
Architecture, Design and Conservation
Danish Portal for Artistic and Scientific Research

Aarhus School of Architecture // Design School Kolding // Royal Danish Academy

Vindinge

Andersen, Anne-Grete

Publication date:
2011

Document Version:
Peer-review version

Link to publication

Citation for pulished version (APA):
Andersen, A.-G. (2011, maj). Vindinge: Kortlægning af landsbyer under pres.
https://www.kulturarv.dk/fbb/index.htm;jsessionid=7581F73F5CE51A60AAAA7DA249E7605B

General rights
Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners
and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

 • Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
 • You may not further distribute the material or use it for any profit-making activity or commercial gain
 • You may freely distribute the URL identifying the publication in the public portal ?
Take down policy
If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately
and investigate your claim.

Download date: 09. Apr. 2024

https://adk.elsevierpure.com/da/publications/00e1f131-68ab-4385-836f-cf8e021d92f4
https://www.kulturarv.dk/fbb/index.htm;jsessionid=7581F73F5CE51A60AAAA7DA249E7605B

SAVE - kortlægning og registrering af bevaringsværdier / 01
Bebyggede strukturer

kommunenummer kommune

Betegnelse (navn på bebygget struktur)

1. Dominerende træk 2. Bebyggelsesmønster 3. Udsnit og dele

Registreringsdato Registrator foto 1

Kort over bebygget struktur

fx: Terrænformer / Rumdefinerende elementer / Homogene forløb / Grænser / Fikspunkter / Kig

Identifikation

Roskilde kommune

Vindinge

Anne-Grete Andersen (AGA)april/juni 2009

X X X

Vindinge målebordsblade 1:25.000

SAVE - kortlægning og registrering af bevaringsværdier / 02
Bebyggede strukturer

Topografisk undersøgelse

fx: Topografiske forhold / strukturerende landskabstræk og arealanvendelse / Byprofil-silhuet / Grænse mellem byrum og land / Grænse til vand /
infrastruktur og tekniske anlæg

Vindinge topografisk kort 1:100.000 med fremhævelse af våd- og råstofudnyttelsesområder -
landskabeligt bearbejdet (Hedeland) og ubearbejdede.

Landsbyen Vindinge ligger i et jævnt til småkuperet landskab med en gennemgående højde på
omkring 50-60 meter.

Øst for Vindinge er jorderne mest sandede og terrænet har karakter af en smeltevandsslette.
Landskabet er her ret dramatisk på grund af de mange sand- og grusgrave, der vidner om den store
råstofudnyttelse i området.
Mod vest er jorderne bedre og mere frugtbare. Landskabet er åbent og skovløst.

Fra Vindinges landsbykerne fornemmer man ikke i særlig høj grad kontakten til det åbne land, da
landsbyen på næsten alle sider er omgivet af kompakte parcelhuskvarterer.
Mod vest grænser landsbyen op til et åbent forholdsvist fladt område, der gennemskæres af
landevejen fra Roskilde mod Køge Bugt

SAVE registrering - kodeliste

55

55

50

55

45
40

55

Vindinge 1:10.000 topogra�sk undersøgelse

60

55

50

52,5

45

40

Landsbyen ligger i et ret
jævnt terræn omkring
kote 55

Fra landsbyen er der
ikke mange kig til det
åbne land

Landskabet er præget af de
mange grus- og sandgrave

1 2

3

4
Udsigt (endnu) fra
landsbyen ud over
markerne

Udsigt udover markerne
og et svagt stigende terræn

5

6 Gadekær

Gadekær

Lund

Planlagte nye
parcelhuskvarterer

Landsbyen Vindinge ligger på et fladt terræn omkring kote 55. De eneste
karakteristiske landskabstræk omkring landsbyen er de mange grus- og
sandgrave. Nogle er aktive råstofudnyttelser, andre er i forskellige stadier af
tilgroethed eller er omdannet til rekreative områder

De landskabelige værdier er få og enkle - en stor slette, hvor landsbyen er
placeret ved de bedste jorde i området.
Selve landsbyen fornemmes som “flad” , og der er kun udsigt til markerne
fra byens nordvestlige og vestlige side. Mod vest er der dog planlagt et nyt
boligområde.

Kirken placeret en smule højere i terrænnet end den øvrige bebyggelse, således
at den ikke kun via sin skala men også via den terrænmæssige placering rager
synligt op over den øvrige landsbybebyggelse.

Mod nord, øst og syd omkranses landsbyen af nyere bebyggelser.

Byen har to gadekær, der virker som små åndehuller. Et bag købmandsbutikken
og et i byen sydlige ende.
Mod syd ligger en lille lidt uplejet lund med forskellige aktiviteter1

Vådområder

Byflade

Bygning

Kig og sigtelinier

Rekreation

Højdekurver

Veje

Træer

Vandgrøfter

Hegn

Søer

Udsigt

SAVE - kortlægning og registrering af bevaringsværdier / 03
Bebyggede strukturer

SAVE registrering - kodeliste

1. Ved ankomsten fra vest grænser markerne helt op til landsbyen

2. Fra landsbyens nordvestlige ende er der en “kort” udsigt udover de grønne marker
og det svagt stigende landskab mod nordvest.

SAVE - kortlægning og registrering af bevaringsværdier / 04
Bebyggede strukturer

SAVE registrering - kodeliste

3. Fra sydvest grænser markerne også helt op til landsbyens begyndelse.

4. Udsigten udover markerne fra sydvest bremses på fin vis af en mindre træbeklædt
landskabsdæmning til en vejføring.

SAVE - kortlægning og registrering af bevaringsværdier / 05
Bebyggede strukturer

SAVE registrering - kodeliste

5. I den sydlige ende af landsbyen ligger et af landsbyens gadekær. Det er velplejet
og omgivelserne bliver øjensynligt brugt.

6. I landsbyens nordlige ende lige ved købmanden ligger landsbyens andet
gadekær. Her slapper unge og ældre af en stund.

SAVE - kortlægning og registrering af bevaringsværdier / 06
Bebyggede strukturer

SAVE - kortlægning og registrering af bevaringsværdier / 07
Bebyggede strukturer

Historisk analyse

fx: Historisk byplan / Matrikelstruktur / Byudviklingsområder / Funktionelle byområder / Gade- og vejstruktur / Bygningshistorie / Byrumsenheder /
funktionelle sammenhænge

Vindinge Original 2 kort fra 1857 rentegnet efter Original 1 1783 med alle gårdene fra denne tid

Bebyggelsen i Vindinge har en meget klar og flot struktur. En stor næsten retangulær
forte omgives af større gårde i to lige lange rækker mod øst og vest og en mere spredt
gårdbebyggelse mod syd og nord. Vindinge kan betegnes som en stor slettlandsby
Forten er stærkt bebygget med blandt andet kirke, kirkegård, skole og degnebolig, hvad der
imidlertid ikke er et usædvanligt træk ved denne form for landsby.
Landsbyen havde hele tre gadekær. Et mindre et ligger på forten i den nordlige ende, i det
sydøstlige hjørne af landsbyen ligger der et anseeligt et og mod sydvest lå et mellemstort.

SAVE registrering - kodeliste

Stjerneudskiftningen ses tydeligt i vejstrukturen. En del gårde er udflyttet og en mølle er
kommet til. Bygaden der omkranser forten træder tydeligt frem og forten er blevet yderligere
bebygget.

Vindinge generalstabens målebordsblade 1842-99

Vindinge målebordsblade 1929-40
Vejstrukturen er velbevaret ligesom den overordnede struktur. Flere gårde er udflyttet og
gadekæret i den sydøstlige ende er betragteligt indskrænket. Ved siden af ligger et mejeri.
Landsbyen er blevet udbygget med skole, forsamlingshus, smedie, bageri og byen har fået en
mindesten

SAVE - kortlægning og registrering af bevaringsværdier / 08
Bebyggede strukturer

SAVE registrering - kodeliste

Vindinge målebordsblade 1983-97

Landsbyen er kendt gennem afskrifter fra 1184 som Vindinge. Landsbyen blev først udskiftet i 1783
og derefter igen i 1800-04, som en art stjerneudskiftning.

I 1682 fandtes 33 gårde i landsbyen mod 22 efter den første udskiftning 1783.

Vindinge kan karakteriseres som en rektangulær, reguleret, vej og vejforteby med nord-syd
orienterede bygader, der omslutter byens forte og hvor ud til gårdene har ligget i parallelle rækker.
I mange af denne type fortebyer har kirken plads på forten. Dette er også tilfældet for Vindinge,
hvor forten tillige blev bebygget med præstegård, degnebolig og skole. I dag er forten tæt
tilbygget.

Den nuværende kirke blev opført i 1874 i nyromansk stil af arkitekt J.d.Herholdt og erstattede en
romansk kirke med kor, skib og tårn.

I Vindinge blev en forskole oprettet i 1904 og en hovedskole med bibliotek i 1944. Den nuværende
skole med en tilbygning fra 2002 ligger i den nordlige ende af landsbyen og egentlig uden for
landsbyens afgrænsning.

En genforeningssten blev rejst i 1921 og en befrielsessten i 1945.

Landsbyen Vindinge er i dag omgivet af store forstadsbyggerier, der næsten omslutter landsbyen.

Det oprindelige vejsystem er udvidet, men det er i sin struktur stadig genkendeligt. Forten er nu
helt udbygget og der er kun ganske enkle gårde tilbage i byen. Møllen og de fleste af de gamle
bygninger er noget ombyggede eller stærkt moderniserede.

SAVE - kortlægning og registrering af bevaringsværdier / 09
Bebyggede strukturer

SAVE registrering - kodeliste

Vindinge kirke ligger som omtalt
på byens forte.
Den nuværende kirke
erstattede en tidligere romansk
kirke i kridtstenskvadre, der
blev nedbrudt på grund af
brøstfældighed.

Kirken er opført i 1874 i
nyromansk stil af røde mursten
og består af apsis, kor og skib
samt tårn i vest og våbenhus i
syd.
Noget af det ældre inventar
fra den nedbrudte kirke findes
i den nuværende således
prædikestolen, der er fra 1589
og dens himmel der er fra1625.
Tårnuret er fra 1797 og klokkerne
fra 1526 og 1688.
Andre dele af inventaret er på
Nationalmuseet.

Kirkegården blev udvidet mod
vest i 1907, hvor et ligkapel blev
opført.

SAVE - kortlægning og registrering af bevaringsværdier / 10
Bebyggede strukturer

SAVE registrering - kodeliste

Den gamle brugsforening på Kærvej og bygningen i dag.

Mejeriet i Vindinge på Kærvej. Gadekæret i landsbyens sydlige ende ses i forgrunden. Den nye
bebyggelse på mejerigrunden ses til højre. Gadekæret ligger på den vestlige side af vejen og er blevet
en del indskrænket.

Møllehuset på Kærvej øst for kirken og Møllehuset i dag set fra kirken. Møllehuset vender gavlen til.
Huset til venstre er nyt.

Kilder:
Curt von Jessen: Landhuset
Trap Danmark1961
Fritz Hastrup: Danske landsbytyper
Viggo Hansen: Danmarks bebyggelsesgeografi
http://www.vindinge.dk/Lokalhistorisk_forening/index.htm

SAVE - kortlægning og registrering af bevaringsværdier / 11
Bebyggede strukturer

SAVE - kortlægning og registrering af bevaringsværdier / 12
Bebyggede strukturer

Arkitektonisk iagttagelse - skitsering

fx: Målforhold / Rumlige relationer / Åbninger / Stigninger / Grænser / Retninger / Bebyggelseselementer / Belægninger / belysning

Vindinge 1:4000 arkitektonisk iagttagelse

Kirke
Fi

n
ud

si
gt

 g
en

ne
m

 K
æ

rv
ej

Beboerhus på Mosegård
Renoverede og nye bygninger
på gamle fundamenter

Smedestræde

Mejeristræ
de

Fi
n

ud
si

gt
 ig

en
ne

m
 T

in
gv

ej

Ved kirken

Nye store boligområder
omslutter den gamle
landsby

Forten er fuldt
udbygget

Ny kirkegård

Nedrevet

Bebyggelsen i Vindinge
fremstår som et samlet
hele af blandede bygninger
i alder og stil

Ny udvidelse
mod vest

Udsigter fra kirke

1. Bebyggelsen på forten består af en tæt
koncentration af mindre længehuse, der
danner et intimt landsbymiljø

2. Bebyggelsen mod øst udgør delvist åbent
bebyggelsesmønster med overvægt af større
bygninger og bygningskomplekser

3. Bebyggelsen mod vest og nord består af en
tæt koncentration af bygninger af meget
varierende størrelse

Gårdene er få, men de fremstår
markante i bybilledet

Dominerende træk/hovedstruktur
Landsbyens hovedstruktur er i princippet stadig karakteriseret af det
historiske mønster på det overordnede plan med gårde/bygninger i tætte
rækker omkring en langstrakt delvis bebygget forte, der på alle sider er
omgivet af landsbyens bygade.

Dette princip er stadig et hovedtræk i landsbyen især i byplanen. De fleste
af gårdene er dog nu erstattet af mindre længehusbebyggelser og forten er
helt udbygget.

Som helhed er landsbyen karakteriseret af den utrolig kompakte samling
af småhuse og få mindre gårdanlæg, der ligger langs de nord-sydgående
bygader og den tætte bebyggelse på forten.

Bebyggelsen fremstår som en samlet helhed med bygninger i forskellige
aldre og arkitektonisk stil. Bygningerne ligger i et spredt mønster, idet
de dog stadig sammen med en frodig beplantning klart markerer det
oprindelige vejnet.

Bebyggelsesmønster 2

Bebyggelsenmønster 3

Dominerende bygning

Kig og sigtelinier

Grønne flader

Højdekurver

Veje

Træer

Udsigter

Gadekær

Bebyggelsesmønster 1

SAVE registrering - kodeliste

Dominerende bygninger

Den nyromantiske kirke er opført i røde mursten og omgivet af en kirkegårdsmur også i rødt tegl.
Den fremstår til en vis grad dominerende via sin skala i denne utrolig tætte, varierede og lave
bebyggelse. Endvidere er den en smule højere placeret i landskabet end den øvrige bebyggelse,
som man fra kirkegården kan skue udover.

1. Vindinge kirke virker dominerende i landsbybilledet primært via sin skala

2. Fra kirkegården er der en udsigt over landsbyens tætte bebyggelse

SAVE - kortlægning og registrering af bevaringsværdier / 13
Bebyggede strukturer

SAVE registrering - kodeliste

Bebyggelsesmønstre

Hvis man betragter landsbyen Vindinge, som den helhed, den består af idag, kan Vindinge alligevel
godt inddeles i flere karakteritiske bebyggelsesmønstre, selvom de måske ikke umiddelbart ses klart
på grund af den stærke variation i hele bebyggelsen som sådan.

1. Bebyggelsen langs Smedegade og Mejeristræde samt bebyggelsen på forten som helhed udgør et
samlet mønster bestående af en tæt koncentration af overvejende mindre længehuse .
2. Den østlige del af landsbyen udgør et mere åbent bebyggelsesmønster med overvægt på større
bygninger og bygningskomplekser.
3. Landsbyens vestlige og nordlige del danner et bebyggelsesmønster, der fremstår med en kompakt
blandig af større og mindre huse.

Trods mange ombygninger i denne samlede kompakte bygningsmasse fremstår den stadig med et
vist charmerende landsbypræg. Bebyggelsen langs vejene understreger landsbyens tæthed.

3. og 4. Kig langs Tingvej. Indtrykket er en tæt og charmerende landsby med flere ældre istandsatte
huse i en kombination med helt nye bebyggelser, der dog respekterer landsbyens struktur.
Bebyggelserne er både opført i tidens stil og i flere tilfælde tilpasset landsbyens byggeskik, så det
nogen gange kan være svært at skelne mellem nyt og “nyistandsat gammelt”.
Landsbyen fremstår dog en samlet helhed, og forløbet af de gamle vejstrukturer er smukt markeret af
den frodige beplantning den tætte bebyggelse, der oftest er placeret helt ud til fortorvet.

5. og 6. Kig langs Kærvej. Langs Kærvej er blandingen af forskellige bygningstyper, stil og
bygningsaldre tydeligere. Der er også en større variation i bygningningernes placering i forhold til
vejen og markeringen af vejbanen sker både via huse, beplantning, forskellige hegn og mure.

SAVE - kortlægning og registrering af bevaringsværdier / 14
Bebyggede strukturer

SAVE registrering - kodeliste

7. og 8. Smedestræde forbinder Kærvej og Tingvej tværs over forten. Det er en gammel struktur, der
er fastholdt og det svagt buede stræde rummer mange bygningsmæssige kvaliteter og har et idyllisk
landsbypræg (bebyggelsesmønster 1)

9. og 10. Også Mejeristræde går tværs over forten. Her er der en større blanding af huse fra
forskellige perioder. De markerer dog for det meste strædet forløb og helhedindtrykket har et klart
landsbypræg. Mejeriet, der lå her er nedrevet og erstattet af nybyggeri, der søger at tilpasse sig
landsbyens byggeskik. (Bebyggelsesmønster 1)

11. og 12. I byens østligeog mere åbne ende ligger Mosegård, som er en af de få gårde, der er tilbage
i byen. Den er rammen om et beboerhus til en ny bebyggelse. Gården er stærkt ombygget og
nybygget, men de nye bygninger ligger på de gamle fundamenter. (Bebyggelsesmønster 2)

SAVE - kortlægning og registrering af bevaringsværdier / 15
Bebyggede strukturer

SAVE registrering - kodeliste

13. Vindingegård ligger på fortens sydlige ende
i den koncentrerede bebyggelse på forten
(bebyggelsesmønster 1) 		 			

15. Lundbjerggård ligger ud til Tingvejs nordlige
forløb. Gården har direkte kontakt til markerne
mod nord. (bebyggelsesmønster 3)

16. Købmanden er et vigtigt aktiv for landsbyen og
butikken er knyttet til et af de få gårdanlæg, der er
tilbage i landsbyen (bebyggelsenmønster 3)

4

Købmand

Kirke

Gadekær

Gadekær

Kæ
rv

ej

Gl. brugs

Møllebygning

Gl. smedie

Smedestræde

Mejeristræ
de

Lundbjerggård

Ti
ng

ve
j

Ved kirken
Gl. skole

Telefoncentral

Forten er fuldt
udbygget

Ny kirkegård

Præstegård

Vindingegård

Mosegård

Vindinge 1:4000 fotostandpunkter

1
2

3

6

5

7

8

9

10

11 12

13

14

15

16

17

17. Møllebygningens sammensatte kompleks af
istandsættelser, ombygninger og nybygninger
fremstår i sin helhed som et fint kompleks.
(bebyggelsesmønster 2)

SAVE - kortlægning og registrering af bevaringsværdier / 16
Bebyggede strukturer

14. En anden mindre gård ligger ud til Tingvej og
er også en del af den tætte småhusbebyggelse på
forten (bebyggelsesmønster 1)

SAVE - kortlægning og registrering af bevaringsværdier / 17
Bebyggede strukturer

Samlet vurdering

fx: Samspil mellem topografi og bebyggelsesstruktur / Fikspunkter / Homogene forløb / Rumligt artikulerede brud og forskelle / historiske strukturer
og bygninger / Sammenhæng mellem historiske lag / arkitektoniske kvaliteter

Vindinge 1:4000 samlet vurdering

Købmand

Kirke

Gadekær

Gadekær

Lund

 K
æ

rv
ej

Sportsplads

Skole

Gl. brugs

Møllebygning

Gl. smedie

Beboerhus på Mosegård
Renoverede og nye bygninger
på gamle fundamenterSmedestræde

Mejeristræ
de

Lundbjerggård

Ny bebyggelse

 T
in

gv
ej

Ved kirken
Gl. skole

Gård “forkortet”
ved udvidelsen
af Tingvej

Nye store boligområder
omslutter den gamle
landsby

Telefoncentral

Forten er fuldt
udbygget

Ny kirkegård

Præstegård

Nedrevet

Bebyggelsen i Vindinge
fremstår som et samlet
hele af blandede bygninger
i alder og stil

Ny udvidelse
mod vest

VindingegårdKig til marker

Kig til marker

De gårde, der er tilbage
ligger spredt og viser ikke
tydeligt den oprindelige
struktur

Vindinge ligger i et jævnt landskab
omkring kote 55. Området bærer
ikke præg af store landskabelige
markante træk

Vindinge ligger i et ret fladt terræn omkring kote 55. Området er skovløst og det eneste markante
træk er de mange områder med grus- og sandgrave. Det landskabelige element spiller kun en ringe
rolle i selve landsbyen.
Den oprindelige struktur er tydelig aflæselig i landsbyen vejnet, som ud over visse udbygninger
fremstår intakt. Gårdene, der lå i tætte rækker omkring den bebyggede forte er i dag kun få og de
præger ikke længere strukturen, men ligger som et historisk vidensbyrd.
Flere andre bygninger og steder kan fortælle landsbyens historie, så som den gamle smedie,
møllebygningen, den gamle skole, den gamle brugs, telefoncentralen, gadekærene og naturligvis
den bebyggede forte.
Vindinge fremstår som et samlet hele med mange kvaliteter og et vist landsbypræg. Bygningsmassen
er velholdt og flere nye bygninger er i tidens løb kommet til. Det giver landsbyen en mangfoldighed,
da langt de fleste huse har i sin placering respekteret landsbyens hovedstruktur. Nogle bygninger
har tilpasset sig byggeskikken i landsbyen andre skiller sig stilmæssigt ud, men skala og placering er
overholdt.
Man ser ingen faldefærdige huse i Vindinge. Som helhed bærer bebyggelsen præg af mange
om- og tilbygninger - og en modernisering der indikerer ressourcestærke beboere og nærhed til
hovedstaden.

SAVE - kortlægning og registrering af bevaringsværdier / 18
Bebyggede strukturer

Sårbarhed

fx: Forfald / Ændring af arkitektur og byggeskik / Byudvikling / Veje og tekniske anlæg / Større produktionsanlæg / Terrænændringer / Tilplantning-tilgroning /
bebyggelseshøjder og dimensioner

Vindinge er en sammensat landsby, som har udviklet sig meget bygningsmæssigt gennem sin
historie. Der er dog stadig historiske spor at finde især i vejstrukturen, som klart vidner om den
langstrakte, regulerede vej og vejforteby.

Landsbyen ligger tæt på Roskilde by og er et potentielt udbygningsområde, hvad også de store
boligområder, der næsten omkranser den, er vidne om.

Sårbarheden ligger i på det overordnede plan, at landsbyen bliver totalt omsluttet og ikke mere
har kontakt til landskabet. Der er kun få steder med udkig tilbage. Mod nordvest og mod vest. I den
vestlige side er der allerede sket en mindre udvidelse.

Den anden sårbarhed er landsbyens indre modernisering, om- og tilbygninger eller nybygninger,
som ikke respekterer skala og grundformen i variationer nemlig længehuset med saddeltag.

Og som er vigtigt element for lokalsamfundet er købmandens overlevelse. Der er mange aktiviteter
omkring stedet og der er ikke nogen umiddelbar trudsel for lukning. Men på længere sigt er det
vigtigt at være opmærksom på den lokale handels betydning for landsbyen.

Vindinges mangfoldighed i bygningsmassen. Den sammensatte landsby med bygninger fra
forskellige epoker har sine kvaliteter, men den er også sårbar for utilpasset bebyggelser, forskellige
afskærmninger mod veje og stræder og uhensigtsmæssige ombygninger, som kan sløre
oprindelsen

SAVE - kortlægning og registrering af bevaringsværdier / 19
Bebyggede strukturer

Anbefalinger

fx: Konkrete anbefalinger til forbedring af bygninger, strukturer og byrum / Restaurering / Omdannelse / Udpegning af kulturmiljø / Bevarende lokalplan /
Etablering af bevaringsforening-landsbyråd / Formidling og offentlig adgang / Fredning

Købmand

Kirke

Gadekær

Gadekær

Kæ
rv

ej

Gl. brugs

Møllebygning

Gl. smedie

Smedestræde

Mejeristræ
de

Lundbjerggård

Ti
ng

ve
j

Ved kirken
Gl. skole

Telefoncentral

Forten er fuldt
udbygget

Ny kirkegård

Præstegård

Vindingegård

Mosegård

Vindinge 1:4000 anbefalinger

Markere landsbyens
afgrænsning

Bevaring af vejstrukturen

Vejledning i vedligehold, til- og
ombygninger

Fastholode de
få grænser til det
åbne land

Som landsbyen fremstår i dag har den stadig et vist landsbypræg, som bør fastholdes, og den bør
ikke flyde ud i de tilkomne boligområder. Grænserne og adgangene kunne eventuelt markeres.

Den overordnede vejstruktur skal fastholdes, da det primært er den, der kan fortælle om
landsbyens oprindelige struktur.

Der bør udarbejdes en vejledning i forhold til vedligeholdelse, til- og ombygninger samt nybyggeri,
der respekterer og tilpasser sig landsbyens struktur og skala.

Endvidere bør der udarbejdes retningslinier i forbindelse med anvendelse af materialer og en
farveholdning i landsbyen.

Det er vigtigt at styrke lokalsamfundets værdier, erhverv og service, så landsbyen ikke udvikler sig
til en identitetsløs forstadsbebyggelse.
Ny bebyggelse bør opføres i en struktur, som er en videreudvikling af landsbyens, således at der
skabes en helhed i bebyggelsen med dens forskellige aldre.

