

**Een archeologisch bureau-onderzoek en
een verkennend inventariserend
veldonderzoek door middel van boringen
voor plangebied 'volkstuinten Remmerdel'
te Warmenhuizen, gemeente
Harenkarspel (NH)**

K.A. Hebinck

ARC-Rapporten 2012-008

Geldermalsen
2012
ISSN 1574-6887

Colofon

Een archeologisch bureau-onderzoek en een verkennend inventariserend veldonderzoek door middel van boringen voor plangebied 'volkstuinten Remmerdel' te Warmenhuizen, gemeente Harenkarspel (NH)

ARC-Rapporten 2012-008
ARC-Projectcode 2012/004

Tekst
K.A. Hebinck
Afbeeldingen
K.A. Hebinck
Redactie
K. Otten

Versie 1.1 (Concept), 02 februari 2012

Uitgegeven door
ARC bv
Postbus 41018
9701 CA Groningen

Beheer en plaats van documentatie
ARC bv

ISSN 1574-6887

Geldermalsen, 2012

Een recente lijst van de ARC-Rapporten is te vinden op www.arcbv.nl

Inhoud

1 Inleiding	4
1.1 Aanleiding tot het onderzoek	4
1.2 Ligging en beschrijving van het onderzoeksgebied	4
1.3 Overzicht van de geplande werkzaamheden	4
1.4 Doel van het onderzoek	4
1.4.1 Bureau-onderzoek	4
1.4.2 Inventariserend veldonderzoek	5
1.5 Werkwijze	5
1.5.1 Bureau-onderzoek	5
1.5.2 Inventariserend veldonderzoek	5
2 Resultaten bureau-onderzoek	7
2.1 Bekende aardwetenschappelijke waarden	7
2.2 Bekende archeologische waarden	8
2.3 Historische situatie en bouwhistorische waarden	9
2.4 Gespecificeerd archeologisch verwachtingsmodel	9
3 Resultaten inventariserend veldonderzoek	10
3.1 Booronderzoek	10
4 Samenvatting en conclusie	11
5 Aanbeveling	12
Bijlagen	23

Projectgegevens

Projectnaam	Volkstuinen Remmerdel
Projectcode	2012/004
CIS-code	50.280
Status	Concept, 02 februari 2012
Projectleider	Drs. K.A. Hebinck
Contact	0345-620106, k.hebinck@arcbv.nl
Opdrachtgever	Buro Vijn, dhr. E. Mosterman
Contact	058-2564075, emosterman@burovijn.nl
Bevoegde overheid	Gemeente Harenkarspel, Mw. L. Rinkel
Contact	0226-396600, linda.rinkel@harenkarspel.nl

Locatiegegevens

Toponiem	Remmerdel
Plaats	Warmenhuizen
Gemeente	Harenkarspel
Provincie	Noord-Holland
Kaartblad	14D
RD-coördinaten	N: 111.835/526.736 O: 112.085/526.660 Z: 112.068/526.540 W: 111.817/426.583
oppervlakte	3,5 ha.

Beschrijving onderzoekslocatie

Geologie	Formatie van Naaldwijk, Laagpakket van Walcheren
Geomorfologie	Vlakte van getijafzettingen
Bodem	Kalkhoudende poldervaaggronden, grondwatertrap VI
Historische situatie	De locatie is vanaf begin 19e eeuw onbebouwd en in gebruik als bouw- en weiland. In de jaren '80 van de vorige eeuw is de parcelering bij de ruilverkaveling veranderd
Archeologische verwachting	Middelhoge trefkans op archeologische resten uit de periode Bronstijd-Vroege IJzertijd en vanaf de Vroege Middeleeuwen

Afbeelding 1. Topografische kaart van de onderzoekslocatie (blauw omlijnd) en omgeving, voorzien van RD-coördinaten. Bron: Topografische Dienst Nederland.

1 Inleiding

1.1 Aanleiding tot het onderzoek

In opdracht van Buro Vijn heeft Archaeological Research & Consultancy (ARC bv) een archeologisch bureau-onderzoek en verkennend inventariserend veldonderzoek (IVO) door middel van boringen uitgevoerd voor het plangebied ‘Volkstuinen Remmerdel’ te Warmenhuizen.

Aanleiding voor dit onderzoek vormt de voorgenomen herinrichting van het terrein als volkstuinencomplex. Hierbij worden de mogelijk aanwezige archeologische resten bedreigd. Conform de Wet op de archeologische monumentenzorg¹ dient het plangebied eerst te worden onderzocht op de aanwezigheid van archeologische waarden.

Het veldwerk is uitgevoerd door M.C.M. Komen MA en drs. K.A. Hebinck op 31 januari 2012. Voorafgaand is een bureauonderzoek uitgevoerd door drs. K.A. Hebinck. Het archeologische onderzoek is uitgevoerd conform de eisen die gesteld worden in de Kwaliteitsnorm voor de Nederlandse Archeologie (KNA versie 3.2).²

1.2 Ligging en beschrijving van het onderzoeksgebied

Het onderzoeksgebied ligt direct ten oosten van de bebouwing van Warmenhuizen. De ligging van het onderzoeksgebied is weergegeven op afbeelding 1. Het terrein ligt ten oosten van de Remmerdel en grenst aan de andere zijden aan bouwland. Het onderzoeksgebied zelf is onbebouwd en in gebruik als bouwland. Het terrein heeft een oppervlak van ca. 3,5 hectare en ligt op een hoogte van 1,2 tot 0,8 m –NAP.

1.3 Overzicht van de geplande werkzaamheden

De geplande werkzaamheden bestaan uit herinrichting van het terrein als volkstuinencomplex. Een overzicht van de geplande werkzaamheden is weergegeven in afbeelding 2. De exacte verstoringsdiepte op het terrein is nog niet bekend.

1.4 Doel van het onderzoek

1.4.1 Bureau-onderzoek

Doel van het bureau-onderzoek is het verkrijgen van inzicht in bekende en te verwachten archeologische waarden in en om het plangebied. Op basis van de verkregen informatie wordt een archeologisch verwachtingsmodel voor de onderzoekslocatie opgesteld. Hierin wordt beschreven of er archeologische resten aanwezig

¹In werking getreden op 1 september 2007.

²De inhoud van de KNA kan worden geraadpleegd op www.sikb.nl.

(kunnen) zijn in het plangebied, wat de potentiële aard en omvang hiervan is en of de voorgenomen werkzaamheden in het plangebied een bedreiging vormen voor het bodemarchief. Indien dit het geval is, wordt geadviseerd op welke wijze hiermee in het vervolgtraject van de plannen rekening dient te worden gehouden.

1.4.2 Inventariserend veldonderzoek

Het inventariserende veldonderzoek (IVO) dient ertoe het in het bureau-onderzoek voorgestelde verwachtingsmodel te verifiëren en met veldwaarnemingen te completeren. Het IVO bestaat uit drie stappen: verkennend, karterend en waarderend onderzoek. Het verkennend onderzoek richt zich op de bodemopbouw en mogelijke bodemverstoringen die de archeologische trefkans kunnen beïnvloeden. Het karterend onderzoek stelt vast of er al dan niet archeologische waarden aanwezig zijn. Het waarderend onderzoek bepaalt de waarde van de archeologische resten. Het onderzoek is uitgevoerd als verkennend en karterend booronderzoek.

1.5 Werkwijze

1.5.1 Bureau-onderzoek

Voor het bureau-onderzoek wordt bronnenmateriaal uit diverse disciplines geraadpleegd en geïntegreerd tot een archeologisch verwachtingsmodel. Op basis van geologische, geomorfologische en bodemkundige informatie wordt een beeld geschetst van de landschappelijke ontwikkeling van de omgeving van de onderzoekslocatie. Deze landschappelijke ontwikkeling geeft inzicht in de potentiële bewoonbaarheid van de locatie. Voor de beschrijving van de archeologische waarden wordt gebruikgemaakt van Archis2 (de online archeologische database van de Rijksdienst voor het Cultureel Erfgoed (RCE)), de Indicatieve Kaart Archeologische Waarden (IKAW) en de Archeologische Monumenten Kaart (AMK), en, indien van toepassing, van informatie over eerder gedaan onderzoek en archeologische waarnemingen. Naast deze informatie is gebruikgemaakt van de archeologische beleidskaart van de gemeente Harenkarspel. De historische ontwikkeling wordt beschreven aan de hand van historisch-topografisch kaartmateriaal en historische bronnen. Hierbij wordt ook ingegaan op eventuele (sub)recente verstoringen die de archeologische verwachting beïnvloeden.

1.5.2 Inventariserend veldonderzoek

Het IVO is uitgevoerd als een verkennend booronderzoek. In totaal zijn 18 boringen geplaatst in een verspringend grid van 50 × 40 meter. Voor de boringen is gebruik gemaakt van een edelmanboor met een diameter van 7 cm en een guts met een diameter van 3 cm. De boringen zijn ingemeten met behulp van GPS en meetlinten. De maaiveldhoogte is bepaald met behulp van het Actueel Hoogtebestand Nederland (AHN). De bodemopbouw is beschreven volgens de Archeologische

Standaard Boorbeschrijvingsmethode (Bosch 2005). Het opgeboorde materiaal is in het veld doorzocht op de aanwezigheid van archeologische indicatoren zoals aardewerkfragmenten, houtskool, fosfaatvlekken, vuursteen, natuursteen, verbrand leem en bot. In verband met de aard van het landgebruik (begroeid) is er geen oppervlaktekartering uitgevoerd.

2 Resultaten bureau-onderzoek

2.1 Bekende aardwetenschappelijke waarden

De onderzoekslocatie ligt in West-Friesland, in het noordelijk zeekeleigebied. De geologische ontwikkeling van dit gebied hangt nauw samen met de Holocene zeespiegelstijging. Aan het eind van de laatste ijstijd (het Weichselien) stond de zeespiegel ongeveer 125 m lager dan nu. Tot het Atlanticum, 7000 jaar BP³ steeg de zeespiegel zeer snel door het afsmelten van de ijskappen, waardoor de kustlijn zich in oostelijke richting verplaatste. Als gevolg van de zeespiegelstijging, vernatte het Pleistocene oppervlak door uittredend grondwater, waardoor er zoete kustmoerassen ontstonden, waarin veenvorming optrad (Berendsen 2004). Dit veen werd gerekend tot de Basisveen Laag binnen de Formatie van Nieuwkoop (De Mulder et al. 2003). Door de voortgaande zeespiegelstijging ontstond er vervolgens een waddegebied, waardoor het Basisveen werd bedekt onder een pakket mariene afzettingen. De in dit waddenmilieu gevormde mariene afzettingen werden gerekend tot het Laagpakket van Wormer, Formatie van Naaldwijk (De Mulder et al. 2003).

Tussen 5500 en 4500 BP was de snelheid van de zeespiegelstijging dusdanig afgenomen dat de kustlijn zich stabiliseerde (Beets & Van der Spek 2000). Door de vorming van nieuwe strandwallen, werd er een gesloten rij van strandwallen gevormd, waardoor de zee minder invloed had op het achterliggende land. Hierdoor trad er in dit gebied verzoeting op en werd er op grote schaal veen (Hollandveen) gevormd. In West-Friesland kon het waddenmilieu zich handhaven doordat het via het Zeegat van Bergen in verbinding bleef staan met de Noordzee. Op het AHN (afb. 3) is dit getijbekken ook duidelijk te herkennen. Het onderzoeksgebied ligt in het zeewaartse, hoog-energetische deel van het getijbekken. De afzetting van mariene sedimenten ging door tot ca. 3200 jaar BP, toen het Zeegat van Bergen zich sloot. Door differentiële klink trad reliëf-inversie op waardoor de voormalige, met zand en zavel opgevulde, geulen en kreekruigen als kreekruigen relatief hoog kwamen te liggen ten opzichte van het omliggende kleigebieden. Dit deed zich vooral voor in het landwaartse deel van het getijbekken waar zich stabielere geulen konden ontwikkelen. In het hoog-energetische milieu ter plaatse van het onderzoeksgebied kon er minder differentiatie in de afzettingen optreden, waardoor er ook geen duidelijk hoger gelegen kreekruigen konden ontstaan. Het voormalige waddegebied verzoette en uiteindelijk kon ook hier vanaf 3000 jaar BP veenvorming optreden (Berendsen 2005). Dit veengebied werd vanaf 1000 n. Chr. ontgonnen. Als gevolg van de ontwatering en de oxidatie van het veen, daalde het oppervlak. Hierdoor konden opnieuw inbraken vanuit zee voorkomen, waardoor het veen deels erodeerde en mariene sedimenten werden afgezet (Wagenaar & Van Wallenburg 1987). Deze mariene afzettingen vormen het Laagpakket van Walcheren binnen de Formatie van Naaldwijk. Om het gebied voor verdere overstromingen vanuit zee te beschermen, werd de Westfriese Omringdijk aangelegd. Deze dijk werd in 1288 voltooid (Wagenaar & Van Wallenburg 1987).

³BP: before present, ¹⁴C-jaren voor heden waarbij 1950 als referentiejaar wordt genomen.

Op de geomorfologische kaart van de omgeving (afb. 4) is te zien dat de onderzoekslocatie en de omgeving ligt binnen een vlakte van getijafzettingen (2M35). Deze mariene afzettingen behoren tot het Laagpakket van Wormer binnen de Formatie van Naaldwijk. Volgens de bodemkaart (afb. 6) zijn op de onderzoekslocatie in deze getijafzettingen kalkhoudende poldervaaggronden in zware zavel (Mn25A) met grondwatertrap VI gevormd. Ook in de omgeving van het terrein komen vrijwel alleen poldervaaggronden voor. Poldervaaggronden zijn kleigronden waarin nog weinig bodemdifferentiatie is opgetreden; deze gronden zijn kenmerkend voor de lager gelegen gebieden (De Bakker & Schelling 1989).

2.2 Bekende archeologische waarden

Door hun relatief hoge ligging zijn kreekinversieruggen bijzonder geschikt om op te wonen. Gedurende de Midden- en Late Bronstijd, na de afsluiting van het Zeegat van Bergen rond 3200 BP, is West-Friesland dan ook intensief bewoond geweest. Naarmate het gebied vernatte, ging men ook op terpen, op de minder hoog gelegen delen wonen, zodat de hoogste delen, dus de voormalige woonplaatsen, als akkerland gebruikt konden worden (Fokkens 2005). Dit is ook gebleken uit eerder onderzoek dat ARC bv heeft uitgevoerd (Ufkes & Veldhuis 2003). Vanaf 2600 BP werd bewoning door de vernatting en de daaruit voortkomende veengroei onmogelijk en duurde het tot het jaar 1000 n. Chr. voordat het gebied opnieuw werd ontgonnen.

Op de IKAW (afb. 7) heeft het onderzoeksgebied door de ligging binnen de getijafzettingen van het Zeegat van Bergen, een middelhoge trefkans op archeologische resten. Hierdoor is er volgens de archeologische beleidskaart van de gemeente Harenkarspel een onderzoeksverplichting voor plangebieden groter van 10.000 m². De archeologische verwachting heeft betrekking op resten uit de periode vanaf de Vroege Middeleeuwen. Mogelijk komen er op de getijafzettingen nog resten uit de Bronstijd voor.

In de omgeving van het onderzoeksgebied zijn drie archeologische monumentterreinen aanwezig. De oude dorpskern van Warmenhuizen, op ca. 500 meter ten westen van het onderzoeksterrein, is aangemerkt als archeologisch monument van hoge waarde (AMK-terrein 14798) met resten uit de Late Middeleeuwen en Nieuwe Tijd. Op 900 meter ten noorden van het onderzoeksgebied ligt de oude dorpskern van Tuitjenhorn (AMK-terrein 14795) en op 1,1 km ten noordoosten van het onderzoeksterrein de oude dorpskern van Kalverdijk (AMK-terrein 14797).

Buiten deze monumentterreinen zijn in de omgeving nog enkele waarnemingen bekend. Het gaat hierbij uitsluitend om terpen met archeologische resten uit de periode vanaf de Vroege Middeleeuwen. Zo zijn er op 850 meter ten westen van het onderzoeksterrein de restanten van de terp Wulvendorp gevonden en ook enkele kuilen uit de Karolingische tijd (waarnemingsnr. 43126). Op 900 meter ten westen van het terrein zijn bij een opgraving in 1960 op een terp resten uit de Vroege Middeleeuwen gevonden (waarnemingsnr. 32079). Bij een booronderzoek aan de oostwal in Tuitjenhorn (onderzoeksnr. 26205), op 900 meter ten noorden van de

onderzoekslocatie, is in één boring aardewerk uit de Vroege Middeleeuwen gevonden (waarnemingsnr. 419890). Bij de overige onderzoeken in de omgeving van het plangebied zijn geen archeologische indicatoren aangetroffen.

2.3 Historische situatie en bouwhistorische waarden

Al vanaf de 8ste eeuw was er binnen de gemeente Harenkarspel sprake van bewoning. Door de grootschalige ontginning van West-Friesland en de daaropvolgende bodemdaling, had het gebied last van overstromingen vanuit zee. Om het land daartegen te beschermen, werd besloten tot de aanleg van de West-Friese Omringdijk. Deze werd in 1288 voltooid (Wagenaar & Van Wallenburg 1987). De bewoning was voor de bedijking van West-Friesland gelegen op terpen. Ter plaatse van Warmehuizen groeide deze terpen via verbindende wallen uit tot een uitgestrekte en langgerekte dorpsterp. De huidige dorpsstraat volgt deze rij van terpen. De onderzoekslocatie ligt buiten deze terpenreeks, in het laaggelegen land.

Op het kadastrale minuutplan van begin 19e eeuw (afb. 8) is te zien dat het onderzoeksgebied onbebouwd was. Het terrein was destijds in gebruik als bouwland. Hierop is nog duidelijk de oude onregelmatige verkaveling te zien. Op de topografische kaart van begin 20e eeuw (afb. 9) is er in deze situatie nog weinig verandering gekomen. Het terrein was, net als nu nog, in gebruik als bouwland. Bij de ruilverkaveling binnen de gemeente vanaf de jaren '60, is de verkaveling sterk veranderd van een onregelmatige verkaveling, naar een regelmatige blokverkaveling. Deze nieuwe verkaveling is ter plaatse van de onderzoekslocatie voor het eerst te zien op de topografische kaart van 1983 (afb. 11).

Binnen de onderzoekslocatie staan geen rijksmonumenten of gemeentelijke monumenten. Er zijn geen bouwhistorische waarden aanwezig.

2.4 Gespecificeerd archeologisch verwachtingsmodel

Op basis van het bureauonderzoek kan een archeologisch verwachtingsmodel worden opgesteld. Het plangebied ligt binnen getijafzettingen van het Zeegat van Bergen. Deze getijafzettingen hebben in principe een middelhoge trefkans op het voorkomen van archeologische resten uit het Laat-Neolithicum en de Bronstijd. In de omgeving van de onderzoekslocatie heeft vooral bewoning plaatsgevonden vanaf de 8ste eeuw. In eerste instantie op terpen en na voltooiing van de Westfriese Omringdijk in 1288 ook daarbuiten. De archeologische resten worden direct vanaf het maaiveld verwacht. De mogelijk aanwezige archeologische resten zullen vooral bestaan uit anorganische resten zoals aardewerk, stenen artefacten en metaal. Daarnaast kunnen er in de nattere delen ook organische resten zoals hout en bot bewaard gebleven zijn.

3 Resultaten inventariserend veldonderzoek

3.1 Booronderzoek

Bij het verkennend/karterend booronderzoek zijn op de onderzoekslocatie in totaal achttien boringen gezet tot een diepte van 240 tot 300 cm –mv. De locaties van de boringen zijn weergegeven op afbeelding 12. De resultaten van het onderzoek zijn weergegeven in bijlage 1.

De bodem binnen het plangebied bestaat aan de top uit een 30 tot 50 cm dikke bouwvoor van sterk siltige klei tot uiterst siltig zand. De bouwvoor ligt op een sterk gelaagd, 140 tot 240 cm dik pakket sterk siltige klei tot sterk siltig zand. Dit pakket laat een duidelijk aflopend profiel zien. Dit wil zeggen dat het sediment naar boven toe fijner wordt. Ook worden de zandlagen over het algemeen naar boven toe dunner. Tot een diepte van 120 tot 170 cm –mv komen in dit pakket roestvlekken voor. Hieronder is de bodem permanent gereduceerd. Vanaf een diepte van 170 tot 280 cm –mv gaat dit sterk gelaagde pakket over in matig tot zwak siltig zand. Gemiddeld genomen ligt het matig tot zwak siltige zand in het westelijk deel iets hoger dan in het oostelijke deel van het onderzoeksterrein. In alle boringen bestaat het bodemprofiel geheel uit kalkrijke afzettingen.

Uit de hierboven beschreven bodemopbouw blijkt dat het plangebied geheel ligt binnen een vlakte van getijafzettingen. Er is binnen het gebied niet sprake van een duidelijk zandige kreekrug. Ook is in geen van de boringen een oud oppervlak met een ontkalkte top aangetroffen. Hieruit blijkt dat het gebied tot de afsluiting van het Zeegat van Bergen binnen een nat waddengebied lag dat weinig aantrekkelijk was voor bewoning. Ook zijn in de boringen geen aanwijzingen waargenomen voor de aanwezigheid van (een restant van) een terp uit de Vroege of Late Middeleeuwen.

4 Samenvatting en conclusie

De onderzoekslocatie ligt in West-Friesland, in het noordelijk zeeleigebied, binnen een vlakte van getijafzettingen. De afzetting van mariene sedimenten ging door tot ca. 3200 jaar BP, toen het Zeegat van Bergen zich sloot. Op de kreekruggen van dit getijbekken heeft in de Midden- en Late Bronstijd bewoning kunnen plaatsvinden. Vanaf de 8e tot 9e eeuw is het gebied opnieuw bewoond geraakt. In eerste instantie op terpen en na voltooiing van de Westfrieze Omringdijk in 1288 ook daarbuiten. Het gebied is vanaf begin 19e eeuw onbebouwd en in gebruik geweest als bouw- en weiland. In de jaren '70 van de vorige eeuw is de parcelering van het plangebied bij de ruilverkaveling sterk veranderd.

Uit het verkennend booronderzoek blijkt dat het plangebied binnen een vlakte van getijafzettingen ligt. Binnen het plangebied is geen hoger gelegen zandige kreekrug met een ontkalte top aanwezig. Het gebied lag binnen een nat waddegebied dat weinig aantrekkelijk was voor bewoning. Ook zijn in de boringen geen aanwijzingen waargenomen voor de aanwezigheid van (een restant van) een terp uit de Vroege of Late Middeleeuwen.

Op basis van de resultaten van het verkennend booronderzoek wordt geconcludeerd dat er binnen de onderzoekslocatie waarschijnlijk geen archeologische waarden aanwezig zijn.

5 Aanbeveling

Uit het bureau-onderzoek en inventariserend veldonderzoek blijkt dat op de onderzoekslocatie waarschijnlijk geen archeologische waarden aanwezig zijn die bedreigd worden door de voorgenomen werkzaamheden. Hierdoor wordt vervolgonderzoek niet noodzakelijk geacht en wordt geadviseerd om de onderzoekslocatie vrij te geven. Het is aan de bevoegde overheid, de gemeente Harenkarspel, om dit terrein definitief vrij te geven. De archeologische meldingsplicht blijft echter van kracht. Mochten er op de locatie alsnog archeologische sporen worden aangetroffen, dan dient dit, volgens de Wet op de archeologische monumentenzorg (Wamz 2007) art. 53, onverwijld te worden gemeld bij de bevoegde overheid.

Literatuur

- Bakker, H. de & J. Schelling, 1989. *Systeem van bodemclassificatie voor Nederland; de hogere niveaus*. Wageningen.
- Beets, D.J. & A.J.F. van der Spek, 2000. The Holocene evolution of the barrier and the backbarrier basin of Belgium and the Netherlands as a function of Late Weichselian morphology, relative sea-level rise and sediment supply. *Netherlands Journal of Geosciences* 79, pp. 3–16.
- Berendsen, H.J.A., 2004. *De vorming van het land*. Assen (Fysische geografie van Nederland). 4e, geheel herziene druk.
- Berendsen, H.J.A., 2005. *Landschappelijk Nederland. De fysisch-geografische regio's*. Assen.
- Bosch, J.H.A., 2005. *Archeologische Standaard Boorbeschrijvingsmethode. Op basis van de Standaard Boor Beschrijvingsmethode, versie 5.2*. Utrecht (TNO-rapport NITG 05-043-A).
- Brandt, R.W. et al. (red.), 1992. *ARCHIS. Archeologisch Basis Register, versie 1.0*. Amersfoort.
- Fokkens, H., 2005. Woon-stalhuizen op zwervende erven. Nederzettingen in bekertijd en bronstijd. In: L.P. Louwe Kooijmans, P.W. van den Broeke, H. Fokkens & A. van Gijn (red.), *Nederland in de prehistorie*. Amsterdam, pp. 407–428.
- Mulder, E.F.J. de, M. C. Geluk, I.L. Ritsema, W. E. Westerhoff & T. E. Wong, 2003. *De ondergrond van Nederland*. Groningen/Houten.
- Ufkes, A. & J.R. Veldhuis, 2003. *Nederzettingssporen uit de Bronstijd bij Zwaagdijk-Oost. Een definitief archeologisch onderzoek in het plangebied Zwaagdijk-Oost, gemeente Wervershoof (N.-H.)*. Groningen (ARC-Publicaties 113).
- Wagenaar, K. & C. van Wallenburg, 1987. *Bodemkaart van Nederland, schaal 1:50.000. Toelichting bij de kaartbladen 19 Oost Alkmaar en 20 West Lelystad (Noordhollands gedeelte)*. Wageningen.

Afbeelding 3. Hoogtekaart van de onderzoekslocatie (rood omcirkeld) en omgeving. Rood is hoog en blauw is laag. De getijafzettingen zijn als een duidelijk hogergelegen rug herkenbaar.
Bron: www.ahn.nl.

20-01-2012

113266 / 527745

110581 / 525551

Legenda

- HUIZEN
- TOP 10 ((c)TDN)
- GEOMORFOLOGIE ((c)Allterra)**
 - Wanden
 - Hoge heuvels en ruggen
 - Terpen
 - Hoge duinen
 - Plateaus
 - Terrassen
 - Plateau-achtige vormen
 - Waaervormige glooiingen
 - Niet-waervormige glooiingen
 - Lage ruggen en heuvels
 - Weivingen
 - Vlakten
 - Laagten
 - Ondiepe dalen
 - Matig diepe dalen
 - Diepe dalen
 - Water
 - Bebouwing
 - Overig (Dijken etc)

Archis2

Afbeelding 4. Geomorfologische kaart van de onderzoekslocatie (blauw omlijnd) en omgeving. Bron: Rijkdienst voor het Cultureel Erfgoed/Archis2.

Afbeelding 5. Hoogtekaart van de onderzoekslocatie (rood omlijnd) en omgeving. Rood is hoog en blauw is laag. Bron: www.ahn.nl.

Legenda

- HUIZEN
- TOP10 ((c)TDN)
- BODEM ((c)Allerra)**
 - Associaties
 - Brikgronden
 - Bebouwing
 - Dijk, bovenlandstrook
 - Dikke eedgronden
 - Fluviatile afz ouder pleistoceen
 - Groeve, gegraven, mijnstort
 - Kalksteenverweringsgronden
 - Oude rivierkleigronden
 - Overige oude kleigronden
 - Ondiepe keileemgronden
 - Leemgronden
 - Zeekleigronden
 - Marlene afz ouder pleistoceen
 - Niet-gerijpte minerale gronden
 - Oude bewoningsplaatsen
 - Rivierkleigronden
 - Kalkh lutumarme gronden
 - Veengronden
 - Moerige gronden
 - Water, moeras
 - Podzolgronden
 - Kalkoze zandgronden
 - Kalkhoudende zandgronden

N

Archis2

Rijksdienst voor het Cultureel Erfgoed
Atlas van Onderwijs, Cultuur en Wetenschap

Afbeelding 6. Bodemkaart van de onderzoekslocatie (blauw omlijnd) en omgeving. Bron: Rijksdienst voor het Cultureel Erfgoed/Archis2.

Legenda

- VONDSTMELDINGEN
- ONDERZOEKSMELDINGEN
- WAARNEMINGEN
- HUIZEN
- TOP10 (c)TDN
- PROVINCIES
- MONUMENTEN**
 - archeologische betekenis
 - archeologische waarde
 - hoge archeologische waarde
 - zeer hoge archeologische waarde
 - zeer hoge arch waarde, beschermd
- IKAW**
 - zeer lage trefkans
 - lage trefkans
 - middel-hoge trefkans
 - hoge trefkans
 - lage trefkans (water)
 - middel-hoge trefkans (water)
 - hoge trefkans (water)
 - water
 - niet gekarteerd

Archis2

Rijksdienst voor het Cultureel Erfgoed
 Afdeling voor Onderwijs, Cultuur en
 Wetenschap

Afbeelding 7. Archeologische waarden op en bij de onderzoekslocatie (blauw omcirkeld) en in de omgeving. Bron: Rijksdienst voor het Cultureel Erfgoed/Archis2.

Afbeelding 10. De onderzoekslocatie (omlijnd) op de topografische kaart uit 1971. Bron: www.watwaswaar.nl.

Afbeelding 11. De onderzoekslocatie (omlijnd) op de topografische kaart uit 1983. Bron: www.watwaswaar.nl.

Afbeelding 12. De onderzoekslocatie en ligging van de boorpunten.

Bijlage 1 Boorstaten

Locatiebepaling	gemeten, GPS
Referentievlak	Normaal Amsterdams Peil
Maaiveldhoogtebepaling	geschat, actueel hoogtebestand
Nauwkeurigheid maaiveldhoogte	10 cm

De volgende afkortingen worden in de boorstaten gebruikt.

grondsoort (onderdeel lithologie)	s2	matig siltig
K klei	s3	sterk siltig
Z zand	s4	uiterst siltig

bijmengsel (onderdeel lithologie)	
s1 zwak siltig	

boring 1 RD-X: 111.853 RD-Y: 526.592 Maaiveld: -1,10. Boormethode: edelmanboring, guts.

diepte lithologie	kleur	grens	
30 Ks4	grijsbruin	scherp	Kalkgehalte: kalkrijk. Bodemkundige interpretaties: bouwvoor.
85 Ks3	blauwgrijs	scherp	Kalkgehalte: kalkrijk. Vlekken: matig gevlekt, oranje. Schelpmateriaal: weinig.
120 Ks4	licht grijs	scherp	Kalkgehalte: kalkrijk. Vlekken: licht gevlekt, oranje. Sublagen: zandlagen.
140 Ks4	blauwgrijs	geleidelijk	Kalkgehalte: kalkrijk. Sublagen: zandlagen.
170 Zs3	licht grijs	geleidelijk	Kalkgehalte: kalkrijk.
200 Zs2	licht grijs	geleidelijk	Kalkgehalte: kalkrijk.
230 Zs1	licht grijs	beëindigd	Kalkgehalte: kalkrijk.

boring 2 RD-X: 111.902 RD-Y: 526.584 Maaiveld: -1,10. Boormethode: edelmanboring, guts.

diepte lithologie	kleur	grens	
30 Ks4	grijsbruin	scherp	Kalkgehalte: kalkrijk. Bodemkundige interpretaties: bouwvoor.
50 Ks3	blauwgrijs	scherp	Kalkgehalte: kalkrijk.
100 Ks4	licht blauwgrijs	scherp	Kalkgehalte: kalkrijk. Vlekken: licht gevlekt, oranje.
120 Ks4	licht blauwgrijs	scherp	Kalkgehalte: kalkrijk. Vlekken: matig gevlekt, oranje. Sublagen: zandlagen.
140 Ks4	blauwgrijs	geleidelijk	Kalkgehalte: kalkrijk. Sublagen: zandlagen.
170 Zs3	licht blauwgrijs	geleidelijk	Kalkgehalte: kalkrijk. Sublagen: kleilagen.
210 Zs2	licht grijs	geleidelijk	Kalkgehalte: kalkrijk.
240 Zs1	licht grijs	beëindigd	Kalkgehalte: kalkrijk.

boring 3 RD-X: 111.952 RD-Y: 526.576 Maaiveld: -1,10. Boormethode: edelmanboring, guts.

diepte lithologie	kleur	grens	
40 Ks3	donker bruingrijs	scherp	Kalkgehalte: kalkrijk. Bodemkundige interpretaties: bouwvoor.
70 Ks4	licht grijs	geleidelijk	Kalkgehalte: kalkrijk.
110 Zs4	licht grijs	geleidelijk	Kalkgehalte: kalkrijk. Sublagen: kleilagen.
130 Ks4	grijs	scherp	Kalkgehalte: kalkrijk. Vlekken: matig gevlekt, oranje. Sublagen: zandlagen.
150 Zs3	grijs	scherp	Kalkgehalte: kalkrijk. Vlekken: licht gevlekt, oranje. Sublagen: kleilagen.
250 Zs3	grijs	geleidelijk	Kalkgehalte: kalkrijk. Sublagen: kleilagen.
300 Zs2	grijs	beëindigd	Kalkgehalte: kalkrijk. Sublagen: kleilagen.

boring 4 RD-X: 112.001 RD-Y: 526.569 Maaiveld: -1,10. Boormethode: edelmanboring, guts.

diepte lithologie	kleur	grens	
40 Zs4	donker bruingrijs	scherp	Kalkgehalte: kalkrijk. Bodemkundige interpretaties: bouwvoor.
80 Zs4	grijs	scherp	Kalkgehalte: kalkrijk. Vlekken: licht gevlekt, oranje. Sublagen: kleilagen.
130 Ks3	grijs	scherp	Kalkgehalte: kalkrijk. Vlekken: licht gevlekt, oranje. Sublagen: zandlagen.
160 Ks3	grijs	scherp	Kalkgehalte: kalkrijk. Sublagen: zandlagen.
190 Zs2	grijs	scherp	Kalkgehalte: kalkrijk. Sublagen: kleilagen. Plantenresten: weinig. Opmerkingen: laagjes plr, hout.
200 Ks3	grijs	scherp	
280 Zs3	grijs	scherp	Kalkgehalte: kalkrijk.
300 Ks4	grijs	beëindigd	Kalkgehalte: kalkrijk. Sublagen: zandlagen.

boring 5 RD-X: 112.051 RD-Y: 526.561 Maaiveld: -1,10. Boormethode: edelmanboring, guts.

diepte lithologie	kleur	grens	
30 Ks3	grijsbruin	scherp	Kalkgehalte: kalkrijk. Bodemkundige interpretaties: bouwvoor.
40 Ks3	blauwgrijs	scherp	Kalkgehalte: kalkrijk. Vlekken: matig gevlekt, oranje. Sublagen: zandlagen.
90 Zs3	licht blauwgrijs	scherp	Kalkgehalte: kalkrijk. Sublagen: kleilagen.
130 Ks4	licht blauwgrijs	scherp	Kalkgehalte: kalkrijk. Vlekken: matig gevlekt, oranje. Sublagen: zandlagen.
200 Zs3	licht blauwgrijs	geleidelijk	Kalkgehalte: kalkrijk. Sublagen: zandlagen.
300 Zs2	licht blauwgrijs	beëindigd	Kalkgehalte: kalkrijk. Sublagen: kleilagen.

boring 6 RD-X: 111.835 RD-Y: 526.635 Maaiveld: -1,00. Boormethode: edelmanboring, guts.

diepte lithologie	kleur	grens	
30 Ks4	grijsbruin	scherp	Kalkgehalte: kalkrijk. Bodemkundige interpretaties: bouwvoor.
140 Ks3	blauwgrijs	scherp	Kalkgehalte: kalkrijk. Vlekken: licht gevlekt, oranje. Sublagen: zandlagen.
190 Zs3	licht blauwgrijs	geleidelijk	Kalkgehalte: kalkrijk. Sublagen: kleilagen. Plantenresten: weinig. Schelpmateriaal: weinig.
230 Zs2	licht blauwgrijs	geleidelijk	Kalkgehalte: kalkrijk. Schelpmateriaal: weinig.
280 Zs1	licht blauwgrijs	beëindigd	Kalkgehalte: kalkrijk.

boring 7 RD-X: 111.884 RD-Y: 526.627 Maaiveld: -0,90. Boormethode: edelmanboring, guts.

diepte lithologie	kleur	grens	
30 Ks4	grijsbruin	scherp	Kalkgehalte: kalkrijk. Bodemkundige interpretaties: bouwvoor.
70 Ks3	blauwgrijs	scherp	Kalkgehalte: kalkrijk. Vlekken: matig gevlekt, oranje.
120 Zs3	licht grijs	geleidelijk	Kalkgehalte: kalkrijk. Sublagen: kleilagen.
130 Zs1	blauwgrijs	scherp	Kalkgehalte: kalkrijk. Vlekken: sterk gevlekt, oranje. Sublagen: kleilagen.
190 Zs3	blauwgrijs	geleidelijk	Kalkgehalte: kalkrijk. Sublagen: kleilagen.
220 Zs2	licht blauwgrijs	geleidelijk	Kalkgehalte: kalkrijk.
300 Zs1	licht blauwgrijs	beëindigd	Kalkgehalte: kalkrijk. Plantenresten: weinig.

boring 8 RD-X: 111.933 RD-Y: 526.620 Maaiveld: -1,00. Boormethode: edelmanboring, guts.

diepte lithologie	kleur	grens	
50 Ks4	bruingrijs	scherp	Kalkgehalte: kalkrijk. Bodemkundige interpretaties: bouwvoor.
80 Zs4	licht grijs	scherp	Kalkgehalte: kalkrijk. Vlekken: licht gevlekt, oranje.
100 Ks4	bruingrijs	geleidelijk	Kalkgehalte: kalkrijk. Vlekken: licht gevlekt, oranje. Sublagen: zandlagen.
140 Zs4	licht bruingrijs	scherp	Kalkgehalte: kalkrijk. Vlekken: licht gevlekt, oranje. Sublagen: kleilagen.
230 Zs3	grijs	geleidelijk	Kalkgehalte: kalkrijk. Sublagen: kleilagen.
260 Ks4	grijs	scherp	Kalkgehalte: kalkrijk. Sublagen: zandlagen.
300 Zs2	grijs	beëindigd	Kalkgehalte: kalkrijk. Sublagen: kleilagen.

boring 9 RD-X: 111.983 RD-Y: 526.612 Maaiveld: -1,00. Boormethode: edelmanboring, guts.

diepte lithologie	kleur	grens	
40 Ks4	donker bruingrijs	scherp	Kalkgehalte: kalkrijk. Bodemkundige interpretaties: bouwvoor.
90 Zs4	grijs	scherp	Kalkgehalte: kalkrijk. Sublagen: kleilagen.
110 Ks3	grijs	scherp	Kalkgehalte: kalkrijk. Vlekken: licht gevlekt, oranje. Sublagen: zandlagen.
150 Zs3	licht bruingrijs	scherp	Kalkgehalte: kalkrijk. Vlekken: matig gevlekt, oranje. Sublagen: kleilagen.
240 Zs3	grijs	scherp	Kalkgehalte: kalkrijk. Sublagen: kleilagen.
280 Ks3	grijs	scherp	Kalkgehalte: kalkrijk. Opmerkingen: onderin zandlaagje.
300 Zs2	grijs	beëindigd	Kalkgehalte: kalkrijk.

boring 10 RD-X: 112.032 RD-Y: 526.604 Maaiveld: -1,00. Boormethode: edelmanboring, guts.

diepte lithologie	kleur	grens	
30 Ks3	grijsbruin	scherp	Kalkgehalte: kalkrijk. Bodemkundige interpretaties: bouwvoor.
45 Ks3	donker blauwgrijs	scherp	Kalkgehalte: kalkrijk. Schelpmateriaal: weinig.
130 Ks4	licht blauwgrijs	geleidelijk	Kalkgehalte: kalkrijk. Vlekken: licht gevlekt, oranje. Sublagen: zandlagen.
140 Zs3	grijsbruin	scherp	Kalkgehalte: kalkrijk. Vlekken: sterk gevlekt, oranje. Sublagen: kleilagen.
260 Zs3	licht blauwgrijs	scherp	Kalkgehalte: kalkrijk. Sublagen: kleilagen.
300 Zs2	licht blauwgrijs	beëindigd	Kalkgehalte: kalkrijk.

boring 11 RD-X: 111.865 RD-Y: 526.671 Maaiveld: -0,90. Boormethode: edelmanboring, guts.

diepte lithologie	kleur	grens	
50 Ks4	bruingrijs	scherp	Kalkgehalte: kalkrijk. Bodemkundige interpretaties: bouwvoor.
170 Zs4	licht grijs	scherp	Kalkgehalte: kalkrijk. Vlekken: licht gevlekt, oranje. Sublagen: kleilagen.
200 Zs3	grijs	scherp	Kalkgehalte: kalkrijk. Sublagen: kleilagen.
250 Zs2	grijs	gestaakt	Kalkgehalte: kalkrijk. Opmerkingen: loopt uit guts.

boring 12 RD-X: 111.915 RD-Y: 526.663 Maaiveld: -0,90. Boormethode: edelmanboring, guts.

diepte lithologie	kleur	grens	
40 Ks4	bruingrijs	scherp	Kalkgehalte: kalkrijk. Bodemkundige interpretaties: bouwvoor.
80 Ks4	bruingrijs	scherp	Kalkgehalte: kalkrijk.
140 Zs3	grijs	scherp	Kalkgehalte: kalkrijk. Vlekken: sterk gevlekt, oranje.
180 Zs3	grijs	scherp	Kalkgehalte: kalkrijk. Sublagen: kleilagen. Opmerkingen: laagje plr.
210 Zs2	grijs	geleidelijk	Kalkgehalte: kalkrijk. Sublagen: kleilagen.
250 Zs2	grijs	beëindigd	Kalkgehalte: kalkrijk. Opmerkingen: laagje plr.

boring 13 RD-X: 111.964 RD-Y: 526.656 Maaiveld: -0,90. Boormethode: edelmanboring, guts.

diepte lithologie	kleur	grens	
30 Ks3	donker grijsbruin	scherp	Kalkgehalte: kalkrijk. Bodemkundige interpretaties: bouwvoor.
55 Ks4	blauwgrijs	scherp	Kalkgehalte: kalkrijk.
140 Ks4	licht grijs	scherp	Kalkgehalte: kalkrijk. Vlekken: matig gevlekt, oranje. Sublagen: zandlagen.
220 Zs3	blauwgrijs	geleidelijk	Kalkgehalte: kalkrijk. Sublagen: kleilagen.
300 Zs2	blauwgrijs	beëindigd	Kalkgehalte: kalkrijk. Sublagen: kleilagen.

boring 14 RD-X: 112.014 RD-Y: 526.648 Maaiveld: -0,90. Boormethode: edelmanboring, guts.

diepte lithologie	kleur	grens	
30 Ks3	grijsbruin	scherp	Kalkgehalte: kalkrijk. Bodemkundige interpretaties: bouwvoor.
55 Ks4	licht blauwgrijs	scherp	Kalkgehalte: kalkrijk.
120 Ks4	licht grijs	scherp	Kalkgehalte: kalkrijk. Vlekken: matig gevlekt, oranje. Sublagen: zandlagen.
230 Zs3	blauwgrijs	geleidelijk	Kalkgehalte: kalkrijk.
300 Zs2	licht grijs	beëindigd	Kalkgehalte: kalkrijk.

boring 15 RD-X: 112.063 RD-Y: 526.640 Maaiveld: -1,00. Boormethode: edelmanboring, guts.

diepte lithologie	kleur	grens	
40 Ks3	donker bruingrijs	scherp	Kalkgehalte: kalkrijk. Bodemkundige interpretaties: bouwvoor.
80 Ks3	olijfgrijs	geleidelijk	Kalkgehalte: kalkrijk.
140 Ks4	grijs	scherp	Kalkgehalte: kalkrijk. Vlekken: matig gevlekt, oranje. Sublagen: zandlagen. Laagtrends: naar boven toe fijner.
180 Zs3	grijs	geleidelijk	Kalkgehalte: kalkrijk. Sublagen: kleilagen.
290 Zs2	grijs	beëindigd	Kalkgehalte: kalkrijk. Sublagen: kleilagen. Laagtrends: naar boven toe fijner.

boring 16 RD-X: 111.847 RD-Y: 526.714 Maaiveld: -0,80. Boormethode: edelmanboring, guts.

diepte lithologie	kleur	grens	
40 Ks3	bruingrijs	scherp	Kalkgehalte: kalkrijk. Bodemkundige interpretaties: bouwvoor.
50 Ks4	grijs	scherp	Kalkgehalte: kalkrijk. Vlekken: licht gevlekt, oranje.
210 Zs3	grijs	geleidelijk	Kalkgehalte: kalkrijk. Vlekken: licht gevlekt, oranje. Sublagen: kleilagen.
260 Zs2	grijs	beëindigd	Kalkgehalte: kalkrijk.

boring 17 RD-X: 111.896 RD-Y: 526.707 Maaiveld: -0,90. Boormethode: edelmanboring, guts.

diepte lithologie	kleur	grens	
30 Ks4	bruingrijs	scherp	Kalkgehalte: kalkrijk. Bodemkundige interpretaties: bouwvoor.
80 Zs4	licht grijs	geleidelijk	Kalkgehalte: kalkrijk. Sublagen: kleilagen.
150 Zs3	licht grijs	geleidelijk	Kalkgehalte: kalkrijk. Vlekken: matig gevlekt, oranje.
200 Zs3	grijs	geleidelijk	Kalkgehalte: kalkrijk.
250 Zs2	grijs	beëindigd	Kalkgehalte: kalkrijk. Sublagen: kleilagen. Laagtrends: naar boven toe fijner.

boring 18 RD-X: 111.946 RD-Y: 526.699 Maaiveld: -0,90. Boormethode: edelmanboring, guts.

diepte lithologie	kleur	grens	
30 Ks3	blauwgrijs	scherp	Kalkgehalte: kalkrijk. Bodemkundige interpretaties: bouwvoor.
55 Ks3	blauwgrijs	scherp	Kalkgehalte: kalkrijk.
130 Ks4	licht grijs	scherp	Kalkgehalte: kalkrijk. Vlekken: licht gevlekt, oranje. Sublagen: zandlagen. Laagtrends: naar boven toe fijner.
270 Zs3	blauwgrijs	geleidelijk	Kalkgehalte: kalkrijk. Sublagen: kleilagen.
280 Zs1	licht blauwgrijs	geleidelijk	Kalkgehalte: kalkrijk.
290 Zs1	licht grijs	beëindigd	Kalkgehalte: kalkrijk.

Bijlage 2. Een overzicht van geologische (chronostratigrafische) en archeologische periodes. Door: A.J. Wullink. Gebaseerd op: Brandt et al. 1992; De Mulder et al. 2003; Berendsen 2004.