlijkheid en dynamiek	X	X	X	X				X
3: Robuuste waterstaat	X		X					
4: Contrasten met het achterland					X	X		
5: Kusterfgoed en -beleving duinen	X	X	X	X				
6: Kusterfgoed en -beleving steden en achterland		X	X			X	X	X
7: Gebruiks-kwaliteiten	X	X	X			X	X	X
8: De culturele betekenis van kust								X

x = mogelijke wederzijdse beïnvloeding

Tabel B1 Relatie tussen ruimtelijke ontwikkelingen in het kustgebied en de kustkwaliteiten

Figuur B1.1 Een toekomstig (tijdelijk) schiereiland voor de kust van het Westland dat kan ontstaan door de Zandmotor.

Figuur B1.2: Kustverbreding hoeft niet alleen strand en natuur te dienen. Bureau Bosch en Slabbers geeft in het Ideeënboek Kop van Noord-Holland allerlei, veelal recreatieve, invullingen voor de nieuwe ruimte die ontstaat bij duinverbreding of, zoals op de afbeelding, strandverbreding.

1.2 Kuststrook: nieuwe bouwlocaties

Concrete opgaven

- Bouwen op strand
- Jachthavens aan zee
- Bouwlocaties in zee

Met enige regelmatigheid verschijnen plannen om buiten de huidige kustlijn te bouwen. Bouwen in zee biedt verlichting aan bouwopgaven van de volle Randstad en biedt een zeer gewilde nieuwe woonomgeving. Door bouwen in zee kunnen ruimtelijke kwaliteiten van het achterland, zoals open polders, worden gehandhaafd. Bouwen kan bovendien financiële middelen opleveren om zeewaartse kustversterking betaalbaar te maken. Recentelijk zijn er verschillende (private) initiatieven voor de ontwikkeling van zogenaamde 'Marina's'.

Jachthavens of nieuwe bouwlocaties in zee vormen uitstulpingen in zee, die buiten de bestaande kustlijn komen te liggen. Ze zijn met name van invloed op het vrije zicht langs de kust en de zichtbaarheid van de grote geologische structuur van het kustgebied (eilanden, holle kustboog).

Om de uitstulping in zee in stand te houden is een 'harde' kustversterking nodig. Dat vermindert niet alleen de robuustheid en veerkracht van de zeewering, een van de grondvesten waar het huidige beleid van de kustverdediging is gebaseerd. Zeewaartse bebouwing brengt ook extra risico's voor de handhaving van de waterkering met zich mee, en het vermindert de ervaarbare natuurlijkheid van de zee alsmede de natuurwaarden van de kust. Uitgebreide rode ontwikkelingen in zee vragen aanpassingen in de infrastructuur en dat kan gevolgen hebben op de natuurlijkheid en de grootschaligheid van de duinen.

Voor de gebruikskwaliteit kan bouwen op zee een positief effect hebben. Er komen voorzieningen bij en de ruimtelijke kwaliteit van de kustplaats kan een impuls krijgen. Wanneer wordt aangesloten bij kustkenmerken van de badplaats en die van het achterland, kan ook deze kwaliteit verbeteren

Bouwen in zee

Het bouwen in de Noordzee is altijd beperkt gebleven. De technische mogelijkheden en hoge kosten zijn een probleem. Maar ook het geringe draagvlak bij de bevolking van het achterland, dat zijn kustkwaliteiten kwijt dreigt te raken, speelt een grote rol. De bebouwing in zee beperkt zich daardoor tot enkele havendammen, (Scheveningen, IJmuiden, Vlissingen en Europoort) de Pier in Scheveningen en tot booreilanden en windmolenparken. De enige plek met uitgebreide bebouwing is de Maasvlakte die, na enkele tientallen jaren van planvorming en maatschappelijke discussie, op dit moment wordt uitgebreid met de Tweede Maasvlakte. Blijkbaar maakten tot nu toe alleen nationale of internationale belangen bouwen in zee mogelijk.

1.3 Kuststrook: integrale kustverbreding

Bij integrale zeewaartse kustverbreding gaat het niet alleen om ophoging en verbreding van de kustlijn ten behoeve van veiligheid en natuur (zoals besproken onder 1.1), maar over een duurzame westwaartse verschuiving van de kustlijn over een langer traject, waarbij ook rode ontwikkelingen mogelijk zijn. Het bekendste voorbeeld hiervan is wellicht het plan van Ronald Waterman voor de verbreding van de Delflandse kust. Ook in recente verkenningen voor de toekomstige inrichting van de Delflandse kust was een van de studiescenario's een substantiële integrale verbreding van de kust.

Brede zeewaartse uitbreiding van de kust (van op termijn wellicht honderden meters) betekent een grote ruimtelijke opgave voor de kustplaatsen. Enerzijds kan kustverbreding en het zeewaarts meegroeien van badplaatsen oplossingen bieden voor de huidige ruimtelijke problemen van de badplaatsen (en het gehele achterland). Er komt ruimte voor herstructurering en via zeewaartse uitbreiding kan de ruimtelijke kwaliteit en de kwaliteit van het voorzieningenniveau worden verhoogd. Dit kan de gebruikskwaliteit van de badplaatsen verhogen.

Figuur B1.3. Het plan om landaanwinning door middel van uitgebreide zandsuppleties in de Noordzee te realiseren is niet nieuw. Ingenieur Ronald Waterman kwam al in 1982 met het idee om voor de kust van Zuid-Holland een kilometersbrede strook land te winnen op de Noordzee. In 1995 werd dit uitgewerkt door Kuiper Compagnons in een ontwerp voor een zogeheten 'kustlocatie' (Ruimte voor de kust). Het zou nieuw land opleveren. Voor natuur en recreatie, maar ook als

veilige buffer tegen de golven, voor tuinbouw en voor stedelijke uitbreiding van de dichtbevolkte provincie. Dat plan redde het niet: maatschappelijk verzet (met een optreden van Wim de Bie als kustbewoner) en hoge kosten deden het plan de das om. Toch bleef het basisidee: bouwen met de natuur, in combinatie met rode ontwikkelingen, inspireren. Het werd, op veel kleinere schaal, toegepast in de oksels van bestaande dammen: De van Dixhoorndriehoek bij Hoek van Holland en de Seaport Marina bij IJmuiden.

Figuur B1.4 Opties voor meegroei boulevards bij kustverbreding (uit: Samen Werken met Water van de Deltacommissie)

Anderzijds is het de vraag of brede kustverbreding het meest geëigende middel is om de problematiek van de kustplaatsen aan te pakken (zie verder onder 4). Bovendien leidt zeewaartse uitbreiding tot nieuwe ruimtelijke vraagstukken, zoals de (her)bestemming van de oude boulevard en strandpaviljoens (die niet meer aan zee liggen) en de mogelijk grote afstand van het oude recreatieve

centrum tot het strand en de zee. Te brede stranden (en een zee die te ver weg is) zijn minder aantrekkelijk voor (massa)toerisme.

In deze variant hebben eventuele rode ontwikkelingen (zoals beschreven onder 1.2) veel minder invloed op aspecten als vrij zicht langs de kustlijn en natuurlijkheid.

B1.5

2. Duinen: natuurontwikkeling en -beheer

Op veel plekken in de Nederlandse duinen vindt natuurontwikkeling plaats. In veel gevallen die gericht op het herstellen van natuurlijke processen in de duinen. Met name verstuing en aanvoer van 'vers' kalkrijk zand in de duinen is gewenst. Door de afschermende werking van de zeereep is die aanvoer lager dan ooit het geval is geweest. Hierdoor worden bovendien geen nieuwe, vochtige duinvalleien meer open gestoven. Door het verwijderen van vegetatie wordt de verstuing weer op gang gebracht. Vanuit de ecologie wordt de wens uitgesproken om de zeereep plaatselijk 'in te kerven'. Daardoor krijgen wind, zand en zout veel beter toegang tot het duingebied. De procesgerichte natuurontwikkeling past in principe goed bij een van de belangrijkste beleefbare ruimtelijke kwaliteiten van de duinen: natuurlijkheid en dynamiek. De vorming van duinen, duinvalleien, en de samenhang tussen strand en duin wordt weer beter herkenbaar.

Natuurbeheer en natuurontwikkeling kunnen goed samengaan met de kwaliteit van het erfgoed van de duinen. Vaak zijn de belangen gelijkgericht, zoals bijvoorbeeld het geval is bij het bijzondere vegetatietype van het 'zeedorpenlandschap'

dat optreedt in gebieden met vroeger agrarisch gebruik. De vegetatie wordt in stand gehouden door een combinatie van maaien, begrazing en het toestaan van betreding door mensen. Door dit beheer kunnen de contouren van oude graslanden of akkers zichtbaar blijven. Als natuurontwikkeling 'breed' wordt ingezet kunnen bovendien 'versturende' elementen als bebouwing of infrastructuur worden aangepakt, waardoor een landschap zijn oorspronkelijke karakter terugkrijgt. Erfgoed en ecologie kunnen dus op verschillende wijze met elkaar meelifen.

Er zijn ook fricties mogelijk. Door op procesnatuur gericht beheer of natuurontwikkeling kunnen historische landschapselementen, als bunkers, hakhoutrestanten, of akkercomplexen verdwijnen of vervagen. Enerzijds past deze vervaging bij uitstek bij het erfgoed van de duinen. Het zijn relictten in een mensvijandige omgeving, waar natuurlijke processen altijd dominant zijn gebleven. Van de andere kant zijn enkele relictten zo waardevol dat ze nopen tot actief behoud.

De meeste natuurontwikkelingsplannen zijn vooral ecologisch gemotiveerd. Daardoor dreigt de door de mens aangebrachte landschappelijke verscheidenheid in de duinen te vervlakken. Kansen om erfgoed en ecologie met elkaar mee te laten liften worden nog niet systematisch onderzocht.

B1.7

Figuur B1.5. In 1847 besloten de gezamenlijke kerkelijke armenbesturen van Den Haag en Scheveningen om stukjes duingrond aan armen ter beschikking te stellen, die zo in hun levensonderhoud konden voorzien. In de duinen van Scheveningen ontstond een patroon van lage veldjes en hoger gelegen duintjes en grenswallen. Nu, lang nadat de veldjes verlaten werden, wordt de vegetatie van dit landschap door ecologen gekoesterd en aangeduid als

zeedorpenlandschap. Open plekken worden gemaaid en struweel wordt verwijderd, veelal zonder besef van de verborgen structuur van oude wallen en veldjes. Door de beheersmaatregelen gericht in te zetten, is het mogelijk de oude structuren weer zichtbaar te maken.

Figuur B1.7 Nieuwe natuur op voormalige bloembollengrond bij Wassenaar

Bijna het volledige Nederlandse duingebied is aangewezen als Natura-2000 gebied. Dat garandeert een goede bescherming van de ecologische waarden in deze gebieden. In verschillende studies wordt echter gewezen op de risico's van een (te) rigide toepassing van de Natura-2000 regels, die de natuurlijke en menselijke dynamiek in het duingebied – die van oudsher altijd zijn opgetreden – te veel buiten sluiten door het beheer te veel te richten op 'conservering'.

3.1 Binnenduintrand: natuurontwikkeling

Vanuit ecologische motieven vindt aan de binnenduintrand relatief veel natuurontwikkeling plaats. Natte natuur, die afhankelijk is van uittredend duinwater in duinrellen, is zeldzaam geworden en die kan worden hersteld door direct aan de duintrand landbouwgrond om te vormen tot natuur. Ook hier geldt dat de projecten vooral ecologisch gemotiveerd zijn.

Op de kustwaliteit van contrast tussen duinen en achterland bestaan zowel positieve als negatieve effecten. Door natuurontwikkeling kan het scherpe contrast tussen hooggelegen, reliëfrijke, natuurlijke duinen en het vlakke, 'cultureelrijke', in agrarisch gebruik zijnde achterland vervagen. Van de andere kant kan gesteld worden dat het vervaagde of veranderde contrast vervolgens duurzaam wordt beschermd. De nieuwe natuurfunctie is immers planologisch harder dan de oude tuinbouwfunctie.

3.2 Binnenduinrand: woningbouw

De hoge intensiteit van agrarisch grondgebruik en bewoning maakt met name in de Randstad rode ontwikkelingen direct achter de duinen bijna onontkoombaar. Het betreft stads- en dorpsuitbreiding, nieuwe, vaak grootschalige, agrarische bebouwing en recreatieve voorzieningen. Dankzij de nabijheid van duinen en zee kan de binnenduinrand voorzien in de grote vraag naar kwalitatief hoogwaardige woonmilieus. In enkele visies wordt zeewaartse kustuitbreiding gezien als ontwikkeling die bebouwing van de binnenduinrand rechtvaardigt. Nieuwe natuur aan de zee kant is dan compensatie voor rood aan de landkant.

Sterker dan bij natuurontwikkeling is bij rode ontwikkelingen het zeldzaam wordende contrast tussen duin en achterland in het geding. Vergezichten over het achterland verdwijnen. Door natuurcompensatie of rood- voor groenregelingen zijn er evenwel mogelijkheden om, bijvoorbeeld langs routes naar de duinen, het contrast op nieuwe manieren vorm te geven.

3.3 Binnenduinrand: recreatieve ontwikkelingen

Aan de binnenduinrand bevindt zich vaak een zone met campings, huisjesterreinen en recreatieve voorzieningen die we hebben gekenmerkt als gebruikskwaliteit. Deze zone maakt het mogelijk dat vele honderdduizenden mensen aan de kust kunnen recreëren. Vaak is op deze terreinen een proces van intensivering gaande. Terreinen krijgen meer voorzieningen, of worden omgezet in bungalowparken of villa- of woonwijken. Over het algemeen wordt deze recreatiezone als ruimtelijke kwaliteit laag gewaardeerd. In veel beschouwingen over de kust pleit men ervoor om deze te verbeteren.

Een hogere ruimtelijke kwaliteit leidt echter bijna altijd tot een lagere gebruikskwaliteit. Bijvoorbeeld wanneer recreatieterreinen (nu nog vaak met stacaravans) naar bungalowparken of woonwijken worden getransformeerd. De capaciteit van de recreatiesector neemt daardoor af en het ruimtebeslag wordt groter. BRO becijferde (in 2001) dat de toeristische sector aan de Nederlandse kust in de komende 25 jaar een extra ruimtebehoefte heeft van bijna 1600 ha, voornamelijk voor vakantiewoningen en campings.

Bereikbaarheid van de kust: meer infrastructuur – en zo ja: wat voor infrastructuur?

De slechte bereikbaarheid van de kust tijdens zomerse dagen nodigt uit tot het vinden van oplossingen. Het Nederlands Bureau voor Toerisme & Congressen (NBTC) schreef eind 2003 de openbare ideeënprijsvraag Kust in beweging uit om nieuwe ideeën te genereren over bereikbaarheid en kwaliteit van de kust. De bijzondere ervaring die mensen aan de kust zoeken vraagt om een passende vormgeving van de weg er naar toe, stelde het bureau. De oplossingen waren in te delen in vijf categorieën:

1. andere kusten maken (omkeren van de vraag: de kust naar de mensen brengen)
2. de brede visie (kustmilieu, waterproblematiek en stijging zeespiegel)
3. vervoer naar zee (transferia, vervoer over bestaande waterwegen naar de kust, etc.)
4. vervoer over zee (kustverdediging combineren met terminals in zee)
5. de auto (kustbeleving langs de autoroute opvoeren, beleving duinen; ontmoedigen auto)

4. Kwaliteitsimpuls kustplaatsen

De Nederlandse kustplaatsen verliezen door hun lage ruimtelijke kwaliteit, zo is in veel rapporten te lezen, de concurrentieslag met kustplaatsen aan bijvoorbeeld de Oostzee. Er bestaat een breed gedeelde wens om tot een kwaliteitsslag voor badplaatsen te komen. Er wordt gestreefd naar

- Betere differentiatie van kustplaatsen
- Betere ruimtelijke kwaliteit
- Betere kwaliteit van de voorzieningen, verbreding van het aanbod
- Meer linken met cultuur, meer linken met het achterland
- Hogere toegevoegde waarde voor de toeristisch-recreatieve sector
- Meer mogelijkheden voor sfeer en beleving, het verhaal achter kustplaatsen of duinen
- Meer gebruik van zee en duin: waterverbindingen, mobiele architectuur (uitkijktorens, nature-lodges, drijvende bouwwerken in zee).

B1.8

Figuur B1.8 De scherpe overgang tussen duinen en achterland wordt in de Kop van Noord-Holland niet altijd gewaardeerd. De overgang is hier recht, bijna 20 kilometer lang en op de grens ligt een rechte weg. Bureau Slabbers en Bosch streeft er in het Ideeënboek Duinen Kop van Noord-Holland juist naar om deze overgang te verzachten. In dit voorbeeld met een smalle strook nieuwe natte natuur tussen duinen en landbouwgrond.

Figuur B1.9 Bureau Nieuwe Gracht werkte in het Integraal Ontwikkelingsperspectief voor de Zuid-Hollandse kust scenario's uit voor de ontwikkeling van kustplaatsen, met onder andere de aanleg van een zeejachthaven bij Katwijk, in de monding van de Oude Rijn. Dit kan ten koste gaan van de kwaliteit van vrij zicht langs de kust, maar biedt de mogelijkheid om de kust 'landinwaarts' te brengen. In dat geval zou er een sluis of overtoom nodig zijn om de schepen op de Oude Rijn te brengen. Langs de Oude Rijn zouden voorzieningen moeten komen die het, ook voor fietsers en wandelaars, aantrekkelijk maken om van Katwijk naar het achterland, bijvoorbeeld Leiden, te gaan en vice versa.

B1.9

Probleem is dat veel kustplaatsen bijna letterlijk op slot zitten. Ze kunnen door hun ligging op de zeewering niet uitbreiden richting zee of richting duin. Eventuele open ruimtes kunnen niet benut worden omdat deze behoren tot de zogenaamde reserveringsruimte, nodig voor het garanderen van de kustveiligheid. Graven in de zeewering is niet toegestaan, waardoor de aanleg van parkeergarages onmogelijk is, nodig om meer bezoekers te kunnen verwelkomen c.q. de huidige bovengrondse parkeerterreinen te kunnen benutten voor een stedenbouwkundige herstructurering. De eigendomssituatie (horeca, appartementen bij vele eigenaren) maakt de dringend gewenste stedenbouwkundige reconstructie vrijwel onmogelijk.

Een kwaliteitsslag zou evenwel de kustkwaliteiten flink kunnen verbeteren. Het verleden van de kustplaatsen (de vooroorlogse situatie van de badplaats, de aard van

de vissersplaats, de wederopbouwarchitectuur) kan een inspiratiebron zijn bij het vernieuwen van de badplaatsen. Aan te bevelen is om de relatie met het achterland hierbij mee te nemen. (versterken kustkenmerken in het achterland, cultureel aanbod in het achterland). Zeewaartse ontwikkelingen kunnen een impuls geven aan de kwaliteitsslag van kustplaatsen. Er ontstaat letterlijk ruimte aan de zeezijde van de badplaatsen. In de optie van 'brede, zeewaartse ontwikkeling' (zie eerder) lijken bovendien belangrijke kustkwaliteiten als grootschaligheid en vrij zicht en natuurlijkheid goed overeind te blijven. Planologisch is zo'n ontwikkeling echter zeer complex, zoals eerder is beschreven. Een combinatie van aanpassing van regelgeving en goede integrale planvorming geeft waarschijnlijk snellere oplossingen.

5. Aandachtspunten bij ruimtelijke ontwikkelingen langs de kust

5.1 Zee en strand

a. Expliciteer 'vrij zicht' langs de kust

Veel studies, visies en plannen erkennen de waarde van het vrije zicht langs de kust. Op nationaal niveau komt dit tot uiting in de Nota Ruimte met de uitvoeringsdoelstellingen "Bescherming gebiedsspecifieke waarden van de Noordzee; behoud open uitzicht Noordzeekust binnen 12-mijlszone".

Het aspect van grootschaligheid en het onderscheid in vrij zicht naar de horizon en vrij zicht langs de kust wordt minder vaak expliciet gemaakt. Dat kan tot interpretatieverschillen leiden. Nieuwe zeewaartse ontwikkelingen, zoals jachthavens, hoeven het zicht richting horizon niet te belemmeren, maar kunnen wel de vrije zichtlijn langs de kust beïnvloeden.

b. Maatschappelijke kosten- en batenanalyse van brede, zeewaartse kustversterking

Zeewaartse kustverbreding van meer dan enkele tientallen meters kan niet worden gemotiveerd vanuit kustverdediging, maar kan voor de kustplaatsen wel winst betekenen. Zowel de capaciteit, het voorzieningenniveau als de ruimtelijke kwaliteit kan er door toenemen. In breed opgezette projecten kan ook worden gewerkt aan kustkenmerken in het achterland. Brede zeewaartse kustversterking betekent een zeer complexe ruimtelijke afweging, die kan worden voorbereid met een maatschappelijke kosten- en batenanalyse.

c. Erken effecten op natuurlijkheid en dynamiek

Brede zeewaartse ontwikkelingen kunnen effect hebben op natuurlijkheid en dynamiek in het achterliggende, bestaande duingebied. Dat effect hoeft in afwegingen niet doorslaggevend te zijn, maar moet wel tijdig worden erkend.

5.2 Duinen

a. Kies bewust tussen erfgoed en natuurlijke processen

In het duingebied zijn sporen van (vroeger) menselijk gebruik te vinden én spelen natuurlijke processen als verstuing een belangrijke rol, waardoor die menselijke sporen vervagen. Beide aspecten zijn belangrijke kwaliteiten. Bij beheer- en inrichtingsplannen is het zaak een bewuste en afgewogen keuze te maken. Zonerings kan hierbij helpen. Sommige zones, zoals het buitenduin achter de zeereep, lenen zich beter voor verstuing en zijn arm aan cultuurhistorische relictten. Meer landinwaarts zijn meer relictten, waaronder oude bossen of al dan niet verlaten landbouwontginningen.

b. Waardeer en selecteer het erfgoed van de duinen op nationaal niveau

Tot op zekere hoogte is het toelaatbaar dat resten van menselijk gebruik in de duinen vervagen door natuurlijke processen. Maar er moet voor worden gewaakt dat bij de inrichting louter vanuit natuurlijke processen wordt gedacht. Afwegingen tussen erfgoed en ecologie liggen in eerste instantie bij de terreinbeheerder of de provincie. Over de waarde van de cultuurhistorische relictten kan bij deze partijen echter onduidelijkheid bestaan. Om zorg te dragen voor een evenwichtige afweging adviseren we om op nationaal niveau het erfgoed in de duinen te waarderen en aan te geven welke relictten c.q. duinlandschappen behouden moeten blijven.

c. Integrale natuurontwikkeling

Plannen voor natuurontwikkeling in de duinen berusten in de meeste gevallen voornamelijk op ecologische motieven. De plannen kunnen aan waarde en acceptatie winnen wanneer ook andere kustkwaliteiten aan bod komen, zoals vrij zicht of erfgoed in de duinen. Door integrale plannen te maken kunnen wegen worden onderzocht om kustkwaliteiten en ecologie met elkaar mee te laten liften.

5.3 Binnenduintrand (en achterland)

a. Neem landschappelijke kwaliteit mee in natuurontwikkeling aan de binnenduintrand

In natuurontwikkelingsprojecten aan de binnenduintrand gaat het harde contrast tussen de hoge duinen en vlak cultuurlandschap vaak deels verloren. Maar ook hier kan de kustkwaliteit worden ingezet. Door het sturen van begrazing of door de verdeling tussen nat en droog slim te plannen, kunnen uitzichten op en van de binnenduintrand behouden blijven.

b. Wijs binnenduintrandpanorama's aan

Vrij zicht aan de zee kant van de kust is nog algemeen, maar het vrije zicht aan de binnenduintrand wordt steeds zeldzamer. Dit is slechts voor een deel te wijten aan onvermijdbare ruimtelijke ontwikkelingen in het achterland. Er is in de meeste plannen en visies weinig aandacht voor het uitzicht op de duinen en vanaf de duinen. Het is te overwegen om gebieden die voldoen aan deze kwaliteit te zoneren. Ook is het mogelijk om punten aan te wijzen waarvan het zichtgebied vrij moet blijven als binnenduintrandpanorama.

c. Benut kustkenmerken in ruimtelijke plannen en –ontwerpen

In de overvolle Randstad geeft alleen al het besef van nabijheid van de kust een hogere waardering van mensen voor hun woonmilieu. Door kustkenmerken beter zichtbaar en toegankelijk maken kan het besef van kustnabijheid worden verhoogd. Dat kan door het zicht op de duinen te verbeteren of door duinreliëf in de stad herkenbaar te maken. Ook hele nieuwe kenmerken als groene corridors naar de kust kunnen hierbij helpen. Ze brengen het kustgevoel landinwaarts.

5.4 Kustplaatsen

a. Afstemming kwaliteitsslag badplaatsen

De kustvisies kunnen een nieuw startpunt zijn om tot een betere kwaliteit te komen van de Nederlandse badplaatsen en om afstemming tussen badplaatsen te bereiken. Ook gezien hun economische toekomst is dat noodzakelijk. Kustkwaliteiten, die per badplaats nader gespecificeerd kunnen worden, kunnen meer dan doorgaans het geval is, input bieden. De initiërende rol kan bij de provincies liggen.

b. Evalueer sturingsmogelijkheden kwaliteit badplaatsen

Direct na de Tweede Wereldoorlog, toen de Nederlandse badplaatsen grotendeels waren verwoest, zijn er plannen gemaakt om kustplaatsen functioneel te differentiëren en ruimtelijke kwaliteit te geven. Ondanks de voortdurende aandacht hiervoor blijkt dat de ruimtelijke kwaliteit van de kustplaatsen zeer laag wordt beoordeeld. Blijkbaar hebben de visies en plannen onvoldoende gewerkt. Deels is dit het gevolg van ingewikkelde eigendomsverhoudingen in de badplaatsen en de complexe wet- en regelgeving rond waterveiligheid en bouwen in en vlak achter de duinen. Mogelijk hebben ook andere factoren een rol gespeeld. ¹⁰⁹ We bevelen daarom aan om bijvoorbeeld aan de hand van enkele visies en (al dan niet uitgevoerde) concrete plannen te evalueren waarom kwaliteitsdoelen al dan niet gerealiseerd zijn.

Bijlage 2: ***Indeling en karakteristieken*** ***deelgebieden kust***

Op grond van de in hoofdstuk 6 genoemde kenmerken kunnen binnen de daargenoemde drie regio's de onderstaande negen deelgebieden worden onderscheiden.

Regio 1: Zeeuwse Delta (Zeeuwse en Zuid-Hollandse eilanden)

Deelgebied 1: Zeeuws Vlaanderen + kust Walcheren tot aan Domburg

- Smalle kuststrook van dijken / overstoven dijken
- Gelegen aan natuurlijke zeearm
- Scherpe overgang met achterland
- Vlissingen stad aan zee

Deelgebied 2: Domburg / Noordwest Walcheren tot en met Oostvoorne

- (Schier)eilanden met de kopse kant gelegen aan de Noordzee, onderling verbonden door dammen
- Duinen op de kopse kant; bredere duinen
- Gelegen aan afgesloten zeearmen; afgesloten metgrootschaligdammenenstormvloedkeringen
- Op verschillende plekken vindt spontane kust- en duinvorming plaats.
- Overgang met achterland diffuser; deels als gevolg van recreatiezone achter duinenrij, deels ook als gevolg van (agrarische) ontginningsgeschiedenis; zie bijvoorbeeld de vroongronden (golvend)
- Op verschillende plekken sporen van buitens en 19^e-en 20^{ste} eeuwse Kuurcultuur
- Veel recreatie achter duinenrij

Deelgebied 3: Maasvlakte en Nieuwe Waterweg

- Opgespoten zandplaat, 1e en 2e Maasvlakte. Eiland van Rozenberg is verdwenen.
- Grootschalig en industrieel.

Regio 2: Gesloten Hollandse kust

Deelgebied 4: Hoek van Holland tot Scheveningen

- Zeer smalle duinenrij met een artificieel karakter
- Slaperdijk vormt harde grens met kassengebied/ bebouwd gebied aan de binnenzijde
- Strand wordt verdedigd met hoofden (Delflandse hoofden) die nu nauwelijks meer zichtbaar zijn.

Deelgebied 5: Scheveningen / Den Haag

- Scheveningen stad aan zee (mogelijk kan Katwijk aan Zee, feitelijk vast gebouwd aan Leiden, ook als stad aan zee beschouwd worden)
- In de stad zelf zijn de strandwallen en –vlakten ruimtelijk nog te herkennen
- Historisch: de stenen straatweg van Den Haag naar Scheveningen was eerste verharde verbinding van achterland naar strand.
- Scheveningen: historische badplaats (pier, Kurhaus)

Deelgebied 6: Den Haag – Schoorl

De stevige ruggengraat van de (onafgebroken, concave) Hollandse kust:

- Overwegend brede tot zeer brede duinenrij (tot 4 km breed)
- Jonge duinen
- Het duingebied zelf is (in historisch perspectief) vooral open gebleven door de ontwikkeling van de drinkwaterwinning; duinen nagenoeg onbebouwd. Tegenwoordig natuurgebied.
- Op 'regelmatige' afstanden kustplaatsen met zeeboulevard (Katwijk aan Zee, Noordwijk aan Zee, Zandvoort, Wijk aan Zee, Castricum aan Zee, Egmond aan Zee, Bergen aan Zee). Vanuit historisch perspectief gaat het (veelal) om oude vissersdorpen die na WOII zijn uitgegroeid tot 'goedkope' badplaatsen met weinig architectonische kwaliteit.
- Gebied wordt alleen onderbroken door Noordzeekanaal en omringende industrie.

Zuidelijk deel kan opgedeeld worden in drie deelgebieden:

- a. Wassenaar (Scheveningen – Katwijk). Diffuse overgang met achterland; o.a. door landgoederenreeksen en villawijken, aanhechting strandwallen aan duin, strandwallen in oriëntatie bebouwing nog waarneembaar.
- b. Katwijk – Vogelenzang. Smallere jonge duinen. Afzandings- (c.q. zanderijen)landschap nog zichtbaar; duidelijke overgang met achterland (bollenteelt); nog goed zichtbaar.
- c. Vogelenzang – Velzen. Haarlem als grote stad is, anders dan Den Haag, niet naar zee uitgegroeid, mogelijk doordat landgoederen een soort buffer vormden. Aan de binnenduinrand is 17e-eeuwse landgoederen zone in de 19e + 20e eeuw getransformeerd naar villaparken.

Noordelijk deel kan worden opgedeeld in 2 of 3 deelgebieden. In zijn algemeenheid geldt dat hier geen landgoederen zijn, terwijl er wel de meeste 'incidenten' van vakantiekolonies en psychiatrische instellingen / sanatoria te vinden zijn (met name begin 20^{ste} eeuw, jaren '20 en '30).

d. Velzen – Bakkum.

Enkele grote kernen pal tegen binnenduinrand (Beverwijk, Heemskerk, Castricum).

e. Bakkum – Bergen.

Open achterland; oud agrarisch gebied. Binnenkant was nat; bescherming (met dijken) voor binnenwater (niet voor de zee).

f. Bergen – Groet.

Ook open achterland, maar met brede en hoge duinen, ruig en steil. Dit maakt het contrast met achterland hier erg groot.

(Kunstmatige) kerf in kustlijn.

Deelgebied 7: Noordzeekanaal / Velzen / IJmuiden

- Industrieel, grootschalig. Strekdammen in zee.

Deelgebied 8: Hondsbosschee Zeewering – Den Helder

- Wel onderdeel van de aaneengesloten concave Hollandse kustlijn, maar afwijkende ontstaansgeschiedenis, die nog zichtbaar is in landschap.
- Ontstaan als 'Waddengebied', met twee eilanden, Callantsoog en Huisduinen / Den Helder. Zeegaten zijn bedijkt.
- Zeer smalle kustlijn; grotendeels beschermd met hoofden.
- Hoofdontsluiting is hier noord-zuid, niet oost west.
- Keiharde scheiding tussen kuststrook en achterland.
- Achterland grootschalig en leeg, bijna industrieel en rationeel, maar voor een deel wel al vroeg ingericht, nummering poldervakken, agrarisch; grote agrarische gebouwen.
- Den Helder stad aan zee.

Regio 3: Waddeneilanden

III

Deelgebied 9: Waddeneilanden

Deze regio is niet onderverdeeld in aparte deelgebieden; de gehele regio valt samen met deelgebied 9. Texel zou als een apart deelgebied aangemerkt kunnen worden vanwege de breedte van het eiland, de keileembult en het feit dat het uit twee aan elkaar gegroeide eilanden bestaat. Het heeft hierdoor ook kenmerken van deelgebied 8.

Bijlage 3a: *Geraadpleegde bronnen deel 1*

Aardkunde en cultuurhistorie van de Nederlandse kust

Beekman, F. De kop van Schouwen onder het zand; duizend jaar duinvorming en duingebied op een Zeeuws eiland.

Berendsen, H.J.A. Landschappelijk Nederland; fysische geografie van Nederland. Assen 1997

Berndsen, J., Saal, P., Spangenberg, F. Met zicht op zee; tweehonderd jaar bouwen aan badplaatsen in Nederland, België en Duitsland. 's-Gravenhage 1985

Berndsen, J., P. Saal, F. Spangenberg. Met zicht op zee: tweehonderd jaar bouwen aan badplaatsen in Nederland, België en Duitsland

Bonte, D., S. Provoost. Laat het zand maar waaien – waarom stuivende duinen onze kust zo bijzonder maken. In: De Grote Rede 14 (2005). 12-16.

Borger, G.J., Ph. Breuker, H. de Jong. Van Groningen tot Zeeland. Geschiedenis van het cultuurhistorisch onderzoek naar het kustlandschap. Hilversum 2010.

De Mulder, E.F.J., M.C. Geluk, I. Ritsema, W.E. Westerhoff & Th. E. Wong (red.), De ondergrond van Nederland. Geologie van Nederland, deel 7, Nederlands Instituut voor Toegepaste Geowetenschappen TNO,

Doesburg, J. van. Natuurontwikkeling Provinciaal Waterleidingbedrijf Noord-Holland. Waardstellend onderzoek naar het voorkomen van vroegmiddeleeuwse bewoningssporen in het duingebied van Groot Olmen, Nationaal Park Kennemerland, provincie Noord-Holland (mei-juni 2005). Rapportage Archeologische Monumentenzorg 158. Amersfoort 2008

Goes, H. van der, R. Higler, Y. van Manen, R. Ruesink, H. van Slochteren, A. Zomer. Duinrellen in Noord-Kennemerland; van Noordzeekanaal tot Hondsbossche zeewering. Haarlem 1987

Jelles, J.G.G. Geschiedenis van beheer en gebruik van het Noordhollands duinreservaat; Instituut voor toegepast biologisch onderzoek in de natuur. Mededeling nr. 87. Arnhem 1968

Kuipers, J.B. (red.). Sluimerend in slik. Verdrongen dorpen en verdrongen land in Zuidwest Nederland. Middelburg 2004

Ligtendag, W.A. De kustlijn in kaart. In: Geografisch Tijdschrift; Nieuwe Reeks XXIV 1990 nr. 5, 380 – 393

Mellema, L. Schiermonnikoog; lytje pole. Haren 1973

Merwijk, T. van. Boulevards in badplaatsen aan de Nederlandse kust: van ontstaan (zeventiende eeuw) tot en met de wederopbouw (1945 tot 1965); Afstudeerscriptie Universiteit van Utrecht. Utrecht 2004

Postma, C. De zorg voor Delflands duinen in de zestiende eeuw. In: Scrinium et scripture. Opstellen betreffende de Nederlandse geschiedenis aangeboden aan Professor J.L. van der Gouw. Nederlands Archiefblad 1980, 348-361

Postma, C. Het hoogheemraadschap van Delfland in de Middeleeuwen 1289 – 1589. Hilversum 1989

Rentenaar, R. De Nederlandse duinen in de middeleeuwse bronnen tot omstreeks 1300. In: K.N.A.G. Geografische Tijdschrift XI (1977) nr. 5. 361-374

Roos, R (red). Duinen en mensen; Kennemerland. Amsterdam 2009

Schoorl, H. Kust en kaart; artikelen over het kaartbeeld van het Noordhollandse kustgebied aangeboden aan de schrijver bij het bereiken van zijn zeventigste verjaardag. Schoorl 1990

Schoorl, H. Kust in kaart; de veranderende kustlijn van Noord-Holland in tekeningen, prenten en kaarten uit de Provinciale Atlas van Noord-Holland. Haarlem 1996

Schoorl, H. De convexe kustboog; Texel – Vlieland – Terschelling; bijdragen tot de kennis van het westelijk Waddengebied en de eilanden Texel, Vlieland en Terschelling. Schoorl 2000

Schuppen, S. van, V. Mars. De langste stad; van het Zwin tot de Slufter. Reis langs het verblijfstoeristisch erfgoed van de Nederlandse kust. Den Haag 2005

Schroor, M. De wereld van het Friese landschap. Groningen 1993

Til, M. van, J. Mourik. Hiëroglfen van het zand; vegetatie en landschap van de Amsterdamse waterleidingduinen. Amsterdam 1999

Vermeulen, D. Op zoek naar Vlielands verleden. Baarn 1979

Visser-Poldervaart, M. Nationaal Park Kennemerland; een inventarisatie van de bekende cultuurhistorische en aardkundige waarden aangevuld met kennis van diverse experts uit het gebied. Haarlem 2008

websites

- http://www.rijkswaterstaat.nl/images/Kustlijnkaarten-2010_tcm174-278428.pdf
- <http://www.duinenenmensen.nl/>
- www.nieuwenatuur.nl
- www.keesfloor.nl/wimmenum/zeedorp.htm
- http://www.xs4all.nl/~asz00418/Geschiedenis/rottum_de_maat_genomen.htm

Bijlage 3b: ***Geraadpleegde bronnen deel 2 en 3***

Plannen, visies en belevingsstudies over het kustgebied

Adviescommissie Mooi Delfland, 2008
Naar de Hof van Delfland (concept)

Adviescommissie voor de Zuid-Hollandse Kust, 2006
Kustboekje - groeien naar kwaliteit

ARCADIS, 2009
Pilot Waterfronten Walcheren - Kustversterking als gebiedsontwikkeling

Architectuur Lokaal (red.), 2004
Bereikbaarheid van de kust (Juryrapport van de prijsvraag 'Kust in beweging')

Atelier Fr slan, 2009
Klimaatverandering en ruimtelijke kwaliteit

Berendsen, J., P.Saal en F.Spangenberg, 1985
Met zicht op zee

Berg, A. van den, Jacobs, M. en Langers, F., 2002
Beleving Kustveiligheid

Bolsius, E., e.a., 1999
A Coastal Zone Perspective . Interdepartementale werkgroep Visie voor de Kust

Bomas, B. e.a., 2003
Naar zee! Ontwerpen aan de kust. Ruimtelijk Planbureau.

Bos, C.W.J., 1998
De Nieuwe Hollandse Zeelinie.

Bosch en Slabbers, 1998
Bebouwing in de kustzone.

Bosch en Slabbers, 1999
Analyse van 14 rapporten in relatie tot de nota 'Kust op koers'.

Bosch en Slabbers, 2008
Ideeënboek duinen kop van Noord-Holland.

Breman, B., e.a., Alterra, 2008
WaterTekens Belevingsonderzoek Amsterdamse Waterleidingduinen.

BRO, 2001
Toerisme op de Noordzeeboulevard, visie op de ruimtelijke ontwikkeling.

Broek, H. van der; Stichting Duinbehoud, 2005.
Zand in Zicht; toekomstbeeld voor de Westlandse kust.

Broeze, J., e.a., Alterra, 2004
Mariene parken: duurzaam in zee.

Buijs, S., 2008
Schetsen van ruimtelijke ontwikkelingen ten behoeve van de deltacommissie.

Bureau Nieuwe Gracht, 2005
Lijnen in het zand, concept integraal ontwikkelingsperspectief voor de Zuid-Hollandse kust.

Deltacommissie, 2008
Samen werken met water. Bevindingen van de Deltacommissie.

Deltares, 2009
Megasuppleties langs de Nederlandse kust.

Doelman, F., 1997
Eb en vloed, een visie op de Nederlandse kust. Afstudeerproject.

Dauvalier, P en J. Luttik, 2003
Ruimtelijke kwaliteit in de praktijk.

Gemeente Den Haag, 2001
Masterplan Scheveningen-Kuststrook.

Gemeente Den Haag, 2005
Nieuwe boulevard – veilig én aantrekkelijk. Hoofdlijnen van de Boulevard Scheveningen Visie.

Graaf, J. de en D'Laine Camp (red.), 1997
Europe: Coast Wise. Onderwijsproject Acedemie voor Bouwkunst Rotterdam.

Hutter, R.A., 2003 Maasvlakte 2, vanuit historische perspectief. Afstudeeronderzoek.	Ministerie van Verkeer en Waterstaat, zonder datum Te kust en te(r) keur.
Instituut SMO, 2008 Kansen zien, kansen benutten.	Ministerie van VROM, 2006 De Röntgenfoto.
Jagt, P. van der, 2008 Haagse School Outdoors.	Ministerie van VROM, 2007 Ruimtelijk ontwerpen met water.
Kistenkas, F.H., zonder datum Naar een bestemmingsplan voor de Noordzee.	Ministerie van VROM, 2009 Essaybundel Ruimtelijk ontwerpen met water.
Klauw, T. van der en G.Reitsma, 1996 De Nederlandse Kust. Afstudeerproject.	Ministerie van VROM, 2009 Een impuls op de kernkwaliteit.
Können, J., 1999 Dubben tussen land en zee. Afstudeerproject RIKZ.	Must stedenbouw, 2008 Discussienota Kust.
Kuiper Compagnons, 1995 Ruimte voor de Kust	Must stedenbouw, 2006 Kust voor Kust.
Ministerie van Economische Zaken, 2006 Baden in kwaliteit.	Nederlands Bureau voor Toerisme en Toerisme & Recreatie 115 AVN, 1997 Zee van cultuur.
Ministerie van LNV, zonder datum Beelden van de kust als baken voor de toekomst.	Nijwening, S. en M. Dirkson, 2007 Brussel in de kust.
Ministerie van Verkeer en Waterstaat e.a., 2005 De Europese aanbeveling voor geïntegreerd beheer van kustgebieden.	NIROV en Provincie Zuid-Holland, 2006 Kansen aan de kust.
Ministerie van Verkeer en Waterstaat, 1990 Kustverdediging na 1990.	Ouboter, S., 2008 Beleefd praten over water.
Ministerie van Verkeer en Waterstaat, 1995 Een beeld van een kust - Inspiratie voor de Kustnota.	Pedroli, B. e.a., (Eds.), 2007 Europe's living landscapes. Essays on exploring our identity in the countryside.
Ministerie van Verkeer en Waterstaat, 2002 Naar integraal kustzonebeleid • beleidsagenda voor de kust.	Provincie Hoord-Holland, 2005 Zwakke schakels Noord-Holland.
Ministerie van verkeer en waterstaat, 2007 Toelichting beleidslijn kust.	Provincie Noord-Holland, 2005 Inspiratie voor kwaliteit.
Ministerie van Verkeer en Waterstaat, 2009 Nationaal Waterplan.	Provincie Noord-Holland, 2008 Startnotitie versterking zwakke schakel Duinen Kop van Noord-Holland (samenvatting).
Ministerie van Verkeer en Waterstaat, Dauvellier, P. (red.), 2001 De kust verkend.	Provincie Noord-Holland, 2008 Costa Hollanda.

- Provincie Noord-Holland, 2009
Planstudie versterking Hondsbossche en Pettemer Zeewering.
- Provincie Zuid-Holland, 1998
Denken aan de kust, een overzicht van publicaties inzake de kustzone.
- Provincie Zuid-Holland, zonder datum
De Delflandse kust en haar achterland.
- Reijs, Th.A.M., 2008
Eilanden voor de kust van Nederland.
- Reker, J., e.a., 2006
Deltas on the move.
- Rijkswaterstaat, 2006
Programma Kusttour 20 april 2006.
- Rijkswaterstaat, 2009
Kustlijnkaarten 2010.
- RIKZ, zonder datum
Europese duurzaamheidsindicatoren voor kustgebieden in Nederland: een eerste inventarisatie.
- Rooijers, A.J., 2000
Belevingswaarden van de Nederlandse Noordzeekust.
- Rooijers, A.J., 2000
Landelijke meting belevingswaarden Noordzeekust.
- Rooijers, A.J., 2000
Beleving van Strand en Zee.
- Rooy, P. van, 2009
Manifest Kustontwikkeling en Kustvastgoed.
- Royal Haskoning, 2004
Prioritaire Zwakke Schakels Noord-Holland.
- Schuppen, S. van en V.Mars, 2005
De langste stad.
- Schuppen, S. van, 2006.
Historische Atlas van Den Haag, van hofvijver tot hoftoren. SUN/Haags Historisch Museum, Den Haag.
- SCOOP, 2009
De kracht van water.
- Slim, P.A., en M.A.M. Löffler, 2007
Kustveiligheid en natuur, een overzicht van kennis en kansen.
- Stichting Duinbehoud, 1997
Ruimte voor de kust.
- Stortelder, A.H.F. e.a., 2005
Streekeigen natuur; Identiteit en diversiteit van Nederlandse landschappen. Alterrapport.
- Stronkhorst, J. 2008
Landaanwinning in de Noordzee, een verkenning van ervaringen. Deltares.
- Urban Fabric en Steenhuis stedenbouw/ landschap, 2009
Ontwerp regioprofielen cultuurhistorie Zuid-Holland.
- Waterman, R.E., 2008
Naar een integraal kustbeleid via bouwen met de natuur.
- World Wide Fund for Nature, zonder datum
Growing with the Sea, creating a resilient coastline.
- Websites
- www.duinbehoud.nl/
 - www.geologievannederland.nl
 - <http://www.kustvisiezuidholland.nl/zandmotor/>
 - www.compendiumvoordeleefomgeving.nl

Bijlage 4: ***Geraadpleegde personen***

In het project is een groot aantal deskundigen betrokken en geraadpleegd. Dit is gebeurd via een startbijeenkomst, een werkatelier en een eindgesprek. Daarnaast zijn er enkele deskundigen geïnterviewd.

Deelnemers Startbijeenkomst 22-01-2010, Den Haag

inventarisatie bestaande studies, oriëntatie op belangrijkste kwaliteiten

- Bert Bulsink (Ministerie van V&W)
- Edith van Dam (provincie Zuid-Holland)
- Erin Schoute (Ministerie van VROM)
- Harrie Weijer (Ministerie van LNV)
- Henk Kamphuis (Ministerie van VROM)
- Hermine Erenstein (Gemeente Katwijk)
- Jan Elsinga (Ministerie van VROM)
- John van Wallenburg (Ministerie van VROM)
- Kees Vlak (Ministerie van VROM)
- Lein Kaland (Provincie Zeeland)
- Maarten Koenders (provincie Zuid-Holland)
- Saskia Engbers (Nirov)

Deelnemers Werkatelier, 21-04-2010, Dunea, Scheveningen

Discussie cultuurhistorische waarden, concept-kwaliteiten, cases toepassing kwaliteiten

- Arjan v.d. Lindeloof (provincie Zuid-Holland)
- Bert Bulsink (Ministerie van V&W)
- Edith van Dam (provincie Zuid-Holland)
- Gerda Dinkelman (provincie Noord-Holland)
- Hans-Lars Boetes (Dienst Landelijk Gebied)
- Harrie Weijer (Ministerie van LNV)
- Jan Elsinga (Ministerie van VROM)
- Kees Vlak (Ministerie van VROM)
- Lein Kaland (Provincie Zeeland)
- Leo Caljouw (Provincie Zeeland)
- Lianne van der Hek (Gemeente Zandvoort)
- Marina Fermo (Provincie Fryslan)
- Martin Jansen (masterstudent Universiteit Delft)
- Oswald Lagendijk (Deltares)
- Patty van de Kleij (provincie Zuid-Holland)
- Paul Berends
(Projectbureau Nieuwe Hollandse Waterlinie)
- Peter Spierenburg (Dunea)
- Rick Wortelboer (Planbureau voor de Leefomgeving)
- Sim Visser (Rijksdienst voor het Cultureel Erfgoed)
- Steven Slabbers (Bosch en Slabbers)

Deelnemers slotgesprek adviseurs ruimtelijke kwaliteit, 10-09-2010, Den Haag

Reflectie op eindconcept en doorkijk naar doorwerking in praktijk

- Emmy Bolsius (programmabureau kust; schriftelijk)
- Janneke van Bergen (programmabureau kust)
- Yttje Feddes (rijksadviseur landschap)
- Miranda Reitsma
(provinciaal adviseur ruimtelijke kwaliteit Noord-Holland);
- Eric Luiten (provinciaal adviseur ruimtelijke kwaliteit Zuid-Holland; schriftelijk)

Interviews, gesprekken

Voorbereidend op de aanpak van het project

- Jan Dirk van Duivenbode
(Rijkswaterstaat, Innovatieprogramma WIN)
- Eric Luiten (Belvedere-hoogleraar, Universiteit Delft)
- Michiel van der Meulen (Deltares)
- Oswald Lagendijk (Deltares)
- Arjen van de Lindeloof (Zuid-Holland)
- Dré van Marrewijk (projectbureau Belvedere)
- Paul Berends (projectbureau Belvedere)
- Cees van Bladeren (Unie van Waterschappen)

Klankbordgroep

- Bert Bulsink (Ministerie van V&W)
- Gerda Dinkelman (provincie Noord-Holland)
- Jan Elsinga
(Ministerie van VROM; voorzitter en coördinator)
- Kees Vlak (Ministerie van VROM)
- Sim Visser (Rijksdienst voor het Cultureel Erfgoed)

Projectteam

- Jan Neefjes en Hans Bleumink
(Overland; projectleiding & coördinatie)
- Berno Strootman, Jos Nijkamp en Jasper Springeling
(Strootman Landschapsarchitecten; analyse, © kaarten en vormgeving)
- Lammert Prins (Rijksdienst voor het Cultureel Erfgoed, © deel 1 en analyse)
- Marieke Muilwijk (Muilwijk Landschap Advies; analyse en uitvoering)

Colofon

Deze studie is uitgevoerd in opdracht van het Ministerie van Infrastructuur en Milieu.
De studie vormt een bouwsteen voor het Deelprogramma Kust van het Deltaprogramma.

De studie is uitgevoerd door:

- Jan Neeffjes en Hans Bleumink
(Overland; projectleiding & coördinatie)
- Berno Strootman
(Strootman Landschapsarchitecten;
analyse en © kaarten)
- Lammert Prins
(Rijksdienst voor het Cultureel Erfgoed,
© deel 1 en analyse)
- Marieke Muilwijk
(Muilwijk Landschap Advies;
analyse en uitvoering)

De studie is begeleid door een ambtelijke klankbordgroep bestaande uit Jan Elsinga (Ministerie van VROM; voorzitter), Kees Vlak (Ministerie van VROM), Bert Bulsink (Ministerie van V&W), Gerda Dinkelman (provincie Noord-Holland) en Sim Visser (Rijksdienst voor het Cultureel Erfgoed).
Deze boekuitgave is mede mogelijk gemaakt door een bijdrage van de Rijksdienst voor het Cultureel Erfgoed.

118

© Overland | Strootman Landschapsarchitecten | Rijksdienst voor het Cultureel Erfgoed,
september 2010

Foto's en figuren: © Beeldbank Rijkswaterstaat / Ministerie van Verkeer en Waterstaat / Bert Bulsink,
tenzij anders vermeld.

Met dank aan de gepassioneerde amateur-landschapsfotografen die hun beelden delen via
www.flickr.com. Bladzijde: 4, 5, 44, 45, 47, 92, 93, 98, 99 & de omslag.

STROOTMAN
Landschapsarchitecten bv

MUILWIJK LANDSCHAP ADVIES

