
Handreiking
buitendijks
erfgoed

Handreiking
buitendijks erfgoed

3
—

De Handreiking buitendijks erfgoed is vooral gericht op het Noord-Nederlandse kustgebied, omdat in het Waddengebied nu vanwege
de beschermde status met voorrang omgevingsbeleid moet worden ontwikkeld.

Onder buitendijks erfgoed verstaan we hier zowel zichtbare objecten zoals vuurtorens, lichtbakens, peilschaalhuisjes, als onder water
verdwenen resten van bewoning, schepen en vliegtuigen. Buitendijks erfgoed was tot voor kort een grote onbekende in het
erfgoedbeleid. Op erfgoedkaarten komt het nauwelijks voor.

In deze Handreiking vindt u informatie over de ontstaansgeschiedenis van het Noord-Nederlandse kustgebied en het type
cultuurhistorie dat u langs de kust, buitendijks in en onder water kunt aantreffen. De handreiking gaat in op de noodzaak om het
buitendijkse en kustgerelateerde erfgoed te inventariseren en te waarderen. Gemeenten vinden er concrete handvatten voor het
opstellen van een eigen, stimulerend beleid voor het omgaan met buitendijks erfgoed.

Met deze handreiking voor het noordelijk kustgebied willen wij de bewustwording van de aanwezigheid van het buitendijkse erfgoed
stimuleren, opdat ook dit erfgoed bewaard blijft voor toekomstige generaties.

Cees van ’t Veen
Directeur Rijksdienst voor het Cultureel Erfgoed
Amersfoort, november 2014

Woord vooraf

5
—

Inhoud

Woord vooraf - pag. 3

Inleiding - pag. 6

1 Korte geschiedenis van het noordelijk kustgebied - pag. 9

2 Buitendijks en kustgerelateerd erfgoed - pag. 14

3 Buitendijks erfgoed in wetgeving en beleid - pag. 25

4 Kennis en onderzoek als basis van inventarisatie en waardering van buitendijks erfgoed - pag. 33

Bijlagen

1. Waarderingscriteria - pag. 36

2. Wet en regelgeving - pag. 41

3. Cultuurhistorische waarden - pag. 46

4. Bronnen - pag. 47

5. Verder lezen - pag. 49

6. Nuttige adressen en handige links - pag. 50

7. Verklarende woordenlijst - pag. 54

6
—

Handreiking buitendijks erfgoed

Een belangrijk deel van de Nederlandse geschiedenis heeft zich op of aan het water afgespeeld. In de Nederlandse wateren is een
groot aantal archeologische, cultuurhistorische en cultuurlandschappelijke waarden aanwezig die nog niet worden meegenomen
in het erfgoedbeleid van gemeenten. Deze waarden kunnen nog zichtbaar aanwezig zijn, maar ze kunnen ook verborgen liggen op
of in de (water)bodem. Om de omgang met dit erfgoed te kunnen borgen in het gemeentelijk beleid is het van belang dat eerst
duidelijk is waar het zich bevindt en wat het voorstelt. Deze handreiking richt zich op het buitendijkse en kustgerelateerde erfgoed
in Noord-Nederland en is bedoeld als instrument om dit erfgoed te inventariseren en te waarderen en de meerwaarde voor de
gemeente te bepalen.

zorg voor een veilig en aantrekkelijk Nederland. Het buitendijkse
gebied verdient daarin vanuit cultureel perspectief prioriteit. De
nadruk op het culturele karakter van het buitendijkse gebied kan
ingrepen ten behoeve van de waterveiligheid en energie- en
grondstoffenwinning weliswaar niet in de weg staan, maar kan er
wel voor zorgen dat de archeologische, cultuurhistorische en
cultuurlandschappelijke waarden zo goed mogelijk geborgd

Scheepswrak buitendijks Waddengebied bij Schiermonnikoog. (Foto: W. Wilsta (project Buitendijks Erfgoed oostelijke Waddenzee))

Inleiding

Rijksprioriteit ‘Eigenheid & veiligheid:
cultuurhistorie in wateropgaven’.
Het rijk kiest met de Structuurvisie ‘Kiezen voor Karakter’ voor de
komende jaren vijf prioriteiten in zijn gebiedsgerichte erfgoedbe-
leid. Eén van deze rijksprioriteiten is: ‘Eigenheid & veiligheid: zee,
kust en rivieren’. Door nu en in de komende jaren goed in te spelen
op de grote wateropgaven waar ons land voor staat draagt het rijk

7
—

worden. Toekomstige ingrepen in de kust wateren zijn in cultureel
opzicht van belang, omdat deze ingrepen enerzijds een volgende
stap zijn in de eeuwenlange geschiedenis van waterbeweging en
waterverdediging en anderzijds een bedreiging, dan wel verster-
king kunnen betekenen voor de aanwezige cultuurhistorische
waarden. Doelstelling van het rijk is om het culturele karakter van
de kuststrook te versterken en het buitendijkse erfgoed te
positioneren bij ruimtelijke belangenafwegingen.

Buitendijks en kustgerelateerd erfgoed
Het buitendijks en kustgerelateerde erfgoed gaat om meer dan
alleen scheepswrakken en monumenten. Waterwerken, landaan-
winning, bewoning, visserij en handel hebben allemaal hun sporen
nagelaten. Archeologische waarden zijn de, vaak nog verborgen,
resten van menselijke bewoning zoals verdronken dorpen,
kloosters, scheepswrakken, verdwenen eilanden of zelfs verdron-
ken archeologische kampementen uit bijvoorbeeld de steentijd.
Cultuurhistorische waarden zijn strekdammen en landhoofden,
bunkers, kapen en baken, restanten van palenrijen, dobbes,
havenwerken, dammen en oude dijken. Historische vaargeulen,
buitendijkse polders en andere landaanwinningswerken vallen
ook onder de cultuurlandschappelijke waarden.

De invloed van bodemingrepen op
buitendijkse cultuurhistorische relicten
Door werkzaamheden in en bij het water, zoals bagger activiteiten
(voor bijvoorbeeld de schelpwinning, zandwinning of het
uitbaggeren van vaargeulen), het leggen van leidingen, het
verhogen en aanpassen van dijken, de versterking van zeewe-

De oude sluis (zijl) bij Fiemel (ten oosten van Termunten,
gemeente Delfzijl).

Waddenzee met de zandplaat Simonszand (RWS)
https://beeldbank.rws.nl, Rijkswaterstaat

Badpaviljoen aan de buitenrand van de IJsselmeerdijk
ten zuiden van Hindelopen.

Afsluitdijk bij Den Oever (RWS) https://beeldbank.rws.nl, Rijkswaterstaat

Buitendijkse gebied met paalschermen van de landaanwinning bij
Moddergat.

ringen, gas- en oliewinning, zeewaartse kustverbreding, het
aanleggen van windmolens en mosselzaadinvanginstallaties,
natuurontwikkelingsprojecten en het aanpassen van de delta-
werken wordt de bodem geroerd. Dit soort werkzaamheden
kunnen daarom grote gevolgen hebben voor het erfgoed.

Waterveiligheid staat natuurlijk voorop, maar vaak kunnen er
gemakkelijk maatregelen getroffen worden om het erfgoed te
beschermen of zelfs te versterken. De bewustwording van de
aanwezigheid van erfgoed is hierbij van groot belang. Goed
beleid van de verschillende overheden helpt om het erfgoed te
beschermen en tijdig in te passen in de te nemen stappen.
Daarbij zijn er vaak ook kansen voor toerisme en recreatie om
erfgoed zichtbaar en beleefbaar te maken, waarvan het gebied
kan profiteren. Een goede inventarisatie en waardering vooraf is
een vereiste om het erfgoed op te kunnen nemen in het beleid.

Hoofdstuk 3
Gaat in op het ruimtelijk beleid en de verantwoordelijkheden van
de gemeente, de waterbeheerders, het rijk en de provincie.
Geeft aan waarom het erfgoed geïnventariseerd dient te worden
en het buitendijks erfgoed als inspiratiebron kan dienen voor
recreatie en toerisme.

Hoofdstuk 4
Biedt een handvat voor het proces van inventariseren en waarde-
ren. Geeft aan waar de informatie vandaan gehaald kan worden
en hoe met erfgoed in of onder water dient te worden om
gegaan.

In de bijlagen staan de waarderingscriteria, de wet en regelgeving,
een overzicht van de voorkomende typen cultuurhistorische
waarden die in of bij het water voorkomen, de bronnen die
minimaal nodig zijn voor het inventariseren, aanvullende
literatuur, nuttige adressen en links en tot slot een verklarende
woordenlijst.

Leeswijzer
Het doel van deze Handreiking is gemeenten in het noordelijk
kustgebied een instrumentarium te geven dat gebruikt kan
worden bij het inventariseren en waarderen van het buitendijkse
en kustgerelateerde erfgoed. In de handreiking vindt u informatie
over de ontstaansgeschiedenis van het Noord-Nederlandse
kustgebied en van de in en langs de gemeentelijke kustwateren
aanwezige waarden. De Handreiking gaat in op de noodzaak om
het buitendijkse erfgoed te inventariseren.

Hoofdstuk 1
Geeft een schets van de geschiedenis van het noordelijk
kustgebied.

Hoofdstuk 2
Bespreekt verschillende cultuurhistorische waarden aan de hand
van voorbeelden.

Sluiscomplex bij Ezumazijl aan de voormalige Lauwerszee.

8
—

Handreiking buitendijks erfgoed

9
—

De Nederlandse kust heeft zich hoofdzakelijk gevormd in het Holoceen, in de periode na de laatste ijstijd. In Noord-Nederland zijn
op Texel, Wieringen en langs de IJsselmeerkust van Gaasterland resten van stuwwallen zoals de Hoge berg op Texel, de hoogten op
Wieringen en de hoge kliffen in het zuidwesten van Fryslân terug te vinden uit de voorlaatste ijstijd. Gedurende de afgelopen 10.000
jaar zijn de verschillende kustlandschappen ontstaan.

genoemde dieren en gereedschappen van deze eerste jagers-ver-
zamelaars spoelen zo nu en dan aan op de stranden en kust van
Nederland. Bovendien worden ze door vissers vaak aangetroffen
in hun netten.
Vanaf het eind van de laatste ijstijd zette een klimaatverande-
ring in en begonnen de ijskappen onder invloed van het warmer
wordende klimaat af te smelten. Dit warmere geologische tijdvak
wordt het Holoceen genoemd. Met het stijgen van de zeespiegel
begon het landschap van het Noordzeebekken langzamerhand te
verdrinken.

Waddenzee
De Waddenzee is voor het overgrote deel tussen 6000-5000 jaar
geleden ontstaan. Vanaf 6000 jaar geleden ontstonden ten noor-
den van de huidige Waddeneilanden enkele barrière-eilanden of
strandwallen. Door de stijgende zeespiegel verplaatsten de barrière-
eilanden en bijbehorende getijdebekkens zich met een snelheid

1 Korte geschiedenis
van het noordelijk kustgebied

Het ontstaan van de Nederlandse kust hangt nauw samen met de
verandering van de zeespiegel in het Holoceen vanaf ongeveer
11.500 jaar geleden. Tijdens de laatste ijstijd van het Pleistoceen,
het Weichselien, was het gebied van de huidige Noordzee gedu-
rende lange tijd land.
Nederland was tijdens deze ijstijd niet bedekt met een ijskap,
maar de ijskap schoof tijdens de koudste perioden van deze ijstijd
wel over Groot-Brittannië, Denemarken en Noord-Duitsland. Aan
het eind van de laatste ijstijd stond de zeespiegel ongeveer 100
meter lager dan nu het geval is en had de zee zich ver naar het
noorden teruggetrokken (tot ver voorbij de Doggersbank). In het
Weichselien kwamen ook minder koude perioden voor, waarin
het landschap veranderde in een bloeiende steppe-toendra. Zelfs
kwamen er af en toe bossen voor. In die iets warmere perioden
trokken groepen jagers-verzamelaars rond in het Noordzeebekken
om er op groot wild, zoals mammoeten, wolharige neushoorns,
steppewisenten, paarden en rendieren te jagen. Botten van

 Paleogeografische kaart van Noord-Nederland rond 800 na Chr. (bron: Vos, P. & S. de Vries 2013: 2e generatie
palaeogeografische kaarten van Nederland (versie 2.0). Deltares, Utrecht).

800 n. Chr.

10
—

Handreiking buitendijks erfgoed

Strekdammen langs de Noordzeekust van Vlieland. Beeldbank RWS.

Prent van de Kerstvloed in 1717.

11
—

van circa twee meter per jaar naar het zuiden. In het huidige wad-
dengebied ontstond een intergetijdengebied met wadplaten die
tijdens eb grotendeels droogvielen en weer onder liepen bij vloed.
Op de overgang van het getijdengebied en het zuidelijker gelegen
zandgebied van het Fries-Drents plateau trad veenvorming op.

Ten gevolge van de steeds verdergaande zeespiegelstijging
verdronk het zandgebied dat nog tot in de late steentijd (tot circa
2000 v. Chr.) bewoonbaar was geweest. De vondst van een klein
hunebed (verlengd dolmen) en een steenkist onder de wierde van
Heveskesklooster bij Delfzijl getuigen van de aanwezigheid van
boeren van de Trechterbekercultuur op die locatie (rond 3200 v.
Chr.). In de omgeving van Dokkum (noordoost Fryslân) komen
nederzettingen uit de midden steentijd en late steentijd voor op
de Pleistocene zandgronden, die hier net als bij Delfzijl onder een
pakket klei van slechts 2-2,5 m dik liggen.

Door het proces van opslibbing en verlanding vormde zich vanaf
circa 1000 v. Chr. een kwelderlandschap langs de noordelijke kust.
Langs de waddenkant ontstonden hoger gelegen kwelderwallen
en langs de kreken en geulen oeverwallen. Vanaf 600 v. Chr. werd
bewoning van het kweldergebied mogelijk. De boeren vestigden
zich op de iets hoger gelegen kwelder- en oeverwallen. Om zich
te beschermen tegen overstromingen werden er verhogingen
in de vorm van terpen of wierden aangelegd. In de late ijzertijd
en de Romeinse tijd werd de verbinding – het Vlie - tussen de
Waddenzee en de lagune van het Almere steeds breder. Dit leidde
later tot de vorming van de Zuiderzee, waardoor West-Friesland
werd gescheiden van Fryslân.

Vanaf de vroege middeleeuwen zorgden stormvloeden voor
grootschalige overstromingen en inbraken in het reeds bewoonde
kweldergebied. In die tijd waren de bewoners bezig met het ont-
ginnen van de veengebieden ten zuiden van het kweldergebied.
Door het in gebruik nemen van deze veengronden vond ook op
grote schaal ontwatering plaats (men groef sloten). Gevolg hiervan
was dat de grond inklonk en lager kwam te liggen. Daardoor kon
de zee tot diep in het achterland binnen dringen en ontstonden
rond 800 na Chr. onder andere de Middelzee en de Lauwerszee.
Bij deze inbraken spoelden ook delen van de bewoonde kwelder-
gebieden in Groningen en Fryslân weg.

Tot het eind van de 13de eeuw was de kust van Noord-Nederland
per schip te bereiken via het Vlie en een aantal brede geulen
die vanuit de Noordzee tot ver in het kweldergebied reikten. Bij
laag water waren de eilanden Griend, Terschelling, Ameland,
Schiermonnikoog en Rottumeroog vanaf de Fries-Groningse kust
te voet te bereiken via drooggevallen wadplaten. Op dezelfde
wijze waren Texel, Wieringen en aanvankelijk ook nog Vlieland

te benaderen vanuit het kweldergebied van Noord-Holland. Pas
tijdens de Sint-Luciavloed in december 1287 raakten de eilanden
afgesneden van de vaste wal.
Vanaf circa 1100 na Chr. werden de kusten van Groningen en
Fryslân bedijkt. De middeleeuwse dijken waren slechts lage kaden
die hooguit 1 tot 1,5 meter hoog en ongeveer 5 meter breed
waren. Bij zware stormvloeden konden deze dijken het water
niet altijd tegenhouden. In het Wold-Oldambt en Reiderland
(Oost-Groningen) was ontginning van het veengebied en falend
dijkonderhoud debet aan de ramp die zich in dat gebied voltrok.
De ontginning en een daarmee gepaard gaande ontwatering, met
als gevolg inklinking van de bodem, hadden er voor gezorgd dat
het gebied erg laag was komen te liggen. Doorbraken van dijken
en de oeverwal langs de Eems zorgden tijdens stormvloeden voor
grote overstromingen. De Dollardboezem kreeg zijn grootste
omvang aan het begin van de 16e eeuw tijdens de Cosmas en
Damianusvloed op 26 september 1509. Tientallen dorpen, kloos-
ters en kerken vielen ten prooi aan de golven.

In de loop van de eeuwen schoof de waddenkust van Groningen
en in mindere mate ook die van Fryslân door de inpolderin-
gen die hier plaatsvonden steeds verder noordwaarts. Ook de
Dollardboezem werd in de loop van de eeuwen na de doorbraken
weer grotendeels ingepolderd. De zeedijken langs de kust van
Groningen liggen voor het overgrote deel op dezelfde locatie als
in de 19de eeuw. Alleen de dijk langs de Eems heeft mogelijk nog
een iets oudere kern, namelijk uit het begin van de 18de eeuw. Wel
zijn deze dijken tot in de 21e eeuw sterk verhoogd en verbreed.
De relatief jonge kustlijn van Groningen brengt met zich mee dat
nu nog zichtbare cultuurhistorische en cultuurlandschappelijke
waarden langs de kust over het algemeen uit de 19de eeuw en
later dateren. Dat betekent niet dat in de ondergrond geen oudere
archeologische waarden aanwezig kunnen zijn, zoals de vondst
van het hunebed onder de wierde van Heveskesklooster bij Delfzijl
aantoonde.

Zuiderzee
Voordat de Zuiderzee in de loop van de middeleeuwen ontstond,
was in dit gebied eeuwenlang sprake van een lagune en later van
een uitgestrekt veengebied met meren. Aanvankelijk lag hier, en
in het aangrenzende deel van Noord-Holland, een diep dal dat via
het Zeegat van Bergen uitmondde in de Noordzeevlakte. Vanuit
Oost-Nederland stroomde het water via de Overijsselse Vecht,
de Hunnepe en de Eems door dit dal naar zee. Voordat de lagune
ontstond is door jagers-verzamelaars in de steentijd gebivakkeerd
op de hogere delen in dit landschap (op Pleistocene ruggen en
rivierduinen). In dit dal ontstond met het stijgen van de zeespiegel
ruim 6000 jaar geleden een grote lagune bestaande uit wad-
den, kwelders en oeverwallen. In West-Friesland was dit gebied

12
—

Handreiking buitendijks erfgoed

het Almere gestart met het ontginnen van de veengebieden. Net
als op een aantal locaties langs de Waddenkust kreeg men ook
hier te maken met inklinking en bodemdaling, en daardoor met
toenemende wateroverlast. Dit leidde tot een verdere verbreding
van het Vlie en het begin van de vorming van de Zuiderzee. De
vorming van de Zuiderzee raakte in een stroomversnelling door
de Allerheiligenvloed in 1170. De Noordzee brak bij die storm door
de duinenrij ten zuiden van Texel. Door deze overstroming werd
een nieuwe weg geopend naar de Noordzee. Aanvankelijk was
deze zeeboezem nog ondiep, maar in de loop van de tijd nam de
invloed van de zee steeds verder toe. Met het ontstaan van de
Zuiderzee werd het omringende land steeds kwetsbaarder voor
stormvloeden. De Sint-Luciavloed op 13 en 14 december 1273
had tot gevolg dat het Vlie tussen West-Friesland en het huidige
Fryslân zich nog verder kon verbreden. Tijdens deze rampzalige
stormvloed zijn veel dorpen langs de toenmalige Zuiderzee en
ook de Waddenzee weggespoeld. Ter bescherming tegen storm-
vloeden werd het Zuiderzeegebied rond 1350 volledig bedijkt.
Maar ook in de eeuwen daarna liepen de kustgebieden langs de
Zuiderzee gevaar, zoals bij de Allerheiligenvloed van 1 november
1570 en de stormramp van 4 februari 1825. De Zuiderzeeramp van
1916 heeft uiteindelijk geleid tot de afsluiting van de Zuiderzee.
Tussen 1927 en 1932 werd de Afsluitdijk aangelegd.

Meer lezen
Een uitgebreider verhaal over de ontstaansgeschiedenis van het Noord-
Nederlandse kustgebied en de kustwateren kan als pdf worden gedown-
load via www.archeologieinnederland.nl

vergelijkbaar met de Waddenzee. Verder naar het oosten, onder
het huidige Markermeer en in Flevoland was het milieu zoet. Op
de oeverwallen en dekzandruggen werd in het mesolithicum en
het vroege neolithicum gewoond door boeren-jagers-verza-
melaars van de Swifterbantcultuur (5000-3400 v. Chr.). Verdere
opslibbing langs de kust vanaf 3750 v. Chr. had tot gevolg dat de
Noordzeekust zich steeds verder sloot, waarbij het Zeegat van
Bergen als laatste pas omstreeks 1400 v. Chr. definitief gesloten
was. De lagune verloor de verbinding met de zee en veranderde
in een groot veenmoeras met een aantal zoetwatermeren. In de
eeuwen daarna vonden afwisselend doorbraken van de zee en
veenvorming plaats, wat nu eens opslibbing met klei en dan weer
veengroei tot gevolg had. Door stormen werden de venige oevers
van de meren steeds verder weggeslagen en namen de meren in
omvang toe.
De Romeinen noemden dit merencomplex het ‘Lacus Flevo’ ofwel
het ‘Flevomeer’. Dit Flevomeer had via de rivier het Vlie verbinding
met de Noordzee. De Romeinen voeren via de Utrechtse Vecht,
het Flevomeer en het Vlie naar de Waddenzee en verder langs de
Duitse en Deense kust naar de noordelijke Noordzee. Er waren
handelscontacten met de bewoners van het noordelijke kustge-
bied. Winsum-Bruggeburen (Littenseradiel) fungeerde mogelijk
als wachtpost of stapelplaats voor de Romeinse vloot. Zo ook
Bentumersiel aan de rivier de Ems en Bremen Seehausen aan de
Weser. Tijdens archeologisch onderzoek in Almere zijn in 2014 de
mogelijke resten van een Romeinse wachtpost of wachttoren uit
de 1ste eeuw ontdekt. Nu is het wachten op de eerste vondst van
een Romeins schip in het vroegere Flevomeer.

Door afslag van de oevers ontwikkelde het Flevomeer zich tot
het Almere. Vanaf de 8ste eeuw na Chr. zijn de bewoners rond

 Paalschermen in drie lagen als extra bescherming van de dijk nabij
Makkum rond 1935 (collectie Mar en Klif).

http://www.archeologieinnederland.nl

13
—

Experiment aanleg wierpakket tegen de wierdijk aan bij De Haukes op Wieringen.

14
—

Handreiking buitendijks erfgoed

ten, wolharige neushoorns, steppenwisenten en rendieren. De
eerste mensen in onze gebieden leefden een nomadisch bestaan
en trokken het gebied in om op het grote wild te jagen. Er zijn
vindplaatsen bekend van onder andere de Doggersbank. Bij bag-
gerwerkzaamheden en zandopspuiten (Maasvlakte, Zandmotor)
komen veel prehistorische vondsten naar boven zoals bijlen,
speer- en pijlpunten, messen en harpoenen. Aan de kust kunnen
ook prehistorische vondsten aanspoelen en soms halen vissers ze
naar boven in hun netten.
Rond 6500 jaar geleden was de Noordzee grotendeels water en

In de cultuurhistorische waarden ligt het verhaal over de lokale ontwikkelings- en bewoningsgeschiedenis besloten. Het vertellen en
zichtbaar maken van de geschiedenis maakt het voor de bewoners en bezoekers begrijpelijk. Cultuurhistorische waarden kunnen
een belangrijke rol spelen om de identiteit van een gebied te laten zien en te duiden. Nieuwe ontwikkelingen bieden de kans dit
verhaal beter onder de aandacht te brengen.

2 Buitendijks en
kustgerelateerd erfgoed

Buitendijks en kustgerelateerd erfgoed
door de eeuwen heen

Prehistorie
Waar nu land is, kan in het verleden water zijn geweest en waar nu
water is, was vroeger misschien land. Na de laatste ijstijd lag het
zuidelijke deel van het Noordzeebekken droog. Tijdens de war-
mere perioden van het Weichselien (100.000-10.000 jaar geleden)
veranderde dit gebied langzamerhand van een kale vlakte in een
bloeiende steppe-toendra. Het grote wild bestond uit mammoe-

 NRC Urk Magazijn van North Sea Fossils Foto Michiel Hegener. Foto van botten mammoeten en andere prehistorische dieren uit de ijstijd.
(Foto: Michiel Hegener)

15
—

moet de mens zijn kampementen opgeslagen hebben langs de
hogere delen van de toenmalige zeekusten, van waaruit werd
gevist en schelpdieren werden verzameld. Toen de zeespiegel in
de loop van de eeuwen steeds verder steeg, zijn veel van deze
kustkampementen verdronken.
Nederzettingsresten uit het mesolithicum (8000-circa 5000 v. Chr.)
en het vroege neolithicum (5000-3400 v. Chr.) wijzen er op dat
ook op de plaats waar later de Zuiderzee lag in de steentijd werd
gewoond. Vindplaatsen uit deze periode zijn daarom te verwach-
ten in het IJsselmeer en de Waddenzee. Ook vaartuigen zoals
boomstamkano’s kunnen hier aangetroffen worden.

De kust schoof met de stijging van de zeespiegel steeds verder
landinwaarts. Door de natte en moerassige omstandigheden
was het noordelijke kustgebied eeuwenlang niet tot nauwelijks
bewoonbaar. Pas rond 600 v. Chr. werd het voor de mens moge-
lijk om zich permanent in het kwelderlandschap het vestigen.
Vanwege de nog steeds stijgende zeespiegel moest men in het
kweldergebied wel verhogingen – terpen en wierden - gaan
aanleggen om geen natte voeten te krijgen. Grote inbraken van
de zee gingen vaak met zo veel geweld gepaard dat een deel van
de terpen en wierden van de aardbodem verdwenen, vooral op de
plekken waar diepe erosiegeulen ontstonden. Het is onbekend of
de zeebodem nog restanten herbergt van deze verdronken terpen
en wierden of van andere met de bewoning samenhangende spo-
ren, zoals bijvoorbeeld boomstamkano’s en fuiken.

Romeinse tijd
De noordelijke grens van het Romeinse Rijk, de limes, liep langs
de oude Rijn door Nederland. Het noordelijke kweldergebied was
echter ook van groot belang voor de Romeinen. De Romeinen
dreven handel met de bewoners en maakten bij hun militaire
expansiedrang richting het Elbegebied gebruik van de in het
noorden aanwezige infrastructuur aan vaarroutes. Romeinse
schepen voeren over de Utrechtse Vecht, via het Flevomeer en
het Vlie naar het noordelijke terpen- en wierdengebied om van
daaruit naar de noordelijke kusten van Germania te varen. De
schepen waarmee de Romeinen zich in het waddengebied en
op de noordelijke rivieren (Boorne, Eems en Weser) waagden,
waren volgens de Romeinse geschiedschrijvers (o.a. Tacitus)
aangepast aan de omstandigheden van het waddengebied. Het
betrof platbodems die waren uitgerust met zeilen, roeiriemen
en stuurriemen aan de voor- en achterzijde (voor de wendbaar-
heid) (Tacitus, Annales II, 6). Deze platbodems zijn waarschijnlijk
gebruikt om de rivieren (Boorne en Eems) en de getijdengeulen
in het kweldergebied op te varen, terwijl de grotere schepen in de
monding van deze rivieren voor anker gingen. Tot nu toe
zijn er in Noord-Nederland geen restanten van Romeinse
schepen teruggevonden. Ook niet van de schipbreuk die de vloot

van Germanicus in 16 na Chr. leed in de monding van de Eems.
Wellicht komen er tijdens inventarisaties in het kader van het
project ‘Buitendijks Erfgoed oostelijke Waddenzee’, uitge-
voerd door het Groninger Instituut voor Archeologie van de
Rijksuniversiteit Groningen, nog resten van een Romeins schip
boven water (http://www.erfgoedwadden.nl).

Middeleeuwen en nieuwe tijd
Het noordelijk kustgebied schoof in de loop van de Romeinse tijd
en de middeleeuwen steeds verder noordwaarts op. Maar door
het stijgen van de zeespiegel kwamen ook gebieden onder water
te staan. Was het veengebied ten oosten van Den Helder in de
middeleeuwen nog bewoonbaar, daarna kwam dit voormalige
veengebied onder water te staan. Op het Balgzand zijn de resten
van een middeleeuwse veennederzetting en een veenontginning
teruggevonden. Verwacht wordt dat de bodem van de zee daar
nog meer soortgelijke vindplaatsen herbergt.
In de late middeleeuwen ging men de bewoonbare kwelderge-
bieden beschermen door de aanleg van dijken. In de nieuwe tijd
zorgde inpoldering van opgeslibde kwelders voor nieuw land, de
polders. In de 19de en 20ste eeuw ging men zich meer georgani-
seerd bezig houden met landaanwinning, eerst met mankracht en
later ook met machines. In het buitendijkse gebied langs de kust
van Waddenzee en Dollard zijn de resultaten van deze landaan-
winningsprojecten nog steeds te aanschouwen.

Scheepvaart
De kustwateren werden vanaf de vroege middeleeuwen bevaren
voor handel, visserij en personen- en veevervoer. In de vroege
middeleeuwen lagen de grote handelsplaatsen aan de grenzen
van de verschillende machtsgebieden, zoals de handelsnederzet-
ting Dorestad (Wijk bij Duurstede). Vanuit Dorestad werd vanaf
de 7de eeuw onder meer handel gedreven op de landen langs de
Oostzee. Via het Almere en het Vlie voeren de schepen naar de

Prehistorische boomstamkano, tekening R.A. van Eerden, (Huis van Hilde,
provincie Noord-Holland).

http://www.erfgoedwadden.nl

16
—

Handreiking buitendijks erfgoed

de scheepvaart te ondersteunen. Twee kapen samen of een toren
en een kaap vormden een lijn waarop genavigeerd kon worden.
Op zeekaarten staan de kapen, baken en torens aangegeven die
de schippers konden gebruiken bij het navigeren. Op hoger gele-
gen duintoppen op de Waddeneilanden werden vuurboeten of
vuurbaken neergezet. De vuurtoren de Brandaris op Terschelling
zal aanvankelijk ook als vuurbaak dienst hebben gedaan. Uit een
latere periode dateren de lantaarns op de havenhoofden, de
gietijzeren kapen en de verschillende soorten lichtopstanden langs
de kusten.

Er zijn in het noordelijke kustgebied nog een groot aantal zicht-
bare en onzichtbare cultuurhistorische relicten aanwezig uit de
19de en 20ste eeuw. Daaronder vallen onder meer landaanwin-
ningswerken, zeedijken, de Afsluitdijk met kazematten (bunkers)
bij Kornwerderzand en Den Oever, uitwateringssluizen, buiten-
dijkse havens, peilschaalhuisjes, scheeps- en vliegtuigwrakken uit
de Tweede Wereldoorlog en bunkers en geschutkoepels van de
Atlantikwall.

Buitendijks en kustgerelateerd erfgoed
beschreven in een aantal hoofdtypen

Scheepswrakken
In het verleden zijn er vele schepen vergaan in de Noord-
Nederlandse kustwateren. De meeste schepen vergingen bij
stormen. Al in de Romeinse tijd is er sprake van een grote
scheepsramp: een oorlogsvloot bestaande uit 1000 schepen van
de Romeinse veldheer Germanicus leed in 16 na Chr. schipbreuk in
de monding van de Eems bij Borkum (Duitsland).
Schepen die op de Rede van Texel lagen te wachten op een gun-
stige wind werden geregeld overvallen door zware stormen. De
schepen vergingen tijdens rampzalige stormen vaak met tiental-
len tegelijk. Sommigen vergingen met man en muis en zonken ter
plekke, andere schepen dreven af en strandden op de Friese kust.
Op de Rede van Texel moeten tussen 1500 en 1800 honderden
schepen zijn vergaan.
Ook elders hebben stormrampen hun tol geëist. Bij de scheeps-
ramp van Paesens-Moddergat (gemeente Dongeradeel) in 1883,
ging een groot deel van de vissersvloot van deze twee dorpen
verloren. Een vloot van 22 schepen was uitgevaren om bij Borkum
te gaan vissen, maar werd daar overvallen door een storm. De
schepen probeerden via de zeegaten tussen de eilanden weer
terug te keren, maar 17 schepen haalden de thuishaven niet.
Tijdens dezelfde storm zijn ook vissersschepen uit Zoutkamp in de
Lauwerszee vergaan.
Maar ook oorlogshandelingen eisten hun tol. Zo werden in
1666 tijdens de Tweede Engelse oorlog (1665-1667) circa 150
Nederlandse koopvaardijschepen door Engelse oorlogsschepen

Noordzee en vandaar naar het noorden. Vanaf het eind van de
8ste tot het begin van de 11de eeuw bezochten de Vikingen regel-
matig ons land om er handel te drijven, te wonen en zo nu en dan
te plunderen. Ook de Vikingen zullen de vaarroute via Vlie, Almere
en Utrechtse Vecht gebruikt hebben.

Vanaf de late middeleeuwen hielden de bewoners van Noord-
Nederland zich steeds meer bezig met de handel op de Oostzee
en dan voornamelijk met de handel op Duitsland en de Baltische
staten (Letland en Litouwen). De Groningse handelaren vinden we
vooral terug in schriftelijke bronnen uit deze noordelijke gebieden,
terwijl de Friezen ook handel dreven met Engeland, Vlaanderen en
verder naar het zuiden. Ook zakten de handelaren uit Fryslân via
het Almere en de Utrechtse Vecht naar het rivierengebied af. Aan
het eind van de zestiende eeuw kwam er een nieuwe handels-
markt op in het Verre Oosten. Hollandse steden profiteerden
van het monopolie dat de Verenigde Oostindische Compagnie
(VOC) had op het drijven van overzeese handel met de landen in
het Verre Oosten. Handelssteden in Fryslân en Groningen waren
niet bij de VOC betrokken en konden dan ook niet profiteren van
deze handelsvaart. Voor hen werd de vaart op de Oostzee steeds
belangrijker. In de 19de eeuw werd er zelfs vanuit de Veenkoloniën
in Groningen handel gedreven op de landen rond de Oostzee.

Gedurende al die eeuwen heeft de mens zich in de noordelijke
kustwateren ook uitgebreid beziggehouden met de visvangst
en het verzamelen van schelpdieren (oesters, kokkels en mosse-
len). In de middeleeuwen werd er hoofdzakelijk op trekvissen als
steur en zalm gevist. Andere vissen die gevangen werden waren
schelvis, wijting, schol, kabeljauw, schar, rog, tong en haring. In
de vijftiende en zestiende eeuw werden de haring-, schelvis- en
kabeljauwvisserij steeds belangrijker. In de Zuiderzee werd ook
gevist op onder andere ansjovis en paling. Daarnaast was ook
de jacht op zeehonden en kleine walvisachtigen een lucratieve
bezigheid.

Net als in de Romeinse tijd werden ook in de eeuwen daarna
schepen gebruikt voor het vervoer van mensen, vee en goede-
ren. Daarnaast speelde de visserij een belangrijke rol. Schepen
werden ook gebouwd of ingezet voor oorlogshandelingen. De vele
verschillende soorten scheepswrakken herinneren ons aan die
verscheidenheid.

Ten behoeve van een veilige scheepvaart in de noordelijke kust-
wateren werd het noodzakelijk middelen in te zetten, zoals vuur-
torens en lichtopstanden, baken en kapen die de zeeman moesten
helpen bij het vinden van zijn weg op zee en naar de haven. Al in
de middeleeuwen lieten handelssteden in Noord-Duitsland en
Nederland kapen en bakens neerzetten in het Waddengebied om

17
—

Kaart van G. Acker Stratingh uit 1854 met daarop aangegeven de verdronken dorpen langs de Eems en in de Dollard. De inpolderingsdijken staan met
blauwe lijnen aangegeven; de vroegere loop van de rivier de Tjamme met een rode lijn.

18
—

Handreiking buitendijks erfgoed

Ten gevolge van afkalving van de duinen kwam het dorp vanaf het
eind van de 17de eeuw aan het Noordzeestrand te liggen.

Verdronken dorpen in de Dollard
In de gemeenten Oldambt en Delfzijl (Groningen) en het aangren-
zende Duitse Ostfriesland ligt het Eems-Dollardgebied. Al voor
het jaar 1000 werd een begin gemaakt met de ontginning van de
veengebieden in het Oldambt en Reiderland. Vanuit de hogere
gronden trokken boeren steeds verder het veengebied in. In de
middeleeuwen lagen hier tientallen dorpen, gehuchten en enkele
kloosters. Inklinking en een daarmee gepaard gaande vernatting
in de late middeleeuwen zorgde er voor dat de bevolking de laagst
gelegen gebieden moest verlaten en de dorpen naar de hogere
gronden in de nabije omgeving verplaatste. Aan het eind van de
middeleeuwen kreeg het gebied te maken met dijkdoorbraken ten
gevolge van aanhoudende stormvloeden. De slecht onderhouden
dijken in het gebied konden het water niet meer tegenhouden.
Men was nog maar nauwelijks met herstelwerkzaamheden begon-
nen of elders braken andere dijken door. De Dollard wist steeds
verder het land binnen te dringen. De westelijke Dollardboezem
heeft zijn grootste omvang aan het begin van de zestiende eeuw
gekregen tijdens Cosmas en Damianusvloed (26 september 1509).
Door erosie van het veen ontstond er een binnenzee waarvan de
bodem op een diepte van 4-5 m –NAP lag. Er is tot nu toe nog
nauwelijks onderzoek gedaan naar de resten van dorpen en ander
bebouwing die op dit moment nog in de waterbodem van Eems
en Dollard moeten liggen. In het gebied van de Eems zal een groot
deel van deze resten zijn weggeslagen bij het ontstaan van diepe
geulen. In de Dollard is de kans groter dat er nog nederzettings-
resten in de waterbodem bewaard zijn gebleven. Vanaf het begin
van de 16de eeuw is een groot deel van de Dollardboezem weer
ingepolderd. Hier zijn onder het door de zee afgezette kleipakket
verschillende overspoelde dorpen, kerken en kloosters terug-
gevonden, zoals de voorlopers van de huidige dorpen Midwolda,
Scheemda en Oostwold (gemeente Oldambt).

Resten van steenhuizen en kloosters
Bij zware stormvloeden en dijkdoorbraken verdronken niet alleen
dorpen. Bij de Dollardinbraken verdwenen ook steenhuizen en
kloosters onder water. De resten van dorpen en kerken zijn aan-
getroffen in het later weer ingepolderde gebied van het Oldambt.
Dit zou betekenen dat ook in de waterbodem van de Dollard nog
overblijfselen van kloosters en steenhuizen aanwezig zijn.
Ten westen van Stavoren (gemeente Súdwest-Fryslân) heeft de
Sint Odulphus-abdij gestaan, gesticht in 1132. De zee vormde al
gauw een grote bedreiging voor de abdij. Stormvloeden ver-
oorzaakten in de 12de en 13de eeuw landafslag bij Stavoren. In
1415 verlieten de laatste monniken de abdij die toen al voor het
overgrote deel in het water stond. Boven water stak alleen nog

overvallen en in brand gestoken. De schepen lagen in het Vlie op
de rede te wachten tot de omstandigheden geschikt waren om uit
te varen. Ook het VOC-schip ‘Witte Kalf’ ging bij die overval ver-
loren. En in een aantal gevallen zijn schepen bewust gebruikt als
zinkstuk om een nauwe waterdoorgang af te sluiten of een haven
te dempen. Scheepswrakken worden zowel onder water als langs
de kust (stranden) gevonden. Wadlopers en duikers komen dan
ook geregeld scheepswrakken tegen.
Wanneer scheepswrakken droog komen te liggen op het strand
of langs de kust, zijn ze kwetsbaar voor uitdroging en verval. Als
wrakken onder water boven het zand uit steken, zijn ze vatbaar
voor erosie of aantasting door bijvoorbeeld paalworm.

Verdronken dorpen
Overstromingen, verstuivingen en later dijkdoorbraken waren
een serieuze dreiging voor menig dorp in de buurt van de zee.
Langs de Noord-Nederlandse kust zijn in de loop der eeuwen
tal van dorpen verdwenen door stormvloeden, geulverplaat-
sing, geleidelijke kusterosie en het oostwaarts opschuiven
van de Waddeneilanden. Bij de inbraak van de zee via het
Lauwersestuarium tussen Fryslân en Groningen rond 800 na
Chr. is een aantal bewoonde wierden en terpen door het water
verzwolgen. Zelfs na de bedijking van de kusten in de late
middeleeuwen vonden er regelmatig inbraken plaats waarbij
delen van de kuststrook in zee verdwenen. Dit was het geval
bij de Friese Zuiderzeekust en langs de oever van de Eems bij
Delfzijl en Termunten. Op de Waddeneilanden verdwenen
dorpen en gehuchten die aan de westkant lagen langzamer-
hand in zee, zoals het vissersdorp Sier op Ameland, een aantal
dorpjes op Terschelling en de voorganger van het huidige dorp
Schiermonnikoog. Het dorp West-Vlieland is in de 18de eeuw in
zee verdwenen als gevolg van een verandering in de stromingen.

Uitsnede uit de Paskaerte van de Zuiderzee van Johannes van Keulen
uit 1735.

19
—

De Brandaris (1594) bij het dorp West-Terschelling met een van oorsprong
plat dak. Waarschijnlijk heeft deze vuurtoren in het verleden als vuurboet
dienst gedaan.

een heuveltje uit met daarop een kapel. Volgens de cartograaf
Schotanus waren de resten van de abdij in de tweede helft van
de 17de eeuw zichtbaar bij laag water. Bij allerlei activiteiten in
de 20ste eeuw is de bodem voor de kust van Stavoren behoorlijk
aangetast. Bij recent archeologisch onderzoek zijn geen resten
meer van de abdij aangetroffen.

Verdwenen eilanden, zoals Bosch, Heffesant en Griend
In de Waddenzee zijn verschillende eilanden verdwenen. Ten
oosten van Schiermonnikoog lagen de eilanden Bosch (Coornsant)
en Heffesant. Bosch maakte ooit deel uit van het eiland Moenke-
langenoe, dat tussen 1400 en 1570 in tweeën brak. Kloosters en/
of belangrijke heren op de vaste wal hadden al vanaf de 13de eeuw
invloed op Bosch. Bosch kende seizoensbeweiding en werd vooral
’s zomers gebruikt voor beweiding door koeien (vetweiderij). Op
Bosch woonde vanaf de late middeleeuwen tot in de eerste helft
van de 18de eeuw een strandvoogd die er voor moest zorgen dat
de goederen die op het strand aanspoelden werden geborgen en
werden beschermd tegen jutters. De Kerstvloed van 1717 heeft er
voor gezorgd dat bewoning op het eiland Bosch onmogelijk werd.
Het eiland verdween langzamerhand van de kaarten. Het oude
eiland Bosch is mogelijk ‘opgeslokt’ door Schiermonnikoog en zou
nu onder de oostpunt van dit eiland liggen.
In het begin van de 16de eeuw lag ten zuiden van Bosch ook nog
het eilandje Heffesant dat gebruikt werd om er schapen te weiden.
Dit eilandje, dat eigendom was van het klooster Aduard, moet in
de loop van de 16de eeuw weer in zee zijn verdwenen. Het werd
niet meer genoemd in de lijst van voormalige kloosterbezittingen
uit 1594.

Op het eiland Griend (ten zuiden van Terschelling) lag in de late
middeleeuwen een nederzetting die door Norbertijner monni-

ken werd bewoond. Tijdens de St.-Luciavloed van 1287 werd de
nederzetting verwoest, maar het eiland groeide in de loop van de
eeuwen weer aan. Bronnen uit het begin van de 17de eeuw tonen
aan dat op dit eiland een aantal boerenfamilies woonden die daar
wat koeien en een groot aantal schapen hadden. Tot in de 18de
eeuw woonden op Griend nog steeds veeboeren, nu op kleine
terpen. Omdat het eiland steeds kleiner werd, liep het aantal
bewoners sterk terug en heeft men Griend in de loop van de 19de
eeuw moeten verlaten. De huidige zandplaat met de naam Griend
ligt een stuk zuidoostelijker dan het middeleeuwse eiland Griend.

Vuurboeten, vuurbaken en vuurtorens,
kapen of baken en lichtopstanden
Schippers moesten vroeger hun weg vinden door middel van her-
kenningspunten, zoals kerktorens en hoge duintoppen. Op som-

Het verdwenen eiland Bosch (of Coornsant) op historische kaarten uit de 16de en 17de eeuw. Links kaart uit 1595 van Mercator (Atlas van Mercator);
Rechts: Paskaart van een gedeelte van Vriesland, Groeninger en Emderland van de hand van Johannes van Keulen uit circa 1682.

20
—

Handreiking buitendijks erfgoed

mige plaatsen ontbraken deze herkenningspunten en daar werden
baken en kapen opgericht. Twee kapen samen of een toren en
een kaap vormden een lijn waarop genavigeerd kon worden. Op
zeekaarten staan de kapen, vuurboeten en torens aangegeven die
de schippers konden gebruiken bij het navigeren. Uit een latere
periode dateren de vuurtorens, de gietijzeren kapen, de verschil-
lende soorten lichtopstanden en de lantaarns op de havenhoof-
den en landhoofden.

Vuurboeten, vuurbaken en vuurtorens
Op hoger gelegen duintoppen langs de Noordzeekust werden
vanaf de late middeleeuwen vuurboeten of vuurbaken neergezet.
Op de ‘Paskaarte van de Zuyder Zee’ uit 1795 van Joannis van
Keulen staan vuurboeten ingetekend op Vlieland en Terschelling.
Deze vuurboeten bestonden meestal met een stenen bouwsel
waarop een vuur kon worden gestookt. In de Zuiderzee stonden
op Urk en Schokland ook vuurboeten. De vuurtoren de Brandaris

Gietijzeren vuurtoren langs de Afsluitdijk bij Den Oever. Oorspronkelijk
afkomstig van de plaats De Haukes op Wieringen.

Onlangs gevonden vuurboet op het verdronken land van Saeftinge,
Zeeland (foto: Hans Jongepier SCEZ).

Emder kaap uit 1883 op het eiland Rottumeroog. Deze gietijzeren kaap
is ontworpen door Quirinius Harder en A.C. van Lo. Vanwege kustafslag
is de kaap in 1999 verplaatst. Beeldbank Rijkswaterstaat (Foto: Rob
Jungcurt).

21
—

Gietijzeren havenlichten op de havenhoofden bij de oude haven van
Stavoren.

Oude strekdam ter hoogte van het Badpaviljoen bij Hindelopen.

op Terschelling zal aanvankelijk ook als vuurbaak dienst hebben
gedaan. Het platte dak wijst daar op. Pas later is op de Brandaris
een lichthuis geplaatst. Ook de vuurtoren van Workum fungeerde
aanvankelijk als vuurboet. In 1643 werd een houten stellage
gemaakt met daarop een ijzeren plaat met een vuurkorf. In de
loop van de 17de eeuw werd de stellage vervangen door een vier-
kante stenen toren waarop een open vuur brandde.
De opvolgers voor de vuurboeten en vuurbaken waren de vuur-
torens. In de eerste helft van de 19e eeuw zijn alle open vuren
vervangen door lampen, eerst olielampen en later elektrisch licht.
Behalve de Brandaris en de vuurtoren van Workum zijn alle vuur-
torens in Noord-Nederland gebouwd in de 19de en 20ste eeuw.
Op de Waddeneilanden en langs de kust van Noord-Nederland
stonden 15 vuurtorens, waarvan er vier zijn afgebroken en één is
verwoest bij een bombardement. De vuurtoren bij Watum aan de
Eemskust werd in 1945 verwoest tijdens een bombardement. Zes
vuurtorens zijn nog actief en vier zijn gedoofd. Twee bijzondere,
roodgeverfde gietijzeren vuurtorens of lichtopstanden staan bij
Den Oever en Stavoren. Oorspronkelijk stond de vuurtoren die nu
op de Afsluitdijk bij Den Oever staat, bij de plaats De Haukes aan
de westkust van het eiland Wieringen. Na de drooglegging van
de Wieringermeer is de lichtopstand rond 1929 verplaatst naar
zijn huidige plaats. De vuurtoren staat nu op de leidam (aan de
Waddenzeezijde) tussen de schutsluizen en de eerste groep afwa-
teringssluizen van de Stevinsluizen. De gietijzeren vuurtoren van
Stavoren werkt nog, maar die bij Den Oever is sinds 2009 buiten
gebruik en zal waarschijnlijk worden verplaatst naar de haven van
Den Oever.

Vuurtorens hebben voor een deel hun oorspronkelijke functie
verloren, maar ze hebben wel een nieuwe functie gekregen als
bijvoorbeeld uitkijktoren voor toeristen.

Kapen of baken
Reeds in de late middeleeuwen werden op instigatie van handels-
steden in Nederland en Duitsland kapen en baken opgericht in
het Waddengebied om de scheepvaart tot steun te zijn. Kapen
waren aanvankelijk houten stellages die allemaal een eigen vorm
hadden, waaraan ze herkend konden worden. In het midden van
de 19de eeuw stonden in het Nederlandse deel van het Wadden-
gebied 24 kapen. In de tweede helft van de 19de eeuw is men
gietijzeren kapen gaan vervaardigen, omdat de houten kapen
om de 20 à 30 jaar vernieuwd moesten worden. Op Rottumeroog
stonden in de 19de eeuw twee gietijzeren kapen, de Groninger
Kaap (ontmanteld in 1931) en de Emder Kaap (respectievelijk
door de provincie Groningen en door de stad Emden onderhou-
den). Op twee locaties langs de Waddenzee zijn nog 19de eeuwse
gietijzeren kapen te zien: de Emder kaap op Rottumeroog en
de kaap bij Oosterend op Texel (beide wettelijk beschermde

monumenten). Op de Boschplaat van Terschelling staat nog een
kleinere ijzeren kaap, de Noordkaap, die veel jonger is. Op platen
en eilanden staan wel weer nieuwe houten kapen, zoals op de
Engelsmanplaat. Daarnaast zijn op de Engelsmanplaat resten van
oudere kapen aangetroffen.

Lichtopstanden
Een lichtopstand is een paal of constructie met daarop een baken.
Lichtopstanden geven vaarwegen en gevaarlijke punten aan, en ze
staan zowel in het water als op het land. Lichtopstanden zijn ook
vaak te vinden aan het uiteinde van pieren en havenhoofden.
Bij Stavoren markeren twee gietijzeren havenlichten uit 1884 de
toegang tot de oude haven van Stavoren. Beide lichtopstanden

22
—

Handreiking buitendijks erfgoed

staan op het uiteinde van de havenhoofden.
Sommige lichtopstanden worden ook wel vuurtorens genoemd,
zoals de gietijzeren vuurtorens bij Den Oever en Stavoren.

Strekdammen, dijken, palenrijen en dammen

Strekdammen
Strekdammen en kribben worden aangelegd om afslag tegen
te gaan of om bijvoorbeeld een haven te beschermen tegen de
golven. Strekdammen zijn in het verleden vaak voorzien van een
(dubbele) palenrij voor extra bescherming. Bij het Badpaviljoen
ten zuiden van Hindelopen ligt nog een oude strekdam in het
IJsselmeer.

Dijken
De zeedijken langs de kust van Fryslân (Waddenzee en IJsselmeer)
kunnen een oude kern hebben die soms teruggaat tot de late mid-
deleeuwen. Langs de noordelijke kusten werden de dijken vaak
voorzien van palenschermen of palenrijen om ze te beschermen
tegen de golfslag. Langs de kust van het IJsselmeer hebben de
palenschermen nog tot het midden van de 20ste eeuw voor de

De buitendijkse haven van Noordpolderzijl met een informatiebord waarop informatie staat over het buitendijkse landschap en de eilanden en platen in
de Waddenzee.

dijken gestaan. Tussen 1938 en 1952 zijn de houten paalschermen
gedemonteerd en zijn de IJsselmeerdijken voorzien van een glooi-
ing van basaltblokken. Er moeten in het zuidwesten van Fryslân
nog restanten van paalschermen staan. Rond 1980 stond er bij het
Oudemirdumerklif nog een restant van een paalscherm.
Zie ook de publicatie ‘Een toekomst voor dijken. Handreiking voor de
omgang met dijken als cultureel erfgoed’ van de Rijksdienst voor het
Cultureel Erfgoed.

Dammen
Sommige dammen hebben een bijzondere geschiedenis, zoals de
oude dam naar Ameland. De dam naar Ameland werd gebouwd
tussen 1871 en 1878 en bestond uit rijshout en basaltblokken. Het
was de bedoeling de Waddenzee tussen Ameland en de vaste wal
in te polderen. De aanleg van deze dam was de eerste stap in dit
proces en vervolgens wilde men nog een tweede dam aan leg-
gen. Stormen in 1881 en 1882 sloegen echter gaten in de dam en
alle reeds aangeslibde grond spoelde weg. Uiteindelijk is beslo-
ten om af te zien van het plan een deel van de Waddenzee in te
polderen. De dam is bij laagwater nog steeds te zien aan zowel de
Amelandse als de vaste wal kant.

23
—

plexen voor die voor een deel nog in gebruik zijn. In de Afsluitdijk
en de dijk rond het Lauwersmeer liggen jongere sluiscomplexen
met spui- en schutsluizen, zoals de Stevinsluizen (bij Den Oever;
1932), de Lorenzsluizen (bij Kornwerderzand; 1931/1932) en de
Lauwerssluizen (1969).
Op een aantal plaatsen langs de kust zijn de oude sluiscomplexen
ontmanteld. Men heeft soms een deel van het oude complex laten
zitten zoals het geval is in Noordpolderzijl (gemeente Eemsmond),
om de historische plek te markeren. De dichtgemetselde sluis
vormt samen met een op de dijk aangebracht steenmozaïek een
kunstwerk ter herinnering aan de dijkverhoging.

Buitendijkse havens en havenwerken
Op een aantal locaties langs de noordelijke kusten liggen buiten
de zeedijken haventjes of havenwerken. Voorbeeld daarvan is de
buitendijkse haven van Noordpolderzijl (gemeente Eemsmond)
die in 1811 is aangelegd na de inpoldering van de Noordpolder.
Omdat de garnalenvissers uit Usquert na de inpoldering geen
open zeeverbinding meer hadden met de Waddenzee, werd
Noordpolderzijl de thuishaven van de 10 vissersschepen (UQ) van
Usquert. Nadat de dijk in de periode 1980-1985 op deltahoogte
was gebracht, kwam er een nieuw afwateringsgemaal en werd de
oude sluis dichtgemetseld.

Relicten uit de Tweede Wereldoorlog
Van de Tweede Wereldoorlog kunnen in of bij het water ook nog
resten worden aangetroffen. Vliegtuigwrakken, bunkers, afweer-
systemen, tankversperringen, geschut en munitie, scheepswrak-
ken, stukken van wegen en andere sporen en structuren. Veel van
deze resten maakten deel uit van de Atlantikwall. De Atlantikwall

In de Waddenzee bij Harlingen is de Pollendam aangelegd: een
belangrijke stroombegeleider om de vaarweg naar Harlingen op
diepte te houden.

Palenrijen
Palenrijen zijn gebruikt voor landaanwinning, vaak in combina-
tie met dammen. De methode was al in de zeventiende eeuw in
gebruik. Het land werd verdeeld in vakken en greppels zorgden
voor de afwatering. Het door de zee meegevoerde slib werd afge-
zet in de vakken en op de opgeslibde kwelders gingen kwelder-
planten groeien. In het Nationaal Park Lauwersmeer zijn bijvoor-
beeld nog de palenrijen van de rijshoutdammen zichtbaar. Dat is
ook het geval in andere buitendijkse kweldergebieden.

Uitwateringssluizen of spuisluizen en schutsluizen
Uitwateringssluizen spuien het binnenwater en keren het buiten-
water. Spuisluizen worden ook gebruikt voor het doorspoelen van
havens, zoals in het verleden het geval was bij Noordpolderzijl
(gemeente Eemsmond). In Noord-Nederland worden spuisluizen
syl, zijl, of ziel genoemd. Veel plaatsen danken hun naam aan
deze benamingen van de spuisluis. Een zijl is van oorsprong een
simpele klepduiker die bij laag water wordt opengedrukt door het
binnenwater.
Langs de kust van de Waddenzee en het IJsselmeer komen ver-
schillende grotere en kleine uitwaterings- en of spuisluizen voor.
Sommige sluizen zijn rijksmonumenten zoals de sluis bij Ezumazijl
(gemeente Dongeradeel). Deze spui- en schutsluis dateert uit 1671
en is in 1931 vernieuwd. Sedert de afsluiting van de Lauwerszee
in 1979 ligt de sluis in de tweede linie van de zeewering. Ook op
andere plaatsen in Noord-Nederland komen nog oude sluiscom-

Bunkertje in het buitendijkse gebied bij Marrum. Betonnen affuit voor het luchtafweerkanon aan de buitenkant van de
Eemsdijk te Fiemel ten oosten van Termunten (wikimedia) onderdeel
van de Atlantikwall.

24
—

Handreiking buitendijks erfgoed

De Dam naar Ameland
rond 1875 met in het

midden mr. Teding van
Berkhout, de geestelijke

vader van de dam.

liep van het noorden van Noorwegen tot de Spaanse grens met
Zuidwest Frankrijk. De verdedigingslinie, die overigens nooit
geheel werd voltooid, bestond onder andere uit bunkers, kanon-
nen en mijnenvelden. Het was een verzameling verdedigingswer-
ken op strategische locaties. In Nederland liggen de belangrijkste
overblijfselen van de Atlantikwall in Vlissingen, Hoek van Holland,
IJmuiden, Den Helder en op Texel. Maar er zijn ook op de Friese
eilanden, op de buitendijkse kwelders van Noarderleech (gemeen-
te Ferwerderadiel) en bij Fiemel ten oosten van Termunten relicten
van de Atlantikwall aanwezig.
Een groot deel van de relicten van de Atlantikwall bevinden zich
op het land, bijvoorbeeld in de duinen van de Waddeneilanden.
Bij Fiemel ten oosten van Termunten ligt een aantal bunkers

op land, maar is een geschutsokkel nog in de huidige zee-
dijk aanwezig. In de Noarderleech staat een bunkertje uit de
Tweede Wereldoorlog. Het buitendijkse gebied heeft in die tijd
als oefenlocatie gediend voor de Duitsers. Ze richtten hier een
terrein in waar de Duitse vliegeniers konden oefenen. Het ging
dan vooral om het richten van de boordwapens en het afwerpen
van bommen op houten objecten die vanuit de lucht op schepen
leken. Op die ‘schepen’ werden de oefenbommen van beton
afgeworpen. De verrichtingen werden geobserveerd vanuit een
kleine bunker die hier nog steeds staat. Op de buitenmuren van
de bunker zijn informatiepanelen bevestigd waarop informatie
staat over wat zich hier heeft afgespeeld.

De Dam van Ameland
Landaanwinningsproject tussen
Ameland en het vasteland van Fryslân

Ameland ligt tamelijk dicht bij de vaste wal, er komen geen
diepe geulen voor ten zuiden van dit eiland. Dit heeft geleid tot
allerlei plannen om het gebied tussen Ameland en de vaste
wal in te dijken en als landbouwgrond te gaan gebruiken.
Initiatiefnemer van een vaste verbinding was Jonkheer Mr.
Pieter Jan Willem Teding van Berkhout, een jurist en onderne-
mer uit Deventer. Teding van Berkhout richtte de ‘Maatschappij
tot Landaanwinning der Friesche Wadden’ op. In 1871 werd
gestart met de aanleg van een dam van rijshout en
basaltblokken.

Het was de bedoeling een tweede dam te bouwen en het tussen
de dammen gelegen gebied in te polderen. Hoewel ingeni-
eurs van Rijkswaterstaat van mening waren dat een dam in de
Waddenzee minstens drie meter boven het hoogste waterpeil
uit zou moeten steken, vond Teding van Berkhout een dam van
een halve meter boven het vloedpeil voldoende. Omdat de dam
aan weerszijden was voorzien van aanslibbingswerken, zou de
dam vanzelf breder en sterker worden. Tien jaar later sloeg een
zware storm grote gaten in de dam. De reeds aangeslibde grond
werd meegesleurd door de golven. Er werd nog wel gestart
met restauratiewerkzaamheden, maar een jaar later sloeg een
tweede storm toe. Toen was het geld op en is de dam langza-
merhand in zee verdwenen. Bij laagtij komen voor de kust van
Ameland en Fryslân nog delen van de dam boven water.

Restant van de Dam, gezien vanaf Ameland.
(foto: Kees Bangma april 2007)

25
—

 b. de overige voor het gebied kenmerkende cultuurhistorische
structuren en elementen, bestaande uit:

 1. historische scheepswrakken;
 2. verdronken en onderslibde nederzettingen en ontgin-

ningssporen, waaronder de dam Ameland-Holwerd;
 3. zeedijken en de daaraan verbonden historische sluizen,

waaronder het ensemble Afsluitdijk;
 4. landaanwinningswerken;
 5. systeem van stuifdijken;
 6. systeem van historische vaar- en uitwateringsgeulen, en
 7. kapen.

Instrumentarium voor het borgen van het buitendijks
erfgoed in en langs de kustwateren

Gemeenten
Gemeenten zijn zelf verantwoordelijk voor de omgang met het erf-
goed binnen het eigen gemeentelijk grondgebied. Dat geldt ook
voor het erfgoed in alle wateren binnen het gemeentelijk grond-
gebied, het zogenaamde maritieme erfgoed (watergerelateerde
erfgoed). Een uitzondering hierop zijn de wettelijk beschermde
archeologische monumenten, zoals de locatie Burgzand-Noord in
de Waddenzee bij Texel.1 Om het buitendijkse en kustgerelateerde
erfgoed te kunnen beschermen in het gemeentelijk erfgoedbeleid
en vervolgens te kunnen borgen in ruimtelijke plannen is eerst
een goede inventarisatie en vervolgens een waardering van het
erfgoed nodig, bestaande uit archeologische, historisch (steden)
bouwkundige, historisch geografische en/of cultuurlandschappe-
lijke waarden. Deze informatie kan ook gebruikt worden om oude
en nieuwe functies mee te faciliteren en het historische karakter
van het gebied rond de dijken en in de kustwateren te ontsluiten
en te versterken voor bijvoorbeeld recreatie en toerisme.

Erfgoednota
Gemeenten kunnen hun archeologisch en cultuurhistorisch waar-
devolle structuren vastleggen in het gemeentelijke erfgoedbeleid.
In een erfgoednota geeft de gemeente aan hoe ze wil omgaan
met de erfgoedwaarden binnen haar gemeentegrenzen en welke
middelen en instrumenten ze daarvoor in gaat zetten. In dit kader

1 De wettelijk beschermde archeologische terreinen vallen vooralsnog onder de verantwoordelijkheid
van het Rijk (Ministerie van OCW, Rijksdienst voor het Cultureel Erfgoed).

Buitendijks en kustgerelateerd erfgoed is in veel gevallen nog niet of onvoldoende meegenomen in het gemeentelijk ruimtelijk
beleid en de ruimtelijke ordening. Wanneer er ingrepen in de waterbodems en/of het buitendijkse gebied langs de kust verricht
worden, kunnen archeologische, cultuurhistorische en cultuurlandschappelijke waarden in het geding komen. Naast de wettelijke
verplichting die gemeenten hebben om het erfgoed op te nemen in bestemmingsplannen en beheersverordeningen, biedt dit type
erfgoed ook nieuwe kansen bij de ontwikkeling van recreatie en toerisme.

3 Buitendijks erfgoed
in wetgeving en beleid

Wettelijk kader voor de omgang met buitendijks
erfgoed in en langs de kustwateren
Op 1 september 2007 is de Wet op de archeologische monumen-
tenzorg (Wamz) in werking getreden. Dit had een ingrijpende
wijziging van de Monumentenwet 1988 en andere wetgeving tot
gevolg. Op basis van de gewijzigde Monumentenwet 1988 geldt
voor archeologische waarden de wettelijke verplichting om bij
vaststelling van een bestemmingsplan of een beheersverordening
rekening te houden met de in de grond aanwezige (dan wel te
verwachten) archeologische monumenten (artikel 38a).

De Beleidsbrief Modernisering Monumentenzorg (MoMo) heeft
geleid tot aanpassing van het Besluit ruimtelijke ordening (Bro) per 1
januari 2012: het betreft de verplichting om in het bestemmings-
plan een beschrijving mee te nemen van de wijze waarop met
de in het gebied aanwezige cultuurhistorische waarden en in de
grond aanwezige of te verwachten waarden rekening is gehouden
(Bro artikel 3.1.6, vierde lid, sub a). De cultuurhistorische waarden
betreffen, naast de archeologische waarden, de historisch (steden)
bouwkundige waarden en de historisch geografische waarden.

In het Besluit algemene regels ruimtelijke ordening (Barro) van het
Rijk staat aangegeven dat de gemeenteraad in 2014 een nieuw
bestemmingsplan of beheersverordening voor de Waddenzee
(ook de Eems-Dollard) vastgesteld moet hebben. Bij de voorbe-
reiding van een bestemmingsplan c.q. beheersverordening dat
betrekking heeft op de Waddenzee en dat gebruik of bebouwing
mogelijk maakt, en afzonderlijk of in combinatie met ander
gebruik of bebouwing significante gevolgen kan hebben voor
de landschappelijke of cultuurhistorische kwaliteiten, wordt een
beoordeling gemaakt van de gevolgen voor die kwaliteiten van
het gebied. Onder cultuurhistorische kwaliteiten worden de in
de bodem aanwezige en te verwachten archeologische waarden
en de overige voor het gebied kenmerkende cultuurhistorische
structuren en elementen bedoeld (artikel 2.5.2, tweede lid, sub a
en b van het Barro):
1. Als landschappelijke kwaliteiten van de Waddenzee worden

aangemerkt de rust, weidsheid, open horizon en natuurlijk-
heid met inbegrip van de duisternis.

2. Als cultuurhistorische kwaliteiten van de Waddenzee worden
aangemerkt:

 a. de in de bodem aanwezige archeologische waarden, en

26
—

Handreiking buitendijks erfgoed

Wettelijk beschermd archeologisch monument
‘Burgzand Noord III’

Op de locatie Burgzand Noord III in de Waddenzee ten oosten
van Terschelling ligt een scheepswrak dat de status van wettelijk
beschermd archeologisch monument heeft gekregen. Het gaat
om het wrak van een bewapend handelsschip van 35-40 m
lang dat in 1640 is gezonken op de Rede van Texel. Het betreft
mogelijk het wrak van de Rob, een Hollandse Oostindiëvaarder.
Dit schip werd in 1639 door de Admiraliteit van Amsterdam
geleend van de Verenigde Oostindische Compagnie om ingezet
te worden bij de Zeeslag om Duins (The Downs) in Het Kanaal.
Luitenant-admiraal Maarten Harpertszoon Tromp en vice-
admiraal Witte de With behaalden in 1639 een beslissende
overwinning op een Spaanse oorlogsvloot van 55 schepen, de
Tweede Spaanse Armada, onder leiding van admiraal Antonio
de Oquendo.
Het schip zonk begin januari 1640 tijdens de Driekoningen-
storm, een zware storm waarbij veel schepen op de Rede van

Texel met man en muis vergingen of strandden. Het wrak werd
in 1985 ontdekt door amateurduikers. Het schip lag op z’n zij
en de constructie, zoals de boeg, was nog redelijk intact. Een
rij kanonnen stak rechtop uit de bodem, met de loop door
de geschutspoorten. Er is een rijk versierd bronzen kanon
gevonden dat het wapen van de Admiraliteit van Amsterdam
draagt. In 1986 is de locatie van het scheepswrak gekarteerd.
Daarbij zijn details ingetekend, zoals een scheepsoven gemaakt
van IJsselsteentjes. Hierin werd aan boord gekookt en brood
gebakken. Verondersteld wordt dat in het scheepswrak nog een
grote hoeveelheid vondsten aanwezig is. Tijdens het onder-
zoek in 1986 is ook gekeken naar de mogelijkheden van fysieke
bescherming van het scheepswrak. In 1988 werd het wrak als
eerste in Nederland beschermd door het in te pakken in gaas en
6000 zandzakken. In de loop van de tijd kwamen door ontzan-
ding en bodemverlaging toch weer delen van het wrak vrij te
liggen. In 2002 en 2010 was het noodzakelijk het scheepswrak
opnieuw met gaas afgedekt. Ook in 2013 is de fysieke bescher-
ming weer aangepast.

Afdekking met zeegras (foto RCE).

Burgzand Noord III multibeam opname RCE.

is een gemeentelijke erfgoedkaart of cultuurhistorische waar-
denkaart een belangrijk instrument. Een waardenkaart kan een
overzicht geven van zowel de bekende en te verwachten archeolo-
gische waarden, als ook van de cultuurhistorische en cultuurland-
schappelijke objecten, structuren, terreinen en elementen.
De meeste gemeenten hebben de buitendijkse en kustgerelateer-
de archeologische, cultuurhistorische en cultuurlandschappelijke
waarden nog niet meegenomen in hun archeologie- of erfgoedno-
ta en op de bijbehorende beleidskaarten. De gemeente Súdwest-

Fryslân geeft in haar Erfgoednota (2012) wel aan dat buitendijkse
en maritieme waarden kunnen worden meegenomen bij een
volgende verdiepingsslag van de gemeentelijke beleidskaart.
Bij de meeste gemeenten dienen deze waarden echter nog een
plaats te krijgen in het gemeentelijk erfgoedbeleid.

Structuurvisie
Gemeenten (als ook de provincies en het rijk) zijn verplicht om
voor een goede ruimtelijke ordening een (integrale) structuur-

27
—

Het zwaartepunt van de borging van cultuurhistorische en cultuur-
landschappelijke waarden komt dus net als bij de borging van de
archeologische waarden bij de gemeentelijke overheid te liggen.

Provincies
De provincies in Noord-Nederland gaan verschillend met hun
archeologische, cultuurhistorische en cultuurlandschappelijke
waarden om. Per provincie zijn deze waarden bij verschillende
beleidsterreinen ondergebracht. Archeologie en gebouwde
monumenten vallen in de provincie Groningen beleidsmatig voor
een deel onder Cultuur, terwijl wierden en essen samen met de
historisch-geografische elementen bij Natuur en landschap zijn
ondergebracht. In de provincie Fryslân zijn deze waarden onder-
gebracht bij Ruimte, wonen en erfgoed, terwijl deze waarden in de
provincie Noord-Holland onder Cultuur vallen.

De archeologische, cultuurhistorische en cultuurlandschappelijke
waarden ‘op het land’ zijn al meegenomen in de streekplannen,
structuurvisies, waterplannen van Fryslân en Noord-Holland, zo
ook in het Provinciale Omgevingsplan van de provincie Groningen
waarin de ruimtelijke structuurvisie en het waterplan zijn opgeno-
men. Omdat de buitendijkse en kustgerelateerde waarden tot
nu toe onbekend waren, zal daar in de toekomstige ontwikke-
lingsvisies aandacht aan besteed moeten worden.

Groningen
De provincie Groningen heeft haar erfgoedbeleid vastgelegd
in ‘Het Verhaal van Groningen. Cultuurnota 2013-2016’. Daarnaast
kent deze provincie sinds 2010 de digitale ‘Landschapskaart’,
(http://kaarten.provinciegroningen.nl/viewer/app/landschap).
Het betreft een update van de Cultuurhistorische Waardenkaart
uit 2004. Deze Landschapskaart heeft weliswaar nog geen formele
status, maar de waarden worden wel gebruikt bij het opstel-
len van provinciale ruimtelijke plannen, zoals het Provinciaal
Omgevingsplan (POP) en de Provinciale Omgevingsverordening
(POV). Landschap, cultuurhistorie en archeologie worden in omge-
vingsplan en de verordening als kernkarakteristieken beschouwd.

De provincie Groningen heeft daarnaast nog apart beleid op
het gebied van dijken (Dijken die niet mogen wijken, 1998) en
buitendijkse kwelders (Bouwsteen beheerplan kwelders Groninger
Noordkust en Dollard, 2006). Het provinciale dijkenbeleid richt
zich voornamelijk op de bescherming van oudere dijken die meer
landinwaarts liggen, de zogenaamde slaperdijken. Bij de buiten-
dijkse kwelders langs de Noordkust en de Dollard gaat het om
het regelen van een zorgvuldig beheer van de gebieden, waar
in het verleden landaanwinning heeft plaatsgevonden. De Punt
van Reide wordt in de nota over de kwelders ook als buitendijks
gebied beschouwd, maar is in feite een restant van een oeverwal

visie vast te stellen. Op grond van de Wet ruimtelijke ordening
stelt de gemeenteraad een of meer structuurvisies vast voor het
gemeentelijk grondgebied. Een structuurvisie is een strategisch
beleidsdocument dat als uitgangspunt dient voor de beoordeling
van nieuwe ontwikkelingen en voor het opstellen van bestem-
mingsplannen. Naast een structuurvisie voor het hele gemeen-
telijke grondgebied, kan een gemeente er ook voor kiezen een
structuurvisie voor bepaalde deelaspecten op te stellen, zoals voor
archeologie, cultuurhistorie en cultuurlandschap.

Bestemmingsplan
De uitgangspunten van het gemeentelijk erfgoedbeleid moeten
worden verankerd in de ruimtelijke plannen. Een bestemmings-
plan legt juridisch-planologisch vast wat de bestemmingen van
de gronden en bouwwerken binnen een gebied zijn. Een bestem-
mingsplan bestaat uit een toelichting, planregels en een verbeel-
ding of kaart. In een bestemmingsplan kunnen terreinen, structu-
ren en elementen de dubbelbestemming Waarde Archeologie of
Cultuurhistorie krijgen. Bij het opstellen van bestemmingsplannen
moeten de aanwezige cultuurhistorische en cultuurlandschappe-
lijke waarden in een zo vroeg mogelijk stadium worden geïnven-
tariseerd en geanalyseerd. Daarbij moeten gemeenten aangeven
welke conclusies ze daar aan verbinden en op welke wijze ze deze
waarden planologisch gaan beschermen in het bestemmingsplan.

Concept

Uitsnede uit de Waardenkaart voor het Eems-Dollardgebied met daarop
aangegeven de dorpen (rode driehoekjes)die aan het eind van de late
middeleeuwen en begin van de 16de eeuw verdronken zijn bij de
Dollardinbraken.

http://kaarten.provinciegroningen.nl/viewer/app/landschap
http://www.provinciegroningen.nl/beleid/zo-maken-we-beleid/pop/
http://www.provinciegroningen.nl/beleid/zo-maken-we-beleid/pop/

28
—

Handreiking buitendijks erfgoed

Rijksdienst voor het Cultureel Erfgoed
De Rijksdienst voor het Cultureel Erfgoed heeft een convenant
met RWS, waarin is geregeld hoe om gegaan wordt met archeo-
logische waarden bij bodemverstorende activiteiten op het land
en onder water. Binnen dit convenant treedt zij op als adviseur
van Rijkswaterstaat voor cultuurhistorie en archeologie. Voor
beschermde archeologische monumenten is de Rijksdienst nu nog
het bevoegde gezag. De Rijksdienst voor het Cultureel Erfgoed
wil fungeren als vraagbaak en kenniscentrum. De Rijksdienst wil
een verbindende rol vervullen en netwerken en (internationale)
samenwerkingen tot stand brengen.

Rijkswaterstaat
Rijkswaterstaat (RWS) heeft een convenant met de Rijksdienst
voor het Cultureel Erfgoed (zie boven)
Rijkswaterstaat heeft aangegeven zich niet alleen verantwoor-
delijk te voelen voor het aspect archeologie, maar ook voor de
andere cultuurhistorische aspecten: de historische (steden)bouw-
kunde en de historische-geografie (het cultuurlandschap).
Er is een dataset ontwikkeld waarin de voor RWS relevante cul-
tuurhistorische objecten zijn opgenomen. Deze dataset is echter
alleen te raadplegen door medewerkers van Rijkswaterstaat via
het portal van het Netwerkmanagement Informatie Systeem (NIS).
In de publicatie ‘Erfgoed langs weg en water’ uit 2007 is een selectie
van het erfgoed uit het NIS opgenomen. Een tweede publicatie
‘Kunstwerken van Waterstaat’ (ook uit 2007) dient als leidraad
voor de omgang met de verschillende soorten cultuurhistorische
waterstaatsobjecten. In deze database zijn ook de kunstwerken
(in beheer bij RWS) opgenomen die een wettelijke bescherming
kennen als rijks-, provinciaal of gemeentelijk monument.

Waterschappen
De rol van de Waterschappen strekt zich over het algemeen niet
uit tot in de kustwateren. Het beheer van de dijken berust in
Nederland voornamelijk bij de Waterschappen, zoals ook de zee-
dijken langs de kust van Groningen, Friesland, de Waddeneilanden
en de Kop van Noord-Holland. Een aantal dijken waaronder de
Afsluitdijk vallen onder beheer van Rijkswaterstaat. Als waterbe-
heerder van andere wateren hebben de waterschappen regelmatig
te maken met archeologische en cultuurhistorische waarden en
moeten zij hier rekening mee houden. Vanuit hun betrokkenheid
bij plannen voor gebiedsontwikkeling en natuurontwikkeling zijn
waterschappen veel vaker gaan samenwerken met specialisten
op het gebied van archeologie, cultuurhistorie en cultuurland-
schap. Een aantal waterschappen heeft een inventarisatie laten
maken van het cultureel erfgoed binnen haar beheergebieden,
maar het betreft hier voornamelijk objecten als bruggen, sluizen
en gemalen.

die eeuwenlang bewoond was en na de Dollardinbraken rond 1500
buiten de dijk kwam te liggen.

Fryslân
Het beleid op het gebied van de archeologie en cultuurhistorie
staat in Fryslân verwoord in de ‘Nota Erfgoed 2010-2013. Provinciale
beleidsvisie en uitvoeringsagenda voor monumenten, archeologie
en cultuurhistorie’ (deze Nota is verlengd tot 2015). De provin-
cie heeft verder de beschikking over de Friese Archeologische
Monumentenkaart Extra (FAMKE) en de Cultuurhistorische Kaart
(CHK). De archeologische (verwachtings)waarden staan op de
FAMKE (beleidskaart) aangegeven en de cultuurhistorische en
cultuurlandschappelijke waarden (waaronder dijken) op de CHK
(nog niet vastgesteld). In het Streekplan Fryslân, Om de kwaliteit fan
de romte en in de Verordening Romte wordt aangegeven dat ruimte-
lijke plannen alleen mogelijk zijn als aantoonbaar rekening wordt
gehouden met de archeologische (verwachtings)waarden en met
landschappelijke en cultuurhistorische waarden.

In de thematische structuurvisie ‘Grutsk op ‘e Romte. Ruimtelijke
kwaliteit in Fryslân’ (vastgesteld in maart 2014) zijn de kernkwali-
teiten die in het Streekplan en de Verordening staan, verder uitge-
werkt. Onder deze kernkwaliteiten worden ook verschillende bui-
tendijkse en kustgerelateerde structuren en elementen genoemd.
Het betreft onder andere dijken, sluizen, coupures, strekdammen,
kribben, scheepswrakken, baken en oude geulen. Deze kernkwa-
liteiten zijn nog niet meegenomen op de Cultuurhistorische Kaart
(CHK) van de provincie Fryslân.

Noord-Holland
De provincie Noord-Holland heeft haar ambities op het vlak
van het cultureel erfgoed vastgelegd in de Cultuurnota 2013-2016:
“De Waarde van Cultuur”. De provincie heeft informatie over
archeologie, cultuurhistorie en landschap samengebracht in de
‘Informatiekaart Landschap en Cultuurhistorie’ (http://maps.noord-
holland.nl/extern/gisviewers/ilc/). Deze kaart is een herziening van
de Cultuurhistorische Waardenkaart (CHW) uit 2000 en tevens de
digitale vertaling van de ‘Leidraad landschap en cultuurhistorie’
(file:///C:/Users/Beheerder/Downloads/leidraad_L&C_21_juni_2010%20
(1).pdf).
In deze aan de ‘Structuurvisie Noord-Holland 2040 ‘Kwaliteit door
veelzijdigheid’ gekoppelde Leidraad geeft de provincie aan welke
kernkwaliteiten van landschap en cultuurhistorie van provinciaal
belang zijn. Zo is de maritieme archeologie bij Texel één van de
kernkwaliteiten. Structuurdrager van provinciaal belang langs de
Waddenzee en de Noordzeekust van Texel zijn o.a. de Atlantikwall,
de Stelling van Den Helder, de wierdijk op Wieringen en de
Afsluitdijk (binnen de provinciegrenzen).

http://maps.noord-holland.nl/extern/gisviewers/ilc/
http://maps.noord-holland.nl/extern/gisviewers/ilc/
http://maps.noord-holland.nl/extern/gisviewers/ilc/
file:///C:/Users/Beheerder/Downloads/leidraad_L&C_21_juni_2010%20(1).pdf
file:///C:/Users/Beheerder/Downloads/leidraad_L&C_21_juni_2010%20(1).pdf
http://www.noord-holland.nl/web/Projecten/Structuurvisie.htm

29
—

Het kunstwerk op de zeedijk van Noordpolderzijl. De oude, dichtgemetselde sluis werd in 1986 onderdeel van een Land Art project, een steenmozaïek,
ontworpen door J.H. van Loon. Bij de dijk staat deze tekst: “Grote golven in blauw-grijze steen tegen een veld van oude rode klinkers symboliseren de
kracht van de aanstormende zee. In het midden ontmoet de voorste golf de barriëre van een dijklichaam. Er achter volgt een veld van in laagreliëf
gelegde nieuwe klinkers doorsneden met blauwe steen. Het drukt uit het nieuwe ingedeelde land.”

De Unie van Waterschappen heeft samen met Rijkswaterstaat
een Handreiking op het gebied van archeologie, aardkundige
waarden en cultuurhistorie op laten stellen. Deze handreiking is
terug te vinden op de website van de SIKB (Stichting Infrastructuur
Kwaliteitsborging Bodembeheer) (http://handreikingarcheologie.
sikb.nl/voorpagina.asp).

Mensen werkzaam in de waterbranche kunnen hun inspiratie
halen uit het boek ‘Blauwe Tradities, inspiratieboek water en cultuurhis-
torie’ uit 2004 van het projectbureau Belvedere (gratis te downloa-
den op http://www.belvedere.nu/download/1105693861blauwe_
tradities.pdf). De hoofdstukken 2 en 3 behandelen een aantal
projecten langs de zeekust. Onder redactie van het Projectbureau

http://handreikingarcheologie.sikb.nl/voorpagina.asp
http://handreikingarcheologie.sikb.nl/voorpagina.asp
http://www.belvedere.nu/download/1105693861blauwe_tradities.pdf
http://www.belvedere.nu/download/1105693861blauwe_tradities.pdf

30
—

Handreiking buitendijks erfgoed

De cultuur-toeristische infrastructuur kan versterking gebrui-
ken. Het water gerelateerde erfgoed kan bijvoorbeeld beter
toegankelijk gemaakt worden voor recreatie en toerisme. In het
Waddengebied zijn er al verschillende manieren om het gebied
beter te leren kennen, bijvoorbeeld door middel van wadloop-
tochten of vaartochten over de Waddenzee. Tijdens deze tochten
wordt naast aandacht voor landschap en natuur, ook aandacht
besteed aan de ontstaansgeschiedenis van het waddengebied, het
economische gebruik van de Waddenzee voor visserij en scheep-
vaart door de eeuwen heen, de landaanwinningswerken en de
geschiedenis van grote inbraken van de Waddenzee (Zuiderzee,
Middelzee, Lauwerszee en Dollard).
De rijke (maritieme) geschiedenis van het kustgebied kan via
een eigen website en bestaande websites van overheden en/of
instanties uitgedragen worden. Bewoners en toeristen kunnen de
geschiedenis van het kustgebied op deze wijze digitaal ontdekken.
Een eigen website kan een overzicht geven van de in het buiten-
dijkse gebied aanwezige archeologische, cultuurhistorische en
cultuurlandschappelijke waarden en de achterliggende verhalen
over het gebruik van het water. Voor inspirerende projecten op het
gebied van cultuurhistorie staan er diverse (inter)nationale voor-
beelden op de projectenbank van de Rijksdienst voor het Cultureel
Erfgoed (http://www.projectenbankcultuurhistorie.nl/).

Belvedere is in samenwerking met de Unie van Waterschappen
het boek ‘Peilwaarden. Omgaan met erfgoed in actuele wateropgaven’
(2010) uitgegeven. Dit boek is nog meer toegespitst op de dage-
lijkse praktijk van de medewerkers van de Waterschappen.

Buitendijks erfgoed als inspiratiebron
voor toerisme en recreatie
Zorgvuldige omgang met cultuurhistorische waarden is meer dan
behoud en herstel alleen. Het buitendijkse erfgoed biedt kansen
voor gemeenten op het gebied van toerisme en recreatie. De band
met de zee is groot in Nederland en het water heeft altijd een
belangrijke rol gespeeld in onze geschiedenis. Er is veel interesse
voor het maritieme verleden. Het landschap en het cultureel
erfgoed van de kustgebieden zijn voor de bewoners onderdeel van
de identiteit van hun woongebied en vormen daarnaast in toe-
nemende mate een trekpleister voor toeristen. Scheepswrakken
en verdronken dorpen spreken gemakkelijk tot de verbeelding
en kunnen met hun achterliggende verhaal mensen interesseren
voor een gebied. Herbestemming en omvorming ten behoeve van
toerisme kunnen een gemeente op de kaart zetten. Musea, ten-
toonstellingen, documentaires, boeken en artikelen, informatie-
panelen, reconstructies en herstelwerkzaamheden en uitkijkpun-
ten over het water heen laten het verleden leven voor bezoekers.
De buitendijkse cultuurhistorische waarden kunnen daarom van
groot profijt zijn voor een gemeente.

http://www.projectenbankcultuurhistorie.nl/

31
—

Kunstwerk Brittenburg: Op de ‘tafel’ van cortenstaal is een plattegrond van deze wachtpost ingegraveerd.
Op de ‘tafel’ staan twee bronzen beeldengroepen die de soldaten van keizer Caligula voorstellen.
Beeldbank Rijkswaterstaat (Foto: Erland Bakker).

Kaart van Ortelius.

De Brittenburg bij
Katwijk aan Zee

Bij Katwijk aan Zee ein-
digde de Romeinse limes
(grens) met de wachtpost
Brittenburg. In de 14e eeuw
stond de plaats bekend als
de Brittenburg. Na stormen
werden in het verleden
resten waargenomen op
het strand tussen Katwijk
en Noordwijk. Na een zware
storm circa 1600 zijn deze
overblijfselen getekend
door Abraham Ortelius. De
tekening laat een vierkant
grondplan zien, omgeven
door een verdedigingsmuur
en dubbele halfronde torens.
In het midden van het ter-
rein staat een rechthoekig
gebouw. Sinds de achttiende
eeuw zijn de resten niet meer
bloot gespoeld.

Op de boulevard van Katwijk
aan Zee wordt de herin-
nering aan deze wachtpost
levend gehouden met een
kunstwerk. Op de ‘tafel’ van
cortenstaal is een platte-
grond van deze wachtpost
ingegraveerd. Op de ‘tafel’
staan twee bronzen beelden-
groepen die de soldaten van
keizer Caligula voorstellen.
De Romeinse geschiedschrij-
ver Suetonius beschreef een
voorval dat waarschijnlijk in
39 na Christus plaatsvond
op het strand bij Lugdunum
ofwel Katwijk aan Zee. Keizer
Caligula verklaarde de oorlog
aan Neptunus, de God van
de zee. Hij beval zijn soldaten
in zee te schieten. Na afloop
liet Caligula de soldaten

schelpen oprapen om als
oorlogsbuit mee te nemen. Op
de tafelrand staat de tekst:
‘Kalla’s toren, hier geboren,

zocht Neptunus toorn, de hele
zee zou hij bezitten en vechten
om het huis te Britten’. Op het
infopaneel staat een QR code

waarmee een filmpje kan
worden bekeken over de
Romeinse periode.

32
—

Handreiking buitendijks erfgoed

De dijktempel op de dijk bij Marrum. Kunstwerk gemaakt door de Friese kunstenaar Ids Willemsma in 1993. Het kunstwerk bestaat uit een dak dat
rust op twaalf stalen palen die de twaalf provincies voorstellen. Boven op de twaalf palen ligt een dak waarop 200 ton klei is aangebracht. Hierop
groeit hetzelfde gras dat ook op de zeedijk groeit. De hoogte van het tempeltje is gelijk aan de hoogte die de oude zeedijk kende voordat de dijk op
deltahoogte werd gebracht.

De Tempel op de Friese waddendijk bij Marrum

Op de waddendijk ten noorden van het dorp Marrum (gemeen-
te Ferwerderadiel) staat een kunstwerk gemaakt door Friese
kunstenaar Ids Willemsma. De zeedijken in Fryslân zijn aan
het eind van de 20ste eeuw op deltahoogte gebracht en ter
gelegenheid van de afronding van de dijkverhoging heeft het
Wetterskip Fryslân dit kunstwerk laten ontwerpen. De Tempel
(officiële naam: Het Dienblad) is in 1993 onthuld. Het kunstwerk
bestaat uit een dak dat rust op twaalf stalen palen die de twaalf
provincies voorstellen. Boven op de dakplaat is 200 ton klei
aangebracht. Hierop groeit hetzelfde gras dat ook op de zeedijk

groeit. De hoogte van het tempeltje is gelijk aan de hoogte die
de oude zeedijk kende voordat de dijk op deltahoogte werd
gebracht (info: Ecomare).

Al staande in de tempel heeft men een prachtig uitzicht over
het buitendijkse land van de Noarderleech en het wad. In het
buitendijkse gebied zijn de greppels, zomerkaden, sluisjes
en andere relicten van de landaanwinning te zien die hier in
het verleden heeft plaatsgevonden. Van belang zijn ook de
omwalde drinkdobben waar de paarden, koeien en schapen
regenwater kunnen drinken. In de verte ligt een bunkertje uit de
Tweede Wereldoorlog.

33
—

Bij het inventariseren van buitendijks erfgoed is het aan te raden
om onderscheid te maken tussen twee categorieën erfgoed,
namelijk waardevaste elementen en waardevolle elementen:
a) waardevaste elementen hebben een beschermde status en

moeten dus in ieder geval worden meegenomen bij de inven-
tarisatie. De waardevaste elementen zijn vastgelegd in bijvoor-
beeld de rijksmonumentenlijst, provinciale en gemeentelijke
monumentenlijsten of provinciale verordeningen.

b) waardevolle elementen zijn (nog) niet beschermd, maar kunnen
wel een belangrijke rol spelen bij het bepalen van de gemeente-
lijke ambitie. Waardevolle buitendijkse elementen kunnen al op
cultuurhistorische waardenkaarten staan, maar dat is nog lang
niet overal het geval.

Bij het verzamelen van de bekende gegevens dienen de huidige
situatie, de maritiem-historische situatie, de cultuurhistorische
waarden (op het gebied van de historische [steden]bouwkunde
en historische geografie) en de bekende archeologische waarden
(terreinen en waarnemingen) beschreven te worden. Ook de te
verwachten waarden op het gebied van de cultuurhistorie en
archeologie worden dus in een inventarisatie benoemd.
Bij het inventariseren van de buitendijkse erfgoedwaarden is het
ook van belang duidelijk te maken welke rol dit erfgoed had in het
(verre) verleden, of het erfgoed deze rol nog steeds vervult, waar de
relicten of elementen zich bevinden en of deze nog zichtbaar zijn.
Ook inmiddels verdwenen erfgoed, zoals reeds geborgen wrakken,
het verdwenen klooster voor de kust van Stavoren of weggespoelde
dorpen in de Eems-Dollard, maken deel uit van de inventarisatie. Zo
wordt de geschiedenis van het gebied optimaal in kaart gebracht.

Waardering van buitendijks erfgoed
Buitendijks cultureel erfgoed is meestal niet meegenomen bij
bestaande inventarisaties en dit erfgoed is meestal ook nog niet
gewaardeerd. Op dit moment bevindt zich daarom slechts een
gering aantal erfgoedwaarden in het buitendijkse gebied op de
erfgoedkaarten. Ook de nationale, provinciale en gemeentelijke

Voordat het erfgoed in en bij het water meegenomen kan worden
in ruimtelijke plannen is er een goed overzicht nodig. Het gaat
daarbij om het verzamelen van kennis over functie, ouderdom,
geschiedenis en conservering van de erfgoedwaarden in samen-
hang met andere elementen in het maritieme landschap. De
eerste stap is in dit proces is het inventariseren van de al bekende
elementen langs en in de gemeentelijke kustwateren.

Doel van de inventarisatie
Het doel van een inventarisatie van het buitendijkse erfgoed is
het verwerven van informatie over de bekende en te verwach-
ten cultuurhistorische waarden en fenomenen aan de hand van
bestaande bronnen, veldbezoek, en de inbreng van deskundigen,
amateur-duikers/-historici/-archeologen. Het gaat om de waarden
aan de rand van en in de gemeentelijke kustwateren. Voor de
inventarisatie is het vooral van belang vast te stellen waar zich
objecten of structuren bevinden en om welk type het gaat. Om
vervolgens, ten behoeve van beleid of ontwikkelingen, te kun-
nen waarderen, is van belang om ook het karakter, de omvang,
datering, betekenis, gaafheid en conservering van de objecten en
structuren duidelijk te krijgen. Behalve de bekende erfgoedwaar-
den moet bij de inventarisatie ook ingegaan worden op de nog
onbekende maar wel te verwachten waarden. In dit geval zal het
bij de nog onbekende waarden vooral gaan om scheeps- en vlieg-
tuigwrakken en om verdronken nederzettingen en landschappen.

Inventarisatie en beschrijving van buitendijks erfgoed
Een goede inventarisatie is de eerste stap naar passend erfgoed-
beleid. Alle bekende en te verwachten archeologische, cultuur-
historische en cultuurlandschappelijke waarden worden bij de
inventarisatie bijeen gebracht met behulp van allerlei soorten
informatiebronnen, zoals historisch kaartmateriaal, wrakkenregis-
ters, cultuurhistorische databases en waardenkaarten, monu-
mentenlijsten, het Actueel Hoogtebestand Nederland (AHN), het
Dinoloket, luchtfoto’s, historische beschrijvingen en publicaties
(zie voor een volledige lijst Bijlage 4).

4 Kennis en onderzoek als basis
van inventarisatie en waardering van
buitendijks erfgoed

Oude haventje van Oostmahorn (gemeente Dongeradeel) aan de vroegere Lauwerszee met havenlicht. Hier vertrok vóór 1969 de veerboot naar
Schiermonnikoog.

34
—

Handreiking buitendijks erfgoed

overzichten zijn meestal ontoereikend op het gebied van buiten-
dijks erfgoed.

Om uitspraken te kunnen doen over de aanwezigheid en behou-
denswaardigheid van dergelijke relicten zullen ze dus eerst
geïnventariseerd en gewaardeerd moeten worden. In de bijla-
gen zijn criteria opgenomen om erfgoedwaarden zo eenduidig
mogelijk te kunnen vaststellen. Deze criteria zijn ontleend aan
onder andere de Kwaliteitsnorm Nederlandse Archeologie (KNA),
en onderzoeksrapporten die zijn opgesteld naar aanleiding van
archeologisch onderzoek bij ruimtelijke ontwikkelingen (zie bijlage
1). Gemeenten kunnen deze criteria ook voor hun gemeentelijk
(buitendijks) erfgoed gebruiken.

Omdat men bij buitendijks erfgoed te maken krijgt met verschil-
lende soorten erfgoedwaarden, zal men bij de waardering gebruik
moeten maken van de bijbehorende waarderingscriteria. In bijlage
1 zijn waarderingscriteria voor archeologie (landbodem en water-
bodem), oorlogserfgoed, bouwkunst en historische geografie
opgenomen. Bij archeologie en historische geografie wordt nage-
noeg hetzelfde systeem van waarderingscriteria gebruikt. Bij oor-
logserfgoed zijn ook de symbolische en emotionele betekenis van
de relicten en sporen van belang, omdat de Tweede Wereldoorlog
nog zo in het geheugen gegrift staat en er veel documentatie over
beschikbaar is (films, foto’s, verslagen en verhalen). Bij bouwkunst
worden de objecten op een iets andere wijze gewaardeerd. Daar
spelen de cultuurhistorische en architectuur- en kunsthistorische
waarden een belangrijke rol, terwijl de archeologische en cultuur-
landschappelijke waarden meer op belevingsaspecten, fysieke
kwaliteit en inhoudelijke kwaliteit worden beoordeeld.
Het is belangrijk dat de betekenis van de waarden voor een ieder
duidelijk is. Het gaat hierbij niet alleen om de kwaliteit van een
element op zich, maar ook om de waarde in relatie tot andere
soortgelijke elementen (ensemblewaarde) en de relatie tot de
omgeving. Vastgesteld moet worden welke waarden uniek zijn,
welke elkaar versterken, welke de identiteit van een gebied ver-
sterken, welke bijdragen aan een fijne leefomgeving. Met behulp
van deze kennis kunnen vervolgens keuzes gemaakt worden. Het
bepalen van de betekenis van cultureel erfgoed is een belangrijke
stap in het bepalen van de erfgoedambitie van de gemeente. Bij
het waarderen van erfgoed dient er openheid te zijn over de werk-
wijze en de gehanteerde waarderingscriteria.

Toegevoegde waarde van onderzoek
Bij het inventariseren van het buitendijkse erfgoed is het in som-
mige gevallen aan te raden om ook nog een verkennend onder-
zoek in het veld uit te voeren. Sommige vragen kunnen alleen
beantwoord worden met een veldinspectie of archeologisch
onderzoek.

De zeedijk ter plaatse van de vroegere wierde Oterdum. De wierde moest
wijken voor de nieuwe zeedijk. De grafstenen hebben daarna een nieuwe
plek gekregen op de dijk. Links De Hand van Oterdum gemaakt door de
kunstenaar M. Meesters in 1976.

Gezicht op Oterdum geschilderd door de Groningse Ploeg-schilder Jannes
de Vries in 1981.

Blik over de Dollard bij Fiemel met links op de voorgrond de betonnen
affuit van het FLAG geschut uit WOII en rechts het gemaal bij Fiemel met
de spuigeul. Op de achtergrond de windmolens bij Emden (Duitsland).

35
—

Project inventarisatie buitendijks erfgoed Oostelijke Waddenzee (RUG) (Foto: Saskia Mulder)

36
—

Handreiking buitendijks erfgoed

criteria voor archeologie-waterbodem, archeologie-landbodem,
oorlogserfgoed, bouwkunst en historische geografie op onderde-
len verschillen, worden ze hier afzonderlijk weergegeven. In deze
bijlage zijn sets waarderingscriteria opgenomen voor de water- en
kustgerelateerde archeologie, oorlogserfgoed, bouwkunst en
historische geografie.2

De Rijksdienst voor het Cultureel Erfgoed heeft een standaard
ontwikkeld voor de waardering van waarden op het gebied van de
archeologie, oorlogserfgoed, bouwkunst en historische geografie.
Daarmee kunnen de verschillende waarden helder en eenduidig
vastgesteld worden. De waardering is gebaseerd op twee tot vijf
hoofdcriteria die weer zijn onderverdeeld in subcriteria. Omdat de

Bijlage 1:
Waarderingscriteria archeologie, oorlogserfgoed
en cultuurhistorie (bouwkunst en cultuurlandschap)

A Waarderingscriteria voor scheepswrakken en andere archeologische vindplaatsen op of in de waterbodem –
overgenomen uit rapportages van de Rijksdienst voor het Cultureel Erfgoed en Periplus/Archeomare3

Kwaliteiten Waarderingscriteria Operationele parameters

belevingsaspecten Schoonheid zichtbaarheid

zichtbaarheid als landschapselement

zichtbaarheid als expositie-element

Herinneringswaarde verbondenheid met feitelijke historische gebeurtenis (symboliek)

associatie met toegeschreven kwaliteit of gebeurtenis (symboliek)

ouderdom

fysieke kwaliteit Gaafheid aanwezigheid (scheeps)resten

gaafheid (scheeps)resten

stratigrafie intact

mobilia in situ

ruimtelijke relatie tussen de mobilia en de (scheeps)resten

ruimtelijke relatie tussen de mobilia onderling

stabiliteit van de natuurlijke omgeving

Conservering conservering wrakdelen of resten

organische (wrak)delen

metalen constructiedelen van een wrak

conservering mobilia

organische mobilia

anorganische mobilia

Inhoudelijke kwaliteit Zeldzaamheidswaarde aantal vergelijkbare vindplaatsen

zeldzaamheid periode

zeldzaamheid regio

Informatiewaarde geografische kennislacunes

inhoudelijke kennislacunes

Ensemblewaarde b.v. de Rede van Texel

Representativiteit kenmerkend voor een bepaald gebied en/of periode

aantal vergelijkbare vindplaatsen uit dezelfde periode binnen hetzelfde gebied, b.v.
IJsselmeer, Waddenzee of Eems-Dollard

Idem, op basis van verwachtingskaarten

2 Bronnen: Ruijgrok, E.C.M. & D.J.F. Bel, 2008, Handreiking cultuurhistorie in m.e.r. en MKBA. RCE & Belvedere; Serie RCE Een toekomst voor …. Handreikingen voor…. met daarin waarderingscriteria voor
archeologie, bouwkunst en historische geografie; rapporten RCE en Periplus/Archeomare.

3 Vos, A., 2009, Wrak Ritthem, een onverwacht oud scheepswrak in de Westerschelde, RAM 174; Waldus, W.B., K. van Campenhout en S. van den Brink, 2010, Eemshaven, wrak D1, ADC-rapport 2538.

37
—

B Waarderingscriteria archeologische waarden voor het gebied direct langs de kust – overgenomen uit de standaard
waarderingscriteria voor archeologie uit de KNA

Kwaliteiten Waarderingscriteria Operationele parameters

belevingsaspecten Schoonheid zichtbaarheid vanaf het maaiveld als landschapselement

vorm en structuur

relatie met omgeving

herinneringswaarde verbondenheid met feitelijke historische gebeurtenis

associatie met toegeschreven kwaliteit of betekenis

fysieke kwaliteit Gaafheid aanwezigheid van grondsporen

gaafheid van grondsporen

stratigrafie intact

mobilia in situ

ruimtelijke relatie tussen mobilia onderling

ruimtelijke relatie tussen mobilia en sporen

aanwezigheid antropogeen biochemisch residu

stabiliteit van de natuurlijke omgeving

Conservering conservering anorganische artefacten (aardewerk, metaal, glas, overig)

conservering organisch materiaal (hout, bot, leer, zaden, overig)

Inhoudelijke kwaliteit zeldzaamheidswaarde Aantal vergelijkbare vindplaatsen van goede fysieke kwaliteit

zeldzaamheid regio

informatiewaarde opgraving/onderzoek van vergelijkbare vindplaatsen binnen dezelfde archeoregio
(minder/meer dan vijf jaar geleden; volledig/partieel)

recent en systematisch onderzoek van de betreffende archeoregio

recent en systematisch onderzoek van de betreffende archeologische periode

Passend binnen een vastgesteld onderzoeksprogramma van een universitair instituut of
de Rijksdienst voor het Cultureel Erfgoed

ensemblewaarde

archeologische context synchrone context: er zijn vindplaatsen uit dezelfde periode binnen de microregio

diachrone context: er zijn vindplaatsen uit opeenvolgende perioden binnen de microregio

landschappelijke context fysisch- en historisch-geografische gaafheid van het contemporaine landschap

aanwezigheid van contemporaine organische sedimenten in de directe omgeving

Representativiteit kenmerkendheid voor een bepaald gebied en/of periode

aantal vergelijkbare vindplaatsen van goede fysieke kwaliteit uit dezelfde periode binnen
dezelfde archeoregio waarvan de aanwezigheid is vastgesteld en waarvan behoud is
gegarandeerd

Idem, op basis van een recente en specifieke verwachtingskaart

38
—

Handreiking buitendijks erfgoed

C Waarderingstabel voor oorlogserfgoed – ontleend aan Kok Wijnen 20114

Waarde Subwaarde Operationalisatie

Betekenis Educatieve/recreatieve
Betekenis

Liggen de sporen op een locatie die is opgenomen in een recreatieve route vanwege de
oorlogsgeschiedenis van die plek?

Liggen de sporen op een locatie waarvan de oorlogsgeschiedenis wordt (door)verteld,
bijvoorbeeld bij excursies?

Zijn de sporen herkenbaar van beelden (foto's/films) of verslagen uit de oorlog? of liggen
de sporen op een locatie die herkenbaar is van beelden (foto's/films) of verslagen uit de
oorlog?

Emotionele betekenis Liggen de sporen op een locatie waar in de oorlog mensen te werk zijn gesteld, door
oorlogshandelingen zijn omgebracht, omgekomen of gesneuveld, of op een locatie
waarvandaan of waar naartoe mensen zijn weggevoerd?

Zijn de sporen het gevolg van een gebeurtenis in de oorlog waarbij grote materiële schade
is aangericht op of bij de locatie van de sporen?

Gaat het bij de sporen om duidelijk herkenbare oorlogsschade, zoals kogel- of granaatin-
slagen op bomen of bouwwerken?

Symbolische betekenis Zijn de sporen het gevolg van een gebeurtenis in de oorlog waarvoor op of bij de locatie
van de sporen (een) monument(en) zijn opgericht?

Zijn de sporen het gevolg van een gebeurtenis in de oorlog waarvoor elders (een)
monument(en) is/zijn opgericht?

Zijn de sporen het gevolg van een gebeurtenis in de oorlog waarvoor op of bij de locatie
van de sporen herdenkingen worden gehouden?

Inhoudelijke kwaliteit Informatiewaarde Liggen de sporen op een locatie die bij oorlogshandelingen (intensief) is gebruikt?

Liggen de sporen op een locatie van een specifieke gebeurtenis waarvoor niet of
nauwelijks historische bronnen beschikbaar zijn, of die in publicaties niet of nauwelijks
aandacht krijgt?

Wat kan archeologisch onderzoek (naar verwachting) toevoegen aan reeds bekende
informatie?

Ensemblewaarde Is de historische context van de sporen herkenbaar? (relatie met vergelijkbare, oudere of
jongere objecten of structuren)

Is de ruimtelijke context van de sporen herkenbaar? (relatie tussen nog aanwezige,
gelijktijdige objecten of structuren)

Zeldzaamheid Zijn de sporen resten van of bevatten de sporen resten van een zeldzaam type (bouw)
werk of constructie?

4 Kok, R.S., en J.A.T. Wijnen, Weesp 2011, Waardering van oorlogserfgoed: een inventarisatie en waardering van sporen uit de Tweede Wereldoorlog op de Grebbeberg en Laarserberg te Rhenen
(provincie Utrecht), RAAP-rapport 2240.

39
—

D Waarderingscriteria voor bouwkunst (kapen, bunkers, zijlen, etc.) – overgenomen uit de standaard waarderingscriteria
van de RCE

I Cultuurhistorische waarden

1. bijzondere uitdrukking van (een) culturele, sociaal-economische en/of bestuurlijk/beleidsmatige en/of geestelijke ontwikkeling(en)

2. bijzondere uitdrukking van (een) geografische, landschappelijke en/of historisch-ruimtelijke ontwikkeling(en)

3. bijzondere uitdrukking van (een) technische en/of typologische ontwikkeling(en)

4. innovatieve waarde of pionierskarakter

5. bijzondere herinneringswaarde

II Architectuur- en kunsthistorische waarden

1. bijzonder belang voor de geschiedenis van de architectuur en/of bouwtechniek

2. bijzonder belang voor het oeuvre van een bouwmeester, architect, ingenieur of kunstenaar

3. hoogwaardige esthetische kwaliteiten van het ontwerp

4. bijzonder materiaalgebruik, bijzondere ornamentiek en/of monumentale kunst

5. bijzondere samenhang tussen exterieur en interieur(onderdelen)

III Situationele en ensemblewaarden

1. essentieel (cultuurhistorisch, functioneel en/of architectuurhistorisch en visueel) onderdeel van een complex

2. a. bijzondere, beeldbepalende betekenis voor het aanzien van zijn omgeving)

b. bijzondere betekenis voor het aanzien van zijn omgeving, wijk, stad of streek

3. a. hoogwaardige kwaliteit van de bebouwing in relatie tot de onderlinge historisch-ruimtelijke contexten de
bijbehorende groenvoorzieningen, wegen, wateren, bodemgesteldheid en/of archeologie

b. wijze van verkaveling, inrichting, voorzieningen

IV Gaafheid en herkenbaarheid

1. architectonische gaafheid en/of herkenbaarheid van exterieur en/of interieur

2. materiële, technische en/of constructieve gaafheid

3. nog goed herkenbare uitdrukking van de oorspronkelijke of een belangrijke historische functie

4. waardevolle accumulatie van belangwekkende historische bouw- en/of gebruiksfasen

5. gaafheid en herkenbaarheid van het gehele ensemble (hoofd- en bijgebouwen, hekwerken, tuinaanleg en dergelijke)

6. in relatie tot de structurele en/of visuele gaafheid van de stedelijke, dorpse of landschappelijke omgeving

V Zeldzaamheid

1. absolute zeldzaamheid in architectuurhistorisch, bouwtechnisch, typologisch of functioneel opzicht

2. relatieve zeldzaamheid in relatie tot een of meer van de onder I tot en met III genoemde kwaliteiten

40
—

Handreiking buitendijks erfgoed

E Waarderingscriteria voor historisch-geografische elementen (zoals dijken en kaden in het buitendijkse gebied) –
overgenomen uit standaard waarderingscriteria van de RCE

Kwaliteiten Waarderingscriteria Operationele parameters

beleefde kwaliteit zichtbaarheid (herkenbaarheid) afwisselendheid (diversiteit aan elementen)

zichtbaarheid als landschapselementen en –patronen (herkenbaarheid)

match met omgeving (passendheid)

herinnerbaarheid (herinnerings-
waarde)

verbondenheid met feitelijke historische gebeurtenis (symboliek)

associatie met toegeschreven kwaliteit of gebeurtenis (symboliek)

Ouderdom

fysieke kwaliteit Gaafheid mate waarin landschapselementen en –patronen intact zijn

mate waarin oorspronkelijk karakter behouden is (authenticiteit)

Conservering mate waarin landschapselementen in evenwicht verkeren met de abiotische omgeving
(veelal grondwaterstand)

Inhoudelijke kwaliteit Zeldzaamheid aantal vergelijkbare landschapstypen c.q. –patronen, lijnen of elementen van goede
fysieke kwaliteit uit dezelfde periode binnen dezelfde regio

informativiteit
(informatiewaarde)

betekenis voor de wetenschap

mate waarin het element de sporen vertoont van zijn ontwikkeling

afleesbaarheid (herkenbaarheid) van de genese van het historisch landschap (landschaps-
type) binnen het facet historische geografie

samenhang (ensemblewaarde) samenhang (tussen lijnen, elementen en patronen): mate waarin elementen onderdeel
vormen van een grotere eenheid

mate waarin een element de samenhang begrijpelijk maakt (vorm-functie) tussen het
facet historische geografie en de andere facetten van cultuurhistorie

mate van samenhang met archeologische context

mate van samenhang met stedenbouwkundige context

Representativiteit kenmerkendheid voor / verbondenheid aan een bepaald gebied, periode of menselijke
activiteit

Aantal vergelijkbare landschapstypen c.q. patronen, lijnen of elementen van goede
fysieke kwaliteit uit dezelfde periode binnen dezelfde regio

41
—

aangegeven dat de aanvragers van een omgevingsvergunning
als bedoeld in artikel 2.1, eerste lid van de Wet algemene bepalingen
omgevingsrecht verplicht kunnen worden gesteld om een rapport te
overleggen waarin de archeologische waarde van het terrein dat
blijkens de aanvraag zal worden verstoord naar het oordeel van
het bestuursorgaan dat bevoegd is die vergunning te verlenen, in
voldoende mate is vastgesteld.

Juridische status van beschermde archeologische monumenten
Het aantal maritieme archeologische rijksmonumenten in Noord-
Nederland beperkt zich tot één monument. Het betreft een gebied
met een scheepswrak en resten van andere schepen (Burgzand
Noord III) in de kustwateren van de gemeente Texel.
Bescherming van archeologische rijksmonumenten is geregeld
in de Monumentenwet 1988. Wie een archeologisch monument
wil wijzigen of verstoren moet een monumentenvergunning
aanvragen ex artikel 11 en verder van de Monumentenwet 1988.
Bevoegd gezag in deze is de minister van OCW. De Rijksdienst voor
het Cultureel Erfgoed voert het vooroverleg met de eigenaar, zo
mogelijk samen met een vertegenwoordiger van de gemeente.
De vergunningaanvraag wordt ingediend bij de gemeente en
deze stuurt de aanvraag direct door aan de Rijksdienst voor het
Cultureel Erfgoed. De RCE beslist namens de minister van OCW op
de aanvraag. Het Rijk is in deze het bevoegd gezag. Zie voor meer
informatie over het vergunningprocedure de website. Zie hiervoor
de volgende website:
http://archeologieinnederland.nl/monumentenvergunning.

Juridische status van niet wettelijk beschermde archeologische monu-
menten (AMK-terreinen en door provincies en gemeenten aangewezen
terreinen)
De andere archeologische terreinen en de te verwachten waarden
krijgen een planologische bescherming via de Monumentenwet
1988 en het Besluit ruimtelijke ordening. Maar ook in andere
wetgeving op het gebied van de ruimtelijke ordening en ontgron-
dingen wordt het omgaan met archeologische belangen geregeld.

Wet ruimtelijke ordening
De Wet ruimtelijke ordening regelt welke wettelijke instrumenten
er zijn, hoe ruimtelijke plannen tot stand komen, welke bestuurs-
laag voor welke ruimtelijke plannen verantwoordelijk is en hoe
deze verantwoordelijkheden zich verhouden tot andere overhe-
den. Gemeentelijke instrumenten hiervoor zijn de structuurvisie,
het bestemmingsplan, de beheersverordening en het afwijken van
het bestemmingsplan.

Besluit ruimtelijke ordening
Het Besluit op de ruimtelijke ordening (Bro) is een nadere uit-
werking van de Wro en bevat onder meer bepalingen over

Wet- en regelgeving op het gebied van de
archeologische monumentenzorg

Het Verdrag van Valletta / Malta (Europees)
Het Verdrag van Malta (Valletta) is op 16 januari 1992 ondertekend
door de ministers van Cultuur van de landen aangesloten bij de
Raad van Europa (voor Nederland het Ministerie van Welzijn,
Volksgezondheid en Cultuur). Het Verdrag heeft als doel arche-
ologische waarden in Europa te beschermen als onvervangbaar
onderdeel van het cultureel erfgoed. Het accent ligt hierbij op het
streven naar behoud en beheer van archeologische waarden in de
bodem en op het zoveel mogelijk beperken van (de noodzaak van)
archeologische opgravingen.
Hoewel het Verdrag van Malta al in 1998 is goedgekeurd door
de Eerste en Tweede Kamer, heeft de implementatie ervan pas
in 2007 plaatsgevonden. Bij de ratificatie van dit verdrag zijn de
artikelen 5 en 6 voor de Nederlandse regering de kernpunten
geweest. Met name deze artikelen hebben een doorvertaling
gekregen in de huidige wetgeving op het gebied van de archeolo-
gische monumentenzorg en ruimtelijke ordening:
• artikel 5: Het Verdrag bepaalt dat archeologische waarden

voortaan expliciet dienen te worden meegenomen bij de
besluitvorming over ruimtelijke ingrepen en dat de archeo-
logische waarden waar mogelijk dienen te worden ontzien.
Wanneer bescherming en inpassing van terreinen met archeolo-
gische waarden echter niet mogelijk is, zal de historische infor-
matie door middel van verantwoord archeologisch onderzoek
moeten worden veiliggesteld.

• artikel 6: De veroorzaker van de bodemverstoring is verant-
woordelijk voor het vroegtijdig (laten) uitvoeren van noodzake-
lijk archeologisch (voor)onderzoek en de financiering daarvan,
het zogenaamde principe van “de verstoorder betaalt”.

Monumentenwet 1988
Een van de belangrijkste uitgangspunten van het Verdrag van
Malta uit 1992, namelijk het rekening houden met en ontzien van
archeologische waarden bij de besluitvorming over ruimtelijke
ingrepen, is terug te vinden in de artikelen 38a t/m 41 van de
Monumentenwet 1988.
In Artikel 38a wordt gesteld dat de gemeenteraad bij de vast-
stelling van een bestemmingsplan als bedoeld in artikel 3.1. Wet
ruimtelijke ordening (2008) en bij de bestemming van de in het plan
begrepen grond, rekening houdt met de in de grond aanwezige dan
wel te verwachten monumenten. In de andere artikelen wordt gere-
geld dat de gemeente een aanvrager van een aanlegvergunning,
reguliere bouwvergunning en een ontheffing of projectbesluit kan
verplichten tot het overleggen van een archeologisch rapport (i.e.
archeologisch vooronderzoek).
In de Monumentenwet 1988 wordt in de artikelen 39, 40 en 41

Bijlage 2:
Wet- en regelgeving

http://archeologieinnederland.nl/monumentenvergunning

42
—

Handreiking buitendijks erfgoed

Waterwet
De Waterwet van 29 januari 2009 bevat regels met betrekking
tot het beheer en gebruik van watersystemen. Met de inwerking-
treding van de Waterwet zijn acht wetten samengevoegd tot één
Waterwet. De Waterwet regelt het beheer van oppervlakte- en
grondwater. Bovendien is ook de samenhang tussen water-
beleid en ruimtelijke ordening met de komst van de Waterwet
geregeld. In de Waterwet is voorzien in een aanvullende toeken-
ning van functies bij het opstellen van beheerplannen (integrale
functie-afweging). Waterbeheerders zoals Rijkswaterstaat of de
waterschappen, kunnen als functie van het watersysteem ‘het
behoud van erfgoed’ aanmerken. De maatschappelijke afweging
tussen economisch nut van een beheermaatregel en het behoud
van archeologie of cultuurhistorie is de taak van de gemeente.
Archeologie of cultuurhistorie worden weliswaar niet expliciet
genoemd, maar er kunnen wel eisen ten aanzien van archeolo-
gisch onderzoek of borgen van erfgoedwaarden aan de waterwet-
vergunning gesteld worden. Zie hiervoor de volgende websites:
http://wetten.overheid.nl/BWBR0025458/ en
http://www.helpdeskwater.nl/onderwerpen/wetgeving-beleid/
waterwet

Wet- en regelgeving op het gebied van de gebouwde
monumentenzorg

Verdrag van Granada (Europees)
Op 3 oktober 1985 is tijdens de tweede ministersconferentie van
de Raad van Europa, gehouden in Granada, een overeenkomst
bereikt over het behoud van het architectonische erfgoed van
Europa. Het Verdrag van Granada is op 25 november 1993 goedge-
keurd door de Nederlandse Staat, op 15 februari 1994 geratificeerd
en op 1 juni 1994 in werking getreden. In dit Verdrag van Granada
staat aangegeven dat de bescherming van het architectonisch
erfgoed een essentieel doel is van de ruimtelijke ordening, zowel
bij de planologische uitwerking als ook bij het vormgeven aan
ontwikkelingen.

Monumentenwet 1988
De Monumentenwet 1988 is op rijksniveau de centrale wet voor
het grootste deel van de gebouwde monumentenzorg. De wet
bevat het kader voor de bescherming en instandhouding van deze
beschermde objecten en gebieden. Voor het slopen, verstoren,
verplaatsen of in enig opzicht wijzigen van een gebouwd rijks-
monument, of voor het zodanig herstellen of (laten) gebruiken
van het monument waardoor het wordt ontsierd of in gevaar
gebracht, is een omgevingsvergunning vereist ex artikel 2.1, lid
1, aanhef en onder f van de Wabo (Wet algemene bepalingen
omgevingsrecht).

bestemmingsplannen, tegemoetkoming in schade en grond-
exploitatie. In het Bro staat onder artikel 3.1.6 aangegeven dat een
bestemmingsplan alsmede een ontwerp hiervoor vergezeld moe-
ten gaan van een toelichting, waarin onder andere een beschrij-
ving wordt neergelegd van de wijze waarop met de in het gebied
aanwezige cultuurhistorische waarden en in de grond aanwezige of
te verwachten monumenten rekening is gehouden (artikel 3.1.6, lid 4,
sub a). Archeologische waarden – land- en waterbodem - kunnen
via een dubbelbestemming ‘Waarde archeologie’ geborgd worden
in een bestemmingsplan of beheersverordening. Zie hiervoor:
www.handreikingerfgoedenruimte.nl

Wet algemene bepalingen omgevingsrecht
De Wet algemene bepalingen omgevingsrecht (Wabo) regelt de
omgevingsvergunningen. In artikel 2.22, lid 3, sub d staat aange-
geven dat aan een omgevingsvergunning voorschriften kunnen
worden verbonden die nodig zijn met het oog op het belang van
de archeologische monumentenzorg.

Ontgrondingenwet
De Ontgrondingenwet stelt regels voor het uitvoeren van ont-
grondingen. Op grond van deze wet kan een vergunning verplicht
gesteld worden, alvorens een gebied ontgrond kan worden. Deze
vergunning biedt de provincie de mogelijkheid om een afweging
te maken ten gunste van een doelmatige en duurzame inzet van
de grondstoffen in de bodem. Op basis van artikel 3, sub 2 van
deze wet staat aangegeven dat aan een ontgrondingsvergunning
voorschriften kunnen worden verbonden ter bevordering en bescher-
ming van belangen, betrokken bij de ontgronding, de herinrichting
van de ontgronde onroerende zaken en de aanpassing van de
omgeving van de ontgronde onroerende zaken. In artikel 3, sub 3,
lid h, i en j wordt de aanvrager van een ontgrondingenvergunning
verplicht gesteld technische maatregelen te treffen, archeolo-
gisch onderzoek te laten verrichten of een ontgronding te laten
begeleiden door een deskundige op het gebied van de archeolo-
gische monumentenzorg. Rijk en provincies zijn de instanties die
ontgrondingsvergunningen verlenen.

Kaderrichtlijn Water (KRW)(Europees)
Sinds eind 2000 is de Europese Kaderrichtlijn Water van kracht
en deze moet er voor zorgen dat de kwaliteit van oppervlakte-
en grondwater in Europa in 2015 op orde is. Alle landen van de
Europese Unie moeten maatregelen nemen om dit te kunnen
bereiken. Ook Nederland heeft de verplichting om voor een goede
waterkwaliteit te zorgen. Zie hiervoor de volgende website:
http://www.helpdeskwater.nl/onderwerpen/wetgeving-beleid/
kaderrichtlijn-water

http://wetten.overheid.nl/BWBR0025458/
http://www.helpdeskwater.nl/onderwerpen/wetgeving-beleid/waterwet
http://www.helpdeskwater.nl/onderwerpen/wetgeving-beleid/waterwet
http://www.handreikingerfgoedenruimte.nl/handreikingerfgoedenruimte/home/juridisch-instrumenteel-spoor/bestemmingsplan/erfgoed-borgen/archeol
http://www.helpdeskwater.nl/onderwerpen/wetgeving-beleid/kaderrichtlijn-water
http://www.helpdeskwater.nl/onderwerpen/wetgeving-beleid/kaderrichtlijn-water

43
—

de gemeentelijke monumentenlijsten van Den Helder en Hollands
Kroon staan geen buitendijkse of water- en kustgerelateerde
monumenten, maar de gemeente Texel heeft bij De Koog een
zeebaken op de gemeentelijke monumentenlijst gezet. De kustge-
meenten in Groningen en Fryslân en de Waddeneilanden hebben
nog geen gemeentelijke monumenten aangewezen. Ze ontbreken
ook op de Friese Waddeneilanden. Gemeentelijke monumenten
zijn beschermd op basis van een gemeentelijke monumenten- of
erfgoedverordening.

Ook voor de provinciale en gemeentelijke monumenten geldt
net als bij de rijksmonumenten de reguliere voorbereidings-
procedure voor de behandeling van aanvragen voor een
omgevingsvergunning.

Bouwbesluit
Het Bouwbesluit 2012 geeft voor het bouwen van bouwwerken
voorschriften met betrekking tot veiligheid, gezondheid, bruik-
baarheid, energiezuinigheid en milieu. Ook bij restauratie van
monumenten moet rekening worden gehouden met de voor-
schriften van het Bouwbesluit.
Voor gemeentelijke, provinciale en rijksmonumenten bevat het
Bouwbesluit echter een ontheffingsmogelijkheid (artikel 1.13
Bouwbesluit 2012). Hiermee wordt voorkomen dat bij bouw-
werkzaamheden aan een monument de voorschriften van dit
Bouwbesluit onwenselijke effecten op het karakter van het
monument zouden hebben. Maar dan moeten aan de te verlenen
omgevingsvergunning wel voorschriften worden verbonden die
afwijken van de voorschriften van het Bouwbesluit.

Beschermde stads- en dorpsgezichten
Stads- en dorpsgezichten zijn en worden beschermd op grond van
artikel 35 van de Monumentenwet 1988 door de Rijksoverheid.
De cultuurhistorische waarde van de gezichten wordt beschermd
door bij veranderingen rekening te houden met het bijzondere
karakter. De feitelijke bescherming van een rijksbeschermd gezicht
wordt in een gemeentelijk bestemmingsplan geregeld op grond
van artikel 36 van de Monumentenwet 1988.

Zie voor nadere informatie de gidsen ‘Beschermde Stads- en
Dorpsgezichten’ en ‘Stads- en dorpsgezichten en het bestem-
mingsplan’ van de Rijksdienst voor het Cultureel Erfgoed.
www.handreikingerfgoedenruimte.nl
Een aantal beschermde stads- en dorpsgezichten langs de kust
heeft ook een stuk kustwater binnen de begrenzing van het
gezicht. Bij de oudere gezichten is dit water niet meegenomen om
de elementen die langs de kust aanwezig zijn, maar om andere
redenen, zoals in beschermde stadsgezicht Makkum: ‘De aanwezig-
heid van hoge industriebebouwing op de Zuidwaard gaf aanleiding tot

Rijksmonumenten
Sinds 1 januari 2009 is de Rijksdienst voor het Cultureel Erfgoed
niet langer verplicht om namens de minister op alle vergunning-
aanvragen advies aan de gemeente uit te brengen. Alleen als er
sprake is van (gedeeltelijke) sloop, herbestemming, reconstructie
of een ingrijpende wijziging, vraagt de gemeente de Rijksdienst
voor het Cultureel Erfgoed nog om advies. In die gevallen heeft
de specifieke en specialistische kennis van de Rijksdienst een
meerwaarde.

Vooroverleg
Het is raadzaam om voorafgaand aan de vergunningaanvraag
voor een gebouwd rijksmonument contact te zoeken met het
bevoegd gezag ofwel de vergunningverlener. Het bevoegd gezag
is in de meeste gevallen de gemeente. Bij activiteiten die ingrij-
pende gevolgen (kunnen) hebben voor de monumentale waarden
is de gemeente verplicht om advies in te winnen bij de Rijksdienst
voor het Cultureel Erfgoed. Daarnaast kan de Rijksdienst voor het
Cultureel Erfgoed op verzoek van het bevoegd gezag aanschuiven
bij het vooroverleg. Vooroverleg vindt vaak plaats via de daartoe
ingestelde provinciale steunpunten monumentenzorg.
In een aantal gevallen zijn de ministeries van Infrastructuur en
Milieu en van Economische Zaken het bevoegd gezag en zo kun-
nen ook Gedeputeerde Staten als bevoegd gezag optreden. Dit
is het geval bij risicovolle projecten (zie artikel 6.4 Besluit omge-
vingsrecht) of ontwikkelingen met een gemeente-overstijgend
belang. De gemeente is wel altijd verantwoordelijk voor toezicht
en handhaving van de omgevingsvergunning. Meer informatie
is terug te vinden in het Informatieblad Rijksmonumenten in de
omgevingsvergunning van de RCE. (http://www.cultureelerfgoed.
nl/sites/default/files/publications/rijksmonumenten-omgevings-
vergunning.pdf).

Provinciale monumenten
Provinciale monumenten zijn gebouwen die op de provinciale
monumentenlijst staan en vanuit de provincie worden beschermd.
Noord-Holland is de enige kustprovincie in Noord-Nederland die
een provinciale monumentenlijst heeft met circa 600 monumen-
ten. Deze provinciale monumenten zijn beschermd op basis van
de provinciale monumentenverordening Noord-Holland.
Langs de IJsselmeerkust heeft een aantal buitendijkse gebieden
de status provinciaal monument gekregen. Deze gebieden liggen
o.a. aan de ‘zeezijde’ van de IJsselmeerdijk. Ook delen van de oude
wierdijk uit circa 1600 van De Elft naar De Hoelm (op het eiland
Wieringen) zijn van provinciaal belang.

Gemeentelijke monumenten
Een aantal kustgemeenten kent ook gemeentelijke monumenten,
zoals Texel, Den Helder en Hollands Kroon in Noord-Holland. Op

http://www.handreikingerfgoedenruimte.nl/sites/default/files/u6/rce%20gids%20wetten%201-2012.pdf
http://www.cultureelerfgoed.nl/sites/default/files/publications/rijksmonumenten-omgevingsvergunning.pdf
http://www.cultureelerfgoed.nl/sites/default/files/publications/rijksmonumenten-omgevingsvergunning.pdf
http://www.cultureelerfgoed.nl/sites/default/files/publications/rijksmonumenten-omgevingsvergunning.pdf

44
—

Handreiking buitendijks erfgoed

Wet en regelgeving op het gebied van de historische-
geografie / het cultuurlandschap

Verdrag van Florence
Het Rijk heeft aan de verplichtingen van het Verdrag van Florence
voldaan door de formulering van beleid op het gebied van de
ruimtelijke ordening. In de Nota Ruimte en de Structuurvisie
Infrastructuur en Ruimte is door middel van de aanwijzing van
Nationale Landschappen beleid opgenomen ten aanzien van bij-
zondere landschapswaarden. Daarnaast is in de genoemde Nota
en Structuurvisie beleid opgenomen ten aanzien van algemene
landschapswaarden. De doelstellingen ten aanzien van land-
schapsbehoud en –ontwikkeling zijn daarnaast opgenomen in
sectorale wetgeving.

Nationale Landschappen: een provinciale
verantwoordelijkheid
Op basis van landschappelijke en cultuurhistorische kwaliteiten
heeft het Rijk in het verleden een selectie gemaakt van twin-
tig ‘Nationale landschappen’. Deze landschappen weerspie-
gelen samen de diversiteit en ontstaansgeschiedenis van het
Nederlandse cultuurlandschap. Het Rijk laat het beleid ten aanzien
van landschap op land over aan provincies en wil provincies meer
ruimte geven bij de afweging tussen verstedelijking en landschap,
ten behoeve van regionaal maatwerk. De nationale landschappen
zijn daarom niet meer aangemerkt als nationaal belang in de SVIR.

Beschermde landschapsgezichten
De Natuurbeschermingswet biedt ex artikel 23-26 aan provincies
de mogelijkheid om beschermde landschapsgezichten aan te
wijzen. Voor deze landschapsgezichten moet de gemeente een
conserverend bestemmingsplan opstellen, net zoals het geval is
voor beschermde stads- en dorpsgezichten. Het biedt de moge-
lijkheid om in samenhang met de beschermde stads- en dorpsge-
zichten een ruimere zone rond een dergelijk gezicht te vrijwaren
van ontwikkelingen en zo het zicht op het beschermde stads- en
dorpsgezicht te beschermen.

Besluit ruimtelijke ordening
In het Bro werd aanvankelijk alleen de omgang met de archeolo-
gische (verwachtings)waarden in bestemmingsplannen geregeld
(artikel 3.1.6, lid 2, sub a). Vanaf 1 januari 2012 is het verplicht ook de
andere cultuurhistorische waarden mee te nemen (nu: artikel 3.1.6, lid 4,
sub a).
Onder de cultuurhistorische waarden worden, behalve de al eerder
genoemde archeologische (verwachtings)waarden, de historische
(steden)bouwkundige waarden en de historische-geografische waar-
den verstaan. Historisch-geografische waarden verwijzen naar de
ontstaanswijze en bijzondere plekken van onze cultuurlandschap-

situering van de begrenzing in het water van de buitenhaven’.
Het beschermde dorpsgezicht Kornwerderzand langs de Afsluitdijk
kent wel veel water: aan de zuidkant het IJsselmeer en aan de
noordkant de Waddenzee. In de Toelichting bij het besluit tot
aanwijzing van het beschermde dorpsgezicht Kornwerderzand
uit 2007 staat hierover het volgende aangegeven: Het karakter van
het gebied wordt verder bepaald door het scherpe contrast tussen land en
water. De afwisseling tussen het water en de lange, smalle strekdammen
levert een specifiek beeld op dat typerend is voor het ontstaan van het
gebied.

Modernisering Monumentenzorg
In november 2009 stemde de Tweede Kamer in met het
nieuwe beleid voor de monumentenzorg: de Modernisering
Monumentenzorg ofwel MoMo. De modernisering monumen-
tenzorg werd daarmee één van de prioriteiten van het ruimtelijk
cultuurbeleid van het Rijk. Belangrijke doelen van de modernise-
ring van de monumentenzorg zijn het stimuleren en ondersteunen
van gebiedsgericht werken, het belang van de cultuurhistorie mee
laten wegen in de ruimtelijke ordening, het formuleren van een visie
op erfgoed en het verminderen van de administratieve lastendruk.
Het belang van de cultuurhistorie in de ruimtelijke ordening heeft
vervolgens zijn doorvertaling gekregen in het Besluit ruimtelijke
ordening.

Besluit ruimtelijke ordening
In het Bro werd aanvankelijk alleen de omgang met de archeolo-
gische (verwachtings)waarden in bestemmingsplannen geregeld
(artikel 3.1.6, lid 2, sub a). Vanaf 1 januari 2012 is het verplicht ook de
andere cultuurhistorische waarden mee te nemen (nu: artikel 3.1.6, lid 4,
sub a).
Onder de cultuurhistorische waarden worden de historische
(steden)bouwkundige waarden en de historische-geografische
waarden verstaan. Bij historische (steden)bouwkundige waarden
gaat het om gebouwde en aangelegde elementen met bijzon-
dere betekenis, zoals deze ook zijn terug te vinden in de lijsten
van gebouwde monumenten. Historisch-geografische waarden
verwijzen naar de ontstaanswijze en bijzondere plekken van onze
cultuurlandschappen, zoals buitendijkse polders en kwelders,
landaanwinningsprojecten, kavelstructuren, terpen en dijken.
Cultuurhistorische waarden kunnen een planologische bescher-
ming krijgen via bijvoorbeeld de dubbelbestemming cultuurhis-
torie, bouwhistorie, cultuurhistorische dijk of kavelstructuur. Ook
kunnen ze geborgd worden door middel van een functieaandui-
ding binnen een andere bestemming.

45
—

pen, zoals buitendijkse polders en kwelders, landaanwinnings-
projecten, kavelstructuren, terpen en dijken.

Nadere informatie over dubbelbestemmingen voor
archeologisch en cultuurhistorisch erfgoed in bestem-
mingsplannen en beheersverordeningen
Op de website van de Rijksdienst voor het Cultureel Erfgoed
wordt onder het tabblad ‘Handreiking > Juridisch-instrumenteel
spoor > Bestemmingsplan > Erfgoed borgen’ aangegeven hoe een
aantal erfgoedaspecten via een dubbelbestemming of aanduiding
in een bestemmingsplan of beheersverordening kunnen wor-
den opgenomen. Zo staan op de website dubbelbestemmingen
aangegeven voor bijvoorbeeld beschermde stads- en dorps-
gezichten, bouwhistorie, cultuurhistorische dijken en kavelstruc-
tuur (bijvoorbeeld voor buitendijkse kwelders). Zie hiervoor de link
www.handreikingerfgoedenruimte.nl

46
—

Handreiking buitendijks erfgoed

• Prehistorische delta
• Prehistorische vindplaatsen
• Reddingshuisjes
• Restanten van een (smal)spoor
• Restanten van spoorbruggen
• Resten van de Atlantikwall
• Rijksgetijmeters
• Rijsdammen of rijshouten dammen
• Romeinse verdedigingswerken
• Scheepshellingen
• Scheepswrakken
• Slikvelden
• Sluiscomplexen
• Strekdammen
• Terpen en wierden (verdronken)
• Uitwateringssluizen
• Veennederzettingen
• Veenontginningen
• Verdronken delen van de kust
• Verdronken dorpen
• Verdronken kloosters
• Verdronken steenhuizen en stinsen
• Verdronken veenontginningen
• Verdwenen eilanden en wadplaten
• Vliegtuigwrakken
• Voogdenwoningen
• Voormalig veeneilanden
• Vuurboeten of vuurbaken
• Vuurtorens
• Windrichtingshuisjes

Dit is een lijst met cultuurhistorische, archeologische en cultuurlandschappelijke waarden waar rekening mee kan en/of moet worden
gehouden bij het inventariseren van buitendijks en kustgerelateerd erfgoed.

Bijlage 3:
Cultuurhistorische waarden

• Aanwas(vlaktes)
• Atlantikwall-bouwwerken
• Archeologisch waardevolle terreinen
• Badpaviljoen
• Baken
• Beschermde gezichten (o.a. Kornwerderzand)
• Buitendijkse kwelders
• Buitendijkse polders
• Bunkers
• Dammen (o.a. de Afsluitdijk)
• Dijken (in zee verdwenen dijken en voormalige zeedijken)
• Drinkdobbes
• Gemalen
• Grenspalen
• Havenlichten
• Havenwerken
• Historische vaargeulen
• Historische huizen (sluisknechtswoning)
• Kaden
• Kadijken
• Kapen
• Kazematten op de Afsluitdijk
• Kegen
• Landaanwinningswerken met verkaveling
• Landhoofden
• Lichtopstanden
• Oude wegen
• Palenrijen
• Palenschermen
• Peilschaalhuisjes

47
—

Verdronken Geschiedenis in Noord-Nederland hebben ook veel
informatie verzameld. Primair bronmateriaal zoals oude geschrif-
ten, afbeeldingen en registers kunnen daarnaast veel informatie
opleveren. De kennis van de lokale bevolking, vissers en duikers
dient ook niet onderschat te worden bij het inventariseren. In de
bijlagen zijn de verplichte en de aanvullende bronnen te vinden,
alsmede een lijst met handige adressen en links die gebruikt kun-
nen worden voor het inventariseren.

Voor de inventarisatie van waardevast maritiem erfgoed kan men
gebruik maken van archeologische monumentenkaarten, monu-
mentenlijsten en monumentenregisters, zoals:
• Archeologische rijksmonumenten (beschermde monumenten)

staan aangegeven op de Archeologische Monumentenkaart en
de archeologische database ARCHIS van de Rijksdienst voor het
Cultureel Erfgoed;

• Rijksmonumenten via het rijksmonumentenregister dat gege-
vens bevat van alle monumenten in Nederland die door het Rijk
zijn aangewezen als beschermd monument: http://monumen-
tenregister.cultureelerfgoed.nl/php/main.php , maar ook via
wikipedia (bij de verschillende gemeenten);

• provinciale monumentenlijsten. Alleen de provincie Noord-
Holland kent een provinciale monumentenlijst die te raadple-
gen is op de volgende website: http://nl.wikipedia.org/wiki/
Lijst_van_provinciale_monumenten_in_Noord-Holland;

• de gemeentelijke monumentenlijsten (meestal gebouwd
erfgoed).

Voor het achterhalen van informatie over waardevol buitendijks
en kustgerelateerd erfgoed kan gebruik gemaakt worden van een
grote diversiteit aan bronnen:
• archeologische datasystemen zoals de archeologische database

ARCHIS, Dans Easy (archeologische onderzoeksrapporten) en
de wrakkenregisters bij de afdeling Maritiem Erfgoed van de
Rijksdienst voor het Cultureel Erfgoed;

• nationale, provinciale en gemeentelijke waardenkaarten en
voor Zeeland de Cultuurhistorische Hoofdstructuur;

• de Atlas Leefomgeving waarop de beschermde archeologische
gebouwde monumenten worden aangegeven;

• het scheepsarcheologisch depot en de bibliotheek (gespeciali-
seerd in maritieme archeologie) van de RCE in Lelystad;

• de provinciale depots in de verschillende kustprovincies;
• musea op het gebied van de scheepvaart en visserij.
• historische zeekaarten en kaarten vanaf de 16de eeuw.
• Kadastrale minuten uit circa 1830
• Topografische Militaire kaarten uit 1850/1864
• Topografische kaarten uit de 20ste eeuw
• Luchtfoto-atlassen
• Google Maps en Bing Maps

Bronnen voor het onderzoek
Waar het de archeologie betreft moet er gekeken worden of
er al eerder onderzoek heeft plaatsgevonden in het gebied.
Dit kan onder andere via Dans Easy (elektronisch archiverings-
systeem met archeologische rapporten) en het Archeologisch
Informatiesysteem (ARCHIS). Het kan dan gaan om boorgegevens
of een archeologisch onderzoek waarbij informatie is verkregen
die bruikbaar is voor de inventarisatie. Voor het verzamelen van
gegevens over de maritieme archeologie moet er gekeken worden
naar de geomorfologische en bodemkaarten van Nederland.
Omdat het gaat om erfgoed in en onder water is het belangrijk
om (oude) zeekaarten en het Actueel Dieptebestand Nederland
mee te nemen in het onderzoek in verband met de aanwezig-
heid van geulen en de (voormalige) dieptes van het water. Voor
de morfologie van het kustgebied moet gekeken worden naar de
Atlas van Nederland in het Holoceen, waarvan de (GIS)kaarten ook
te downloaden zijn via ArcheologieInNederland.nl. Specifiek voor
het noordelijk kustgebied is de uitgave van het Groninger Museum
en Deltares: Paleogeografische kaarten van het Waddengebied
tussen Marsdiep en Weser, 500 v. Chr. - heden, van Peter Vos en
Egge Knol.

Oude kadasterkaarten en de topografische kaart kunnen een
goed beeld geven van de (historische) situatie. Historische kaarten
zijn nodig om oude waarden te ontdekken en de oude situatie te
reconstrueren. Oude kaarten kunnen een goede indicatie geven
van te verwachten erfgoed en belangrijke locaties. Het is van
belang om oude kaarten naast elkaar te leggen om zo veranderin-
gen in de tijd te kunnen observeren. Luchtfoto’s en satellietfoto’s
kunnen onder andere objecten die onder water liggen zichtbaar
maken. Verstorings- en ontgrondingskaarten kunnen een indi-
catie geven over de staat van de waarden. Voor scheepswrakken
bestaan er speciale wrakkenkaarten, archieven en wrakkenregis-
ters. Rijkswaterstaat, de hydrografische dienst en de waterschap-
pen kunnen meetgegeven hebben van het te onderzoeken gebied.
Voor de westelijke en oostelijke Waddenzee bestaan er waar-
denkaarten met cultuurhistorische en archeologische waarden.
Andere waardevolle bronnen zijn de Globale archeologische Kaart
van het Continentaal Plat, de Verwachtingskaart Uiterwaarden
Nederland en websites zoals HISGIS.nl en Watwaswaar.nl. Er
bestaat goede en uitgebreide vakliteratuur voor erfgoed in en bij
het water. Provinciale en gemeentelijke depots kunnen maritieme
objecten in de collectie hebben. Een groot deel van de maritieme
collectie is te vinden in het Nederlands Instituut voor Scheeps- en
Onderwater Archeologie (NISA) in Lelystad en in juttersmusea.

Musea, bepaalde bibliotheken en archieven hebben vaak uitge-
breid bronmateriaal beschikbaar als er bijvoorbeeld sprake is van
een belangrijk maritiem verleden voor de streek. Instanties zoals

Bijlage 4:
Bronnen
(Verplicht/Minimaal nodig voor een inventarisatie
van maritiem en water gerelateerd erfgoed)

http://monumentenregister.cultureelerfgoed.nl/php/main.php
http://monumentenregister.cultureelerfgoed.nl/php/main.php
http://nl.wikipedia.org/wiki/Lijst_van_provinciale_monumenten_in_Noord-Holland
http://nl.wikipedia.org/wiki/Lijst_van_provinciale_monumenten_in_Noord-Holland

48
—

Handreiking buitendijks erfgoed

Waddenzee
http://www.waddenacademie.nl/WISWAD.124.0.html
Project Waddenarchieven: veel informatie over het wadden-
gebied ligt verborgen in archieven bij diverse archiefinstanties,
instellingen en particulieren. Binnen het project Waddenarchieven
worden deze archieven getraceerd, geïnventariseerd en online
gepresenteerd. Het project richt zich op vijftien specifieke thema’s,
waarbij de volgende een aantal thema’s van belang kunnen
zijn bij het maken van een inventarisatie van het maritieme en
buitendijkse erfgoed. Zie voor meer informatie de website van
de Waddenacademie: www.waddenacademie.knaw.nl. Ook is de
Waddenacademie gestart met het plaatsen van historische kaar-
ten op hun website.

• Actueel Hoogtebestand Nederland (AHN)
• website: http://facsimile.ub.rug.nl/ (o.a. historisch

kaartmateriaal)
• website: kaarten.abc.ub.rug.nl (kaarten vanaf circa 1600, met

name de noordelijke kustprovincies, maar ook van Noord- en
Zuid-Holland en Zeeland)

• website: watwaswaar.nl
• www.hisgis.nl (kadastrale minuten van Groningen en Fryslân,

TMK 1864 en circa 1900)
• Waardenkaarten Waddenzee van RCE en RAAP/Periplus + bijbe-

horende rapporten
• Cultuurhistorische Hoofdstructuur van de provincie Zeeland:
• http://zldgwb.zeeland.nl/geowebsl/?Viewer=Cultuur%20

Historie
• Cultuurhistorische Waardenkaart van de provincie Overijssel:
• http://gisopenbaar.overijssel.nl/viewer/app/cwk_discipline/v1
• Gelderse Cultuurhistorie:
• http://ags.prvgld.nl/GLD.Atlas/(S(aau2hlvqjaeqhp45qgqebvfa))/

Default.aspx?applicatie=gelderschecultuurhistorie
• Publicaties:

 - Ruimtelijke identiteit van de Nederlandse kust (historisch-
ruimtelijke ontwikkeling van de kust en de cultuurhistorische
waarden van het kustgebied). Zie Literatuurlijst bij Neefjes.

 - Parallelspoor bodemwaarden Markermeer IJmeer van ADC
Heritage. Zie Literatuurlijst bij Benjamins.

http://www.waddenacademie.nl/WISWAD.124.0.html
http://www.waddenacademie.nl/Archieven_per_thema.200.0.html
http://www.waddenacademie.knaw.nl
http://www.hisgis.nl
http://zldgwb.zeeland.nl/geowebsl/?Viewer=Cultuur%20Historie
http://zldgwb.zeeland.nl/geowebsl/?Viewer=Cultuur%20Historie
http://gisopenbaar.overijssel.nl/viewer/app/cwk_discipline/v1
http://ags.prvgld.nl/GLD.Atlas/(S(aau2hlvqjaeqhp45qgqebvfa))/Default.aspx?applicatie=gelderschecultuurhistorie
http://ags.prvgld.nl/GLD.Atlas/(S(aau2hlvqjaeqhp45qgqebvfa))/Default.aspx?applicatie=gelderschecultuurhistorie

49
—

Most, W.H.J. van der, 1994. Bronnenoverzicht Zuiderzee/
IJsselmeergebied (voor 1850). Flevo Documentatie Deel 5. Lelystad:
De Twaalfde Provincie.

Neefjes, J., en H. Bleumink, Boxtel 2010, De ruimtelijke identiteit van
de Nederlandse kust.

Poelstra, J., Graaf, A.E. de & Schram, Ir. R.J.M.M., Amsterdam
2011, Cultureel erfgoed en ruimte: gebieds- en ontwikkelingsgerichte
erfgoedzorg in de ruimtelijke ordening. Amsterdam: Berghauser Pont
Publishing.

Projectbureau Belvedere, Utrecht 2004, Blauwe tradities.
Inspiratieboek water en cultuurhistorie.

Projectbureau Belvedere, Utrecht 2010, Peilwaarden. Omgaan met
erfgoed in actuele wateropgaven.www.belvedere.nu.

Rijksdienst voor het Cultureel Erfgoed, Handreiking erfgoed en
ruimte.
http://www.handreikingerfgoedenruimte.nl/handreikingerfgoedenruimte/
handreiking/actuele-themas/maritiem-erfgoed.

Rijkswaterstaat, Delft 2007, Kunstwerken van Waterstaat. Naar een
Cultuurhistorische Inventarisatie en Waardering van Waterstaatsobjecten.
Via nl.scribd.com

Rijkswaterstaat, Delft 2007, Langs weg en water. Overzicht van
historisch-bouwkundige, historisch-geografische en archeologische
waarden binnen en langs de beheergrenzen van Rijkswaterstaat.
Via www.rijksoverheid.nl.

Schoorl, H., Schoorl 2000, De Convexe Kustboog Texel – Vlieland –
Terschelling. Bijdragen tot de kennis van het westelijk Waddengebied en
de eilanden Texel, Vlieland en Terschelling.

SIKB, 2010, Handreiking Archeologie, Cultuurhistorie & Aardkundige
waarden voor Waterbeheerders. Via http://handreikingarcheologie.
sikb.nl/voorpagina.asp.

Strootman Landschapsarchitecten bv, 2014, Masterplan Kust en
Erfgoed. Kiezen voor karakter: cultuurhistorie en erfgoed van de kust.

Vos, P.C., J. Bazelmans, H.J.T. Weerts en M.J. van der Meulen (red.),
Amsterdam 2011, Atlas van Nederland in het Holoceen.

Vos, P.C. en E. Knol, Groningen 2014, Paleogeografische kaarten
van het Waddengebied tussen Marsdiep en Weser.500 v. Chr. – heden.
Groninger Museum.

Abrahamse, J., M. Bemelman en M. Hillenga (red.), Baarn, Wadden.
Verhalend landschap. Cultuurhistorische reis langs de waddenkust van
Denemarken, Duitsland en Nederland.

Benjamins, M. (red.), Amersfoort 2007, Parallelspoor bodemwaarden
Markermeer IJmeer, ADC Heritage.

Bosch, M., Warffum 2006, Bosch, een verdwenen eiland. Catalogus
bij de gelijknamige tentoonstelling Openluchtmuseum Het Hoogeland,
Warffum 24 mei -20 augustus 2006.

Besteman, J., Haarlem 1997, Vikingen in Noord-Holland? De
zilverschat van Wieringen in het licht van de Noormannenaanvallen.
Archeologische publicatie Provincie Noord-Holland, 1.

Boersma, B., 1999. Laaksum de Zuiderzee en de visserij. Leeuwarden:
Friese Pers Boekerij.

Caspers, S, en M.C. Houkes, Amersfoort 2013, Herkennen van archeo-
logische vondsten uit waterbodems en hoe daar mee om te gaan.

Claessens, A. en A. van den Hazelkamp, Rotterdam 2009,
Cultuurhistorie Zeeweringen Zeeland. Deelrapport Westerschelde noord-
oever. Stichting Dorp, Stad & Land.

Deen, M., Amsterdam 2013, De Wadden. Een geschiedenis.

Essink, K. (red.), Groningen 2013, Stormvloed 1509 – Geschiedenis van
de Dollard. Stichting Verdronken Geschiedenis. Via http://www.
verdronkengeschiedenis.nl/nl/stormvloed/stormvloed.html.
Geschiedenis van het Zuiderzeegebied, in: Boeiend verleden, Meppel
1987.

Hazelkamp, A. van den, Goes 2008, Cultuurhistorie aan de
Oosterscheldedijken. Stichting Dorp, Stad & Land.

Knol, E., De ijzeren zeekaap in het Reddingsmuseum, in:
Vriendennieuws Nationaal Reddingsmuseum ‘Dorus Rijkers’, nr. 82 Lente
2013, p. 4-5.

Knol, E., IJzeren zeekapen in het waddengebied, in: De Vuurboet,
uitgave Nederlandse Vuurtoren Vereniging 22 (2), zomer 2013, p. 10-13.

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

Linssen, M., Utrecht 2009, Het cultuurhistorisch argument. Utrecht:
Projectbureau Belvedere.

Bijlage 5:
Verder Lezen

50
—

Handreiking buitendijks erfgoed

Provinciale monumenten
Noord-Holland is de enige kustprovincie met een provinciale
monumentenlijst voor gebouwde monumenten. Oude dijken en
buitendijks land staan als provinciaal monument op deze lijst.
http://nl.wikipedia.org/wiki/
Lijst_van_provinciale_monumenten_in_Noord-Holland

Gemeentelijke monumenten
De gemeenten Den Helder en Hollands Kroon in de provincie
Noord-Holland kennen gemeentelijke monumenten. De kust-
gemeenten in de provincies Groningen en Fryslân hebben geen
gemeentelijke monumenten.
http://www.denhelder.nl/inwoners-en-ondernemers/gemeen-
telijke-monumenten_3305/ http://www.hollandskroon.nl/
ontwikkelen/gemeentelijke-monumenten_42345/

Beeldbank Rijkswaterstaat
Het Beeldarchief Rijkswaterstaat is hét beeldarchief van het
Ministerie van Infrastructuur en Milieu. Het archief bevat duizen-
den foto’s, film- en videofragmenten van Rijkswaterstaat brede
onderwerpen; kunstwerken, waterbeheer, werk in uitvoering,
infrastructuur, milieu, verkeer en vervoer, landschap, recreatie en
historie. https://beeldbank.rws.nl

Projectenbank Cultuurhistorie
De website van de Projectenbank Cultuurhistorie bundelt meer
dan 400 projecten over de omgang met cultuurhistorisch erfgoed
aan de hand van thema’s zoals krimp, herbestemming en arche-
ologie. Ook waar het gaat om maritieme en water gerelateerde
waarden, kan men op deze website ook projecten terugvinden in
binnen- en buitenland.
http://www.projectenbankcultuurhistorie.nl/

Maritiem en water gerelateerd erfgoed

Onderzoekgids Scheepswrakken 16e-18e eeuw
De gids en de wrakkenwijzer helpen bij het verrichten van archief-
onderzoek naar scheepswrakken van de VOC, WIC en Admiraliteit
in de collectie van het Nationaal Archief.
http://www.gahetna.nl/vraagbaak/onderzoeksgids/
scheepswrakken-16e-18e-eeuw

Palendijk bij Bunschoten
Website van Waterschap Vallei en Veluwe met informatie over de
gereconstrueerde palendijk bij Bunschoten.
www.palendijk.nl

Archeologie en Cultuurhistorie

Rijksdienst voor het Cultureel Erfgoed
De Rijksdienst voor het Cultureel Erfgoed is de beleids-, uitvoe-
rings- en onderzoeksorganisatie van het Ministerie van Onderwijs,
Cultuur en Wetenschap op het terrein van cultureel erfgoed:
archeologie, monumenten, roerend erfgoed en cultuurlandschap.
http://www.cultureelerfgoed.nl
www.beeldbank.cultureelerfgoed.nl
www.archeologieinnederland.nl
http://www.maritiemprogramma.nl/index.html

Libau
Libau is een onafhankelijke adviesorganisatie voor ruimtelijke
kwaliteit. Zij adviseert de Groninger en Drentse gemeenten vanuit
een integrale benadering van stedenbouw, landschap, wel-
stand, cultuurhistorie en archeologie. De stichting Libau heeft de
bevordering en instandhouding van de bouwkundige en land-
schappelijke schoonheid in de provincie Groningen en Drenthe als
doelstelling.
http://www.libau.nl

Steunpunt Monumentenzorg Fryslân
Het Steunpunt Monumentenzorg Fryslân ondersteunt overheden,
erfgoedorganisaties, eigenaren en beheerders van monumenten,
door actuele informatie te verstrekken over de monumentenzorg,
archeologie en al het andere erfgoed in Fryslân.
http://www.monumentenzorgfryslan.nl

Archeologie in Nederland
Op deze website van de Rijksdienst voor het Cultureel Erfgoed
kunt u informatie vinden over de archeologie in Nederland, arche-
ologische kaart- en datasets en de regelgeving.
http://www.archeologieinnederland.nl

Rijksmonumenten
Gebouwde rijksmonumenten kunnen geraadpleegd worden via de
volgende websites:
http://monumentenregister.cultureelerfgoed.nl/php/main.php
https://fd7.formdesk.com/archis/ODB
of via wikipedia en dan bij de gemeentebeschrijvingen.
Archeologische rijksmonumenten staan aangegeven op de
Archeologische Monumentenkaarten van de verschillende
gemeenten in de archeologische database ARCHIS van de
Rijksdienst voor het Cultureel Erfgoed.

Bijlage 6:
Handige Adressen en Links

http://nl.wikipedia.org/wiki/Lijst_van_provinciale_monumenten_in_Noord-Holland
http://nl.wikipedia.org/wiki/Lijst_van_provinciale_monumenten_in_Noord-Holland
http://www.denhelder.nl/inwoners-en-ondernemers/gemeentelijke-monumenten_3305/
http://www.denhelder.nl/inwoners-en-ondernemers/gemeentelijke-monumenten_3305/
http://www.hollandskroon.nl/ontwikkelen/gemeentelijke-monumenten_42345/
http://www.hollandskroon.nl/ontwikkelen/gemeentelijke-monumenten_42345/
https://beeldbank.rws.nl
http://www.projectenbankcultuurhistorie.nl/
http://www.gahetna.nl/vraagbaak/onderzoeksgids/scheepswrakken-16e-18e-eeuw
http://www.gahetna.nl/vraagbaak/onderzoeksgids/scheepswrakken-16e-18e-eeuw
http://www.palendijk.nl
http://www.cultureelerfgoed.nl
http://www.beeldbank.cultureelerfgoed.nl
http://www.archeologieinnederland.nl
http://monumentenregister.cultureelerfgoed.nl/php/main.php
https://fd7.formdesk.com/archis/ODB

51
—

Friesland
http://www.tresoar.nl/

Groningen
www.groningerarchieven.nl/

Noord-Holland
www.noord-hollandsarchief.nl/
http://waterlandsarchief.nl/
http://www.westfriesarchief.nl

Zeeland
www.zeeuwsarchief.nl

Zuid-Holland
www.nationaalarchief.nl/
http://www.geschiedenisvanzuidholland.nl/

Musea op het gebied van de maritieme geschiedenis en
archeologie

Ameland
Op Ameland zijn verschillende musea te vinden zoals het
Maritiemcentrum Abraham Fok, cultuurhistorisch museum
Sorgdrager en juttersmuseum Swartwoude.
http://www.amelandermusea.eu/

Atlantikwall Museum Hoek van Holland
In het museum wordt het verhaal van de Atlantikwall verteld aan
de hand van diorama’s, informatiepanelen, beeld- en geluidsma-
teriaal en authentieke voorwerpen.
http://www.atlantikwall-museum.nl/

Atlantikwall Museum Scheveningen
De bunkers bij Scheveningen worden regelmatig opengesteld
voor publiek. De commandobunker is ingericht als museum waar
bezoekers kennis op kunnen doen over de Tweede Wereldoorlog
en de Atlantikwall. Momenteel wordt een tweede bunker inge-
richt met expositieruimtes en wordt er een Duits gangenstelsel
gerestaureerd.
http://www.atlantikwallmuseum.nl/

’t Behouden Huys
Museum over de geschiedenis, cultuur en scheepvaart van
Terschelling. Commandeurstraat 30, 8881 BB West-Terschelling.
http://www.behouden-huys.nl/

Scheepsrampen en scheepswrakken
http://www.marhisdata.nl/
www.scheepsindex.nl
http://wrakkenmuseum.nl/
http://www.wrecksite.eu/
http://www.zeemansleed.nl/

Verdronken Geschiedenis
Stichting Verdronken Geschiedenis verricht multidisciplinair
onderzoek betreffende de natuurlijke ontwikkelingsgeschiedenis,
de menselijke bewoning en gebruik en de cultuurhistorie van het
Waddenzeegebied.
http://www.verdronkengeschiedenis.nl/nl/

Verdwenen Dorpen en Eilanden
http://edemo2.esri.nl/storymaps/verdwenen_dorpen/
http://www.vlieland-info.nl/W-Vlie.html
http://www.hetverhaalvangroningen.nl/verhalen/
verdronken-dorpen
http://www.verdronkengeschiedenis.nl/nl/stormvloed/storm-
vloed.html

Watererfgoed
Website met algemene informatie over water gerelateerd erfgoed.
www.watererfgoed.nl

Website met de publicatie ‘Erfgoed langs weg en water’ uit 2007
met een selectie van het erfgoed uit het Netwerkmanagement
Informatie Systeem (NIS) van Rijkswaterstaat
http://www.rijksoverheid.nl/bestanden/documenten-en-publi-
caties/rapporten/2007/06/01/erfgoed-langs-weg-en-water-
overzicht-van-historisch-bouwkundige-historisch-geografische-
en-archeologische-waarden-binnen-en-langs-de-beheergrenze-
n-van-rijkswaterstaat/erfgoed-20langs-20weg-20en-20water.pdf

Website met de publicatie ‘Kunstwerken van Waterstaat’ uit 2007.
Leidraad voor de omgang met cultuurhistorische waterstaatsob-
jecten uit het NIS.
http://publicaties.minienm.nl/download-bijlage/18010/dww-
2007-013-kunstwerken-van-waterstaat.pdf

Archieven

Nederland
http://www.archieven.nl/

Flevoland
http://www.nieuwlanderfgoed.nl/

http://www.tresoar.nl/
http://www.groningerarchieven.nl/
http://www.noord-hollandsarchief.nl/
http://waterlandsarchief.nl/
http://www.westfriesarchief.nl
http://www.zeeuwsarchief.nl
http://www.nationaalarchief.nl/
http://www.geschiedenisvanzuidholland.nl/
http://www.amelandermusea.eu/
http://www.atlantikwall-museum.nl/
http://www.atlantikwallmuseum.nl/
http://www.behouden-huys.nl/
http://www.marhisdata.nl/
http://www.scheepsindex.nl
http://wrakkenmuseum.nl/
http://www.wrecksite.eu/
http://www.zeemansleed.nl/
http://www.verdronkengeschiedenis.nl/nl/
http://edemo2.esri.nl/storymaps/verdwenen_dorpen/
http://www.vlieland-info.nl/W-Vlie.html
http://www.hetverhaalvangroningen.nl/verhalen/verdronken-dorpen
http://www.hetverhaalvangroningen.nl/verhalen/verdronken-dorpen
http://www.verdronkengeschiedenis.nl/nl/stormvloed/stormvloed.html
http://www.verdronkengeschiedenis.nl/nl/stormvloed/stormvloed.html
http://www.watererfgoed.nl
http://www.archieven.nl/
http://www.nieuwlanderfgoed.nl/

52
—

Handreiking buitendijks erfgoed

Maritiem Museum Rotterdam
Museum over de scheepsbouw en scheepvaart in Nederland met
een bijzondere positie voor de haven van Rotterdam. Het museum
heeft een eigen bibliotheek. Leuvehave 1, 3011 EA Rotterdam.
http://www.maritiemmuseum.nl/

Maritiem Museum Zeeland
Museum over de maritieme geschiedenis van Zeeland.
Nieuwendijk 11, 4381 BV Vlissingen.
www.muzeeum.nl/

Museum Hindeloopen
Museum Hindeloopen heeft veel aandacht voor de scheepvaart,
visserij, handel en de haven van de stad. Dijkweg 1, 8713 KD
Hindeloopen.
http://www.museumhindeloopen.nl/

Museum Vlaardingen
Het museum beheert onder andere een collectie over de
Nederlandse zeevisserij. Het museum beschikt onder meer
over een historische zeillogger en een eigen bibliotheek over de
Noordzeevisserij. Hoogstraat 115, 3131 BM Vlaardingen.
http://www.museumvlaardingen.nl/

Muzeeaquarium en Bibliotheek Delfzijl
Het museum heeft onder andere exposities over archeologie,
geologie, scheepvaart en visserij. In de bibliotheek van Delfzijl is
een bijzondere collectie over de scheepvaart aanwezig.
Museum: Zeebadweg 7, 9933 AV Delfzijl
http://www.muzeeaquarium.nl/
Bibliotheek: Oude Schans 23, 9934 CM Delfzijl
http://www.mijneigenbibliotheek.nl/delfzijl/

Noordelijk Scheepvaartmuseum
Museum over de geschiedenis van de Noord-Nederlandse
scheepsbouw en scheepvaart. Op afspraak kan de bibliotheek
bezocht worden. Brugstraat 24, 9711 HZ Groningen.
http://www.noordelijkscheepvaartmuseum.nl/

Online collectie Maritiem Digitaal
Maritiem Digitaal is de gezamenlijke database van een aantal
maritieme musea, waarin gegevens kunnen worden opgezocht
over voorwerpen en literatuur die zich in deze musea bevinden.
http://www.maritiemdigitaal.nl/

Ecomare
Centrum voor de Waddenzee en de Noordzee. De website bevat
achtergrondinformatie over het gebied.
Ruijslaan 92, 1796 AZ De Koog Texel.
http://www.ecomare.nl/

’t Fiskershúske
De collectie van museum ’t Fiskershúske beslaat voorwerpen die
betrekking hebben op de oude kustvisserij en de bewoners van
het dubbeldorp Paesens-Moddergat. Het museum heeft verschil-
lende oude vissershuisjes en er is veel aandacht voor de ramp van
Moddergat in 1883. Fiskerspaad 4-8a, 9142 Moddergat.
http://www.museummoddergat.nl/

Fries Scheepvaart Museum
Het Fries Scheepvaart Museum is een veelzijdig museum over de
historie van de Friese scheepvaart van de 17de tot de 20ste eeuw.
Er is een bibliotheek aanwezig waarvan de collectie in Maritiem
Digitaal te vinden is. Kleinzand 14, 8601 BH Sneek.
http://www.friesscheepvaartmuseum.nl/

In ’t Houten Huis
Het museum belicht de geschiedenis van De Rijp en het
Schermereiland. Belangrijke thema’s zijn de scheepvaart, walvis-
vaart en haringvisserij. Tuingracht 13, 1483 AP De Rijp.
http://www.houtenhuis.nl/

Kaap Skil
Museum met onder andere informatie over de Reede van Texel,
archeologie onder water, duiken en jutterij. Heemskerckstraat 9,
1792 AA Oudeschild Texel.
http://www.kaapskil.nl/

Mariniersmuseum
Het Mariniersmuseum bezit een diverse collectie bestaande uit
onder meer schilderijen, kleding, uitrusting, voertuigen, documen-
ten en foto’s. Wijnhaven 7, 3011 WH Rotterdam.
http://mariniersmuseumrotterdam.nl/

Marine Museum Den Helder
Museum over de geschiedenis van de Marine. Hoofdgracht 3,
1781 AA Den Helder.
http://www.defensie.nl/onderwerpen/musea/inhoud/
marinemuseum

http://www.maritiemmuseum.nl/
http://www.muzeeum.nl/
http://www.museumhindeloopen.nl/
http://www.museumvlaardingen.nl/
http://www.muzeeaquarium.nl/
http://www.mijneigenbibliotheek.nl/delfzijl/
http://www.noordelijkscheepvaartmuseum.nl/
http://www.maritiemdigitaal.nl/
http://www.ecomare.nl/
http://www.museummoddergat.nl/
http://www.friesscheepvaartmuseum.nl/
http://www.houtenhuis.nl/
http://www.kaapskil.nl/
http://mariniersmuseumrotterdam.nl/
http://www.defensie.nl/onderwerpen/musea/inhoud/marinemuseum
http://www.defensie.nl/onderwerpen/musea/inhoud/marinemuseum

53
—

Nationaal Reddingmuseum Dorus Rijkers
Het Reddingmuseum gaat over de geschiedenis van het
Nederlandse Reddingwezen. Willemsoord 60G, 1781 AS
Den Helder.
http://reddingmuseum.nl/

Scheepvaartmuseum
Museum over 500 jaar Nederlandse Maritieme Geschiedenis.
De bibliotheek van Het Scheepvaartmuseum heeft een van
de belangrijkste maritiem-historische collecties ter wereld.
Kattenburgerplein 1, 1018 KK Amsterdam.
https://www.hetscheepvaartmuseum.nl/

Veenkoloniaal Museum
In d bibliotheek van het Veenkoloniaal Museum zijn boeken en
oude originele archiefstukken te vinden die te maken hebben met
de Veenkoloniale zeevaart. Museumplein 5, 9641 AD Veendam.
http://www.veenkoloniaalmuseum.nl/

Visserijmuseum
Museum over de geschiedenis en ontwikkeling van de
Zoutkamper visserij. Het museum heeft tevens wisselende
exposities over de Noord-Nederlandse visserij. Reitdiepskade 11,
9974 PJ Zoutkamp.
http://www.visserijmuseum.com/

Zee- en Havenmuseum
De vaste collectie van het Zee- en havenmuseum geeft een beeld
van de ontwikkelingen en maritieme activiteiten in de IJmond.
Havenkade 55, 1973 AK IJmuiden.
http://www.zeehavenmuseum.nl/

Zuiderzeemuseum
Het Zuiderzeemuseum richt zich op de cultuur van het voormalige
Zuiderzeegebied en het huidige en toekomstige IJsselmeergebied.
Het museum beschikt over een eigen bibliotheek. Wierdijk 12-22,
1601 LA Enkhuizen.
http://www.zuiderzeemuseum.nl/

http://reddingmuseum.nl/
https://www.hetscheepvaartmuseum.nl/
http://www.veenkoloniaalmuseum.nl/
http://www.visserijmuseum.com/
http://www.zeehavenmuseum.nl/
http://www.zuiderzeemuseum.nl/

54
—

Handreiking buitendijks erfgoed

Havenlicht
Een havenlicht is een lichtbaken dat de toegang van een haven
markeert voor de scheepvaart. Dit lichtbaken wordt aan weers-
zijden van de haveningang aangebracht, zodat schepen veilig de
haven kunnen binnenvaren.

Holoceen
Het Holoceen is het geologische tijdvak van 11.700 jaar geleden tot
nu. Het Holoceen is een relatief warme periode of interglaciaal,
vergeleken met de voorgaande koude periode aan het einde van
het Pleistoceen. Deze laatste koude periode heet Weichselien en
vormde een ijstijd of glaciaal.

Kaap
Een kaap of zeekaap is een baken voor de scheepvaart. Zeekapen
worden gebouwd op zandplaten, het uiteinde van pier of dam of
bovenop een duintop. Kapen zijn meestal een dagmerk-baken
voor de scheepvaart.

Kadijk
Lage dijk, tussen een dijk en de kade in.

Kazemat
Een kazemat is een tegen vijandelijk vuur gedekte en van schiet-
gaten voorziene ruimte voor de opstelling van een vuurwapen,
aanvankelijk deel uitmakend van een vesting.

Keeg
Buitendijks gelegen stuk ingepolderd land langs de kusten van
Fryslân.

Klepduiker
Een klepduiker is een duiker met daarin een klep die onder druk
open gaat staan, mits er geen tegendruk is. In Nederland zijn de
meeste klepduikers vervangen door gemalen.

Lagune
Een lagune is een permanent onder water staand gebied met brak
water.

Landhoofd
Een in zee stekende havendam.

Lichtopstand
Een lichtopstand is een paal of een open constructie (stellage) met
een daarop geplaatst lichtbaken voor de navigatie van de scheep-
vaart. Ze zijn bedoeld voor het aangeven van vaarwegen en
gevaarlijke punten voor de scheepvaart.

Archeologisch rijksmonument
Terrein dat op basis van de Monumentenwet 1988 is aangewezen
als beschermd archeologisch monument.

Archeologische verwachting
De aan een gebied toegekende verwachting in verband met de
kans op het voorkomen van archeologische relicten.

Atlantikwall
De Atlantikwall was een 2685 kilometer lange verdedigingslinie,
die nazi-Duitsland tijdens de Tweede Wereldoorlog in de bezette
gebieden heeft aangelegd ter voorkoming van een geallieerde
invasie. De Atlantikwall liep van Noorwegen via Nederland tot aan
de grens met Spanje. De verdedigingslinie bestond onder andere
uit bunkers (kazematten), kanonnen en mijnenvelden.

Baken
Een baken of baak is een merkteken dat bedoeld is voor de lucht-
vaart of scheepvaart om veilig te kunnen navigeren.

Beschermde stadsgezichten en dorpsgezichten
Beschermde stadsgezichten en dorpsgezichten zijn bijzondere cul-
tuurhistorische gebieden. Gemeenten moeten er in bestemmings-
plannen voor zorgen dat het historische karakter en de structuur
van deze gebieden worden gehandhaafd. Gebouwen binnen
beschermde stads- en dorpsgezichten hoeven geen monumenten
te zijn.

Dam
Dwars door een water gelegen afsluiting. Ook de Afsluitdijk en de
dijk aan de noordkant van het Lauwersmeer zijn geen dijken maar
dammen.

Dobbe
Een natuurlijke of gegraven poel zonder aan- of afvoer.

Rijksmonument (gebouwd)
Een rijksmonument is een onroerend goed dat om haar cultuur-
historische waarde door de rijksoverheid is aangewezen om te
worden beschermd en behouden te blijven.

Gemaal
Een gemaal is een inrichting om water van een lager naar een
hoger niveau te brengen. Het brengt of houdt water in een peilge-
bied op een bepaald peil.

Bijlage 7:
Begrippenlijst

http://nl.wikipedia.org/w/index.php?title=Lichtbaken&action=edit&redlink=1
http://nl.wikipedia.org/wiki/Scheepvaart
http://nl.wikipedia.org/wiki/Geologisch_tijdperk
http://nl.wikipedia.org/wiki/10e_millennium_v.Chr.
http://nl.wikipedia.org/wiki/Interglaciaal
http://nl.wikipedia.org/wiki/Weichselien
http://nl.wikipedia.org/wiki/Glaciaal_(tijdvak)
http://nl.wikipedia.org/wiki/Baken
http://nl.wikipedia.org/wiki/Scheepvaart
http://nl.wikipedia.org/wiki/Dagmerk_(constructie)
http://nl.wikipedia.org/wiki/Vesting_(verdedigingswerk)
http://nl.wikipedia.org/wiki/Nederland
http://nl.wikipedia.org/wiki/Bunker_(verdedigingswerk)
http://nl.wikipedia.org/wiki/Kanon_(geschut)
http://nl.wikipedia.org/wiki/Mijnenveld
http://www.cultureelerfgoed.nl/dossiers/stads-en-dorpsgezichten
http://www.cultureelerfgoed.nl/dossiers/stads-en-dorpsgezichten
http://nl.wikipedia.org/wiki/Peilgebied
http://nl.wikipedia.org/wiki/Peilgebied
http://nl.wikipedia.org/wiki/Peil

55
—

Strekdammen
Een strekdam is een dam in zee langs de kust, of een dam in
een rivier langs de dijk, om afslag door golven tegen te gaan.
Strekdammen worden ook aangelegd nabij havens om de daar
voor anker liggende schepen te beschermen.

Voogdenwoning
De woning waarin de strandvoogden woonden. Tot 1965 woonde
op Rottumeroog een strandvoogd met zijn gezin in deze woning.
Ook op het verdwenen eiland Bosch heeft een voogdenwoning
gestaan.

Windrichtingshuisje
Een huisje bij de Afsluitdijk waar de windrichting wordt gemeten.

Zandmotor
Kustversterking door de aanleg van een schiereiland van zand.
Door wind, golven en stroming verspreidt het zand zich langs
de kust. Daar ontstaan nieuwe stranden of duinen die de kust
versterken. Ook bestaande duinen worden versterkt. Tijdelijk ont-
staat op het schiereiland extra ruimte voor natuur en recreatie.

Zandsuppletie
Toevoeging van zand aan de kust om daarmee de duinen te laten
groeien met de zeespiegelstijging.

Zijl
Uitwateringssluis ofwel spuisluis in Noord-Nederland.

Zomerkade of zomerdijk
Lage dijk die de relatief lage waterstanden in de zomer keert.

Oude duinen
Op de strandwallen die tussen 5000 voor Christus tot aan de
Romeinse tijd ontstonden voor de Nederlandse kust ontwikkelden
zich de oude duinen die maximaal 10 meter hoog werden.

Palenrij
Rij palen op strand, strandhoofd of ander verdedigingswerk in
getijdegebied ter vermindering van stroom- en golfaanval op de
kust of oever.

Palenscherm
Een zeewering bestaande uit een palenscherm. Zeedijken werden
aan de zeekant vaak versterkt met een doorlopend palenscherm
om de kracht van de golven te breken

Peilschaalhuisje
Huisje langs de dijk waarin de waterstand tijdens hoogwaterperio-
den kan worden afgelezen. Het water kan door een pijp onder het
huisje naar binnen stromen.

Pleistoceen
Het geologische tijdvak Pleistoceen duurde van 2,58 miljoen tot
circa 11,7 duizend jaar geleden. Tijdens het Pleistoceen werden
perioden met een gematigd warm klimaat (interglacialen of tus-
senijstijden, zoals de huidige tijd) afgewisseld door perioden met
een overwegend veel kouder klimaat, de glacialen ofwel ijstijden.

Rijksgetijmeter
Een peilschaalhuisje biedt onderdak aan een rijksgetijmeter.

Rijsdammen
Bij landaanwinningswerken en inpolderingen bevorderen de aan-
leg van rijsdammen gemaakt van paaltjes en gevlochten wilgente-
nen, de sedimentatie in de kustzone.

Spuisluis
Een sluis bedoeld om binnenwater te spuien en het buitenwater
te keren. Vandaar dat het ook wel keersluis of uitwateringssluis
wordt genoemd.

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

http://nl.wikipedia.org/wiki/Geologisch_tijdvak
http://nl.wikipedia.org/wiki/Interglaciaal
http://nl.wikipedia.org/wiki/Glaciaal_(tijdvak)

Colofon

Auteurs: Aukje Mennens (Libau Groningen en
Steunpunt Monumentenzorg Fryslân) en Lianne Wilmink
(masterstudent Groninger Instituut voor Archeologie van
de Rijksuniversiteit Groningen).
Afbeeldingen: Jos Stöver, Rijksdienst voor het Cultureel
Erfgoed | erfgoedfoto.nl, tenzij anders vermeld
Financiële ondersteuning: Rijksdienst voor het Cultureel
Erfgoed, Provincies Groningen en Fryslân en de gemeenten
Oldambt, Eemsmond, Dongeradeel, Ferwerderadiel, Harlingen,
Súdwest-Fryslân, Texel, Vlieland, Terschelling, Ameland en
Schiermonnikoog.
Projectbegeleiding: Marie-Catherine Houkes en
Ellen Vreenegoor (Rijksdienst voor het Cultureel Erfgoed),
Dick Bloemhof (Steunpunt Monumentenzorg Fryslân) en
Theo Hoek (Libau Groningen).
Verder werd inhoudelijke medewerking verleend door:
Menne Kosian, Henk Weerts, Bjørn Smit, Johan Opdebeeck en
Truus Veldhuis (allen Rijksdienst voor het Cultureel Erfgoed).

Rijksdienst voor het Cultureel Erfgoed
Smallepad 5 | 3811 MG Amersfoort
Postbus 1600 | 3800 BP Amersfoort
tel. 033 – 421 7 421
info@cultureelerfgoed.nl
www.cultureelerfgoed.nl
November 2014

56
—

Handreiking buitendijks erfgoed

Deze handreiking biedt een instrumentarium voor het formuleren van
beleid voor het buitendijkse en kustgerelateerde erfgoed. Het kustgebied
is een dynamisch landschap dat een belangrijke bijdrage kan leveren aan
het karakter en de identiteit van de omgeving. De mogelijkheden om
dergelijk erfgoed een plek te geven in ruimtelijk beleid zijn vaak groter
dan in eerste instantie wordt aangenomen. Deze handreiking bevat
informatie om gemeenten hierbij te helpen.

Met kennis en advies geeft de Rijksdienst voor het Cultureel Erfgoed de
toekomst een verleden.

