

Archeologisch bureauonderzoek
Warmenhuizen - Huisweid,
gemeente Schagen

HOLLANDIA reeks 534

COLOFON

Hollandia reeks nr.	534
Titel:	Archeologisch bureauonderzoek Warmenhuizen - Huisweid, gemeente Schagen
Toponiem:	Warmenhuizen - Huisweid
Gemeente:	Schagen
Onderzoeksmeldingsnummer Archis:	
Hoekcoördinaten:	- 110.680/526.455 - 110.915/526.435 - 110.910/526.355 - 110.725/526.370
Auteurs:	Benjamin Honigh
Uitvoering:	Swan Art & Build
In opdracht van:	Dhr. M. de Nijs
Contactpersoon opdrachtgever:	J. Swan
Wetenschappelijke leiding:	P.M. Floore
Illustraties:	Benjamin Honigh
Definitieve versie:	juli 2015
Oplage:	6
ISSN:	1572-3151

© **HOLLANDIA** archeologen, Zaandijk 2015

HOLLANDIA archeologen

Tuinstraat 27a

1544 RS Zaandijk

☎ 075 - 622 49 57

✉ info@archeologen.com

Inhoudsopgave

Samenvatting	7
1. Inleiding	9
2. Onderzoeksgebied	11
3. Beleid	13
4. Doel en methoden van het bureauonderzoek	15
5. Landschaps- en bewoningsgeschiedenis	17
6. Gespecificeerde archeologische verwachting	25
7. Conclusie en aanbevelingen	27
Literatuur	29
Bijlagen	31

Samenvatting

In opdracht van Swan Art & Build heeft Hollandia Archeologen in juni 2015 een archeologisch bureauonderzoek uitgevoerd voor een perceel aan de Huisweid te Warmenhuizen. Aanleiding voor dit onderzoek is de geplande nieuwbouw van een bedrijventerrein aan de Huisweid, wat een verstoring van het archeologisch bodemarchief kan veroorzaken. Het doel van dit bureauonderzoek is het verzamelen en in beeld brengen van de bekende en de te verwachten archeologische waarden in het plangebied.

Het plangebied ligt in een vlakte van getijdeafzettingen die dateren uit de periode van ca. 3000 tot 1000 v. Chr. Vanaf het laat neolithicum en met name in de midden bronstijd vestigden mensen zich op de kreekruggen en oeverwallen van de getijdegeulen. Doordat het plangebied relatief laag ligt, geldt voor deze perioden respectievelijk een lage en middelhoge archeologische verwachting.

De daaropvolgende bevolkingstoename in de late ijzertijd en romeinse tijd zijn aanleiding tot een hoge verwachting van bewoningssporen uit de periode vanaf 400 v. Chr. Voor de gehele periode van de middeleeuwen geldt een hoge verwachting, welke voornamelijk bevestigd wordt door de aanwezigheid van een deel van een vroegmiddeleeuws terplichaam in het plangebied. De aanwezigheid van deze en andere, nabijgelegen terpen geven aanleiding voor een advies om in het plangebied vervolgstappen te laten ondernemen teneinde de aard, spreiding en datering van de archeologische sporen vast te stellen. Op grond van de beschikbare informatie m.b.t. de bouwplannen kan op het moment van schrijven slechts een voorstel worden gedaan onder voorbehoud. Voorgesteld wordt om een inventariserend proefsleuvenonderzoek (IVO-P) uit te voeren, waarbij gebruik gemaakt wordt van de proefsleufstrategie 'B1' zoals gedefinieerd door het SIKB. Bij aanpassing en / of uitbreiding van de bouwplannen zal echter op basis van de nieuwste gegevens de gekozen aanlegdiepte van 1 meter -mv heroverwogen moeten worden.

1 Inleiding

In opdracht van Swan Art & Build heeft Hollandia Archeologen in juni 2015 een archeologisch bureauonderzoek uitgevoerd voor een perceel aan de De Huisweid te Warmenhuizen. Aanleiding voor dit onderzoek vormt het voornemen voor de bouw van een bedrijventerrein van ca. 13.750 m² met een woon-werk functie aan de Huisweid (zie afb. 1). De bij de bouwwerkzaamheden gepaard gaande grondroering zou een versterking van het archeologisch bodemarchief kunnen veroorzaken.

Afb. 1: Ligging van het plangebied (rood kader) in het huidige straatbeeld.

2 Onderzoeksgebied

Het onderzoeksgebied grenst in het zuiden aan het bedrijventerrein de Huisweid, in het oosten aan de bebouwde kom van Warmenhuizen. De westzijde van het onderzoeksgebied wordt begrenst door de voormalige 'Brugsloot'. De hoogte varieert tussen de 0,5 en 0,75 -NAP, met de hogere waarden overwegend in het oostelijk deel. In de noordoostelijke hoek van het plangebied ligt momenteel een bebouwd perceel (zie afb. 2); dit zal ten behoeve van de nieuwe bouwwerkzaamheden worden gesloopt. Dit deel van het plangebied zal dan ook in een bepaalde mate verstoord kunnen zijn. Daarnaast is bekend dat het hele

Afb. 2. Overzicht van het bestemmingsplan met o. a. de nieuwe kavelindeling aan de Huisweid te Warmenhuizen.

terrein in de jaren '60 en '70 van de vorige eeuw in het kader van grootschalige herindelings van het landschap (ruilverkaveling), volledig geëgaliseerd is. Een overzicht van de nieuwe bouwplannen wordt gegeven in afbeelding 2.

De bodemopbouw van het gebied kenmerkt zich door een dik pakket getijdenafzettingen die bestaan uit afwisselende zand- en kleilaagjes. In deze ondergrond hebben zich lichte- en zware zavelbodems ontwikkeld. Op de Indicatieve Kaart Archeologische Waarden (IKAW) valt het gehele plangebied in een zone met een middelhoge archeologische waarde. Bovendien wordt op de Archeologische Monumentenkaart (AMK) de historische kern van Warmenhuizen op geringe afstand van het plangebied aangegeven. Het archeologisch bureauonderzoek wordt conform de eisen gesteld in de Kwaliteitsnorm Nederlandse Archeologie (KNA 3.3) uitgevoerd.

Afb. 2: De ligging van het plangebied (rood kader) op de IKAW. Het gehele gebied ligt in een oranje zone met een middelhoge archeologische verwachting. De historische kern van Warmenhuizen is in paars aangegeven.

3 Beleid

Sinds 1 september 2007 geldt de wet op de archeologische monumentenzorg (WAMZ). Deze wet gaat uit van het idee dat archeologische waarden het beste in de bodem bewaard kunnen worden (behoud *in situ*). De grootste bedreiging van de archeologische sporen wordt gevormd door processen waarbij de bodem geroerd wordt. Vaak gaat het dan om bouw- en /of aanlegwerkzaamheden. Om het behoud van archeologische waarden te waarborgen is in de wet vastgelegd dat er al vroeg in het proces van de ruimtelijke ordening rekening wordt gehouden met de mogelijk aanwezige archeologische waarden. Het uitgangspunt van de wet is dat een plangebied op zo'n wijze ontwikkeld wordt dat het zogenaamde bodemarchief ontzien wordt. Pas als dit niet mogelijk is worden de archeologische waarden veilig gesteld door middel van een opgraving (behoud *ex situ*). Het bevoegd gezag, over het algemeen de gemeente, maakt de afweging welke waarden beschermd zullen worden, en op welke wijze. Dit wordt vastgelegd in bestemmingsplannen en gemeentelijke verordeningen. Ook is het mogelijk voorwaarden te stellen bij het verlenen van vrijstellingen en aanleg-, bouw- en sloopvergunningen.

Degene die profijt heeft van de bodemversturende activiteit draagt de kosten van het onderzoek. Ook dit is in de wet vastgelegd, als stimulans om de archeologische overblijfselen in hun samenhang in de bodem te bewaren. Als een opgraving noodzakelijk is, kan de verstoorder een partij uitkiezen die de opgraving gaat uitvoeren. Deze moet in het bezit zijn van een opgravingsvergunning. Naast een aantal bedrijven zijn verschillende gemeentelijke diensten en universiteiten vergunninghouder. In uitzonderlijke gevallen kan de minister beslissen een opgraving toe te wijzen aan een universiteit. Als de kosten van een opgraving onevenredig hoog zijn kan het bevoegd gezag of het Rijk besluiten een financiële bijdrage te leveren.

Volgens de wet moet de opgraving resulteren in een rapport. De vondsten die gedaan zijn bij een opgraving zijn eigendom van de betreffende provincie, of van de gemeente als deze beschikt over een door de provincie erkend depot. Het opgravingsrapport, de documentatie en de vondsten worden door de vergunninghouder overgedragen aan het depot.

Europa en archeologie

Het "Verdrag van Malta" (het Europees verdrag inzake de bescherming van het archeologisch erfgoed) heeft als uitgangspunt het behoud van archeologische waarden. Bij de ontwikkeling van ruimtelijk beleid moet het archeologisch belang, of beter: het cultuurhistorisch belang, vanaf het begin meewegen in de besluitvorming. Het Verdrag van Malta is in april 2006 vastgelegd in de artikelen betreffende de archeologie van de wet op de archeologische monumentenzorg (WAMZ) die op 1 september 2007 van kracht is geworden.

UNESCO

In Nederland is een klein aantal cultuurhistorische locaties op de werelderfgoedlijst van Unesco geplaatst. Voor het plangebied is dit echter niet van toepassing.

Archeologiebeleid gemeente Schagen

Gemeenten zijn, met de implementatie van de monumentenwet, verplicht de verantwoordelijkheid voor archeologische monumentenzorg zelfstandig op zich te nemen en eigen archeologiebeleid te ontwikkelen. Hierbij zijn de volgende kerntaken van toepassing:

- Streven naar duurzaam behoud van het bodemarchief in situ;
- Het meewegen en meenemen van archeologische waarden in een zo vroeg mogelijk stadium van de planvorming;
- Terreinen met bekende archeologische waarden moeten planologisch worden beschermd;
- Terreinen met middelhoge en hoge archeologische verwachtingswaarden moeten planologisch worden beschermd;
- Er worden fysieke beheer- en onderhoudsrichtlijnen opgesteld voor beschermde terreinen;
- Er wordt bij ruimtelijke plannen een onderbouwing vereist van de wijze waarop er met archeologische waarden is omgegaan;
- Er wordt toezicht gehouden op bodemingrepen waarvoor vergunning moet worden verleend, en op de naleving van eventueel daaraan gestelde voorwaarden.

Volgens de landelijke kaart van Planviewer B.V. valt een deel van het plangebied in een zone met waarde 'Archeologie 1'; de rest valt in een zone met waarde 'Archeologie 3'. In zones met waarde Archeologie 1 dienen alle bodemversturende werkzaamheden voorkomen, dan wel archeologisch begeleid te worden. In zones met waarde Archeologie 3 dienen alle bodemversturende werkzaamheden met een oppervlak van 500 m² of meer en een diepte van 0,50 m of meer, archeologisch begeleid te worden (afb. 3).

Afb. 3. Uitsnede uit de viewer op www.planviewer.nl, met het plangebied (dik rood kader) en de zones met waarde Archeologie 1 (dunne zwarte cirkels).

4 Doel en methoden van het bureauonderzoek

Een bureauonderzoek heeft als doel het aan de hand van bestaande bronnen verzamelen van informatie over bekende of te verwachten archeologische waarden binnen een bepaald gebied. Dit omvat de aan- of afwezigheid, het karakter en de omvang, de datering, gaafheid en conservering en de relatieve kwaliteit van de archeologische waarden. Afhankelijk van de omvang van de werkzaamheden, de aard van de aanleiding tot het onderzoek en de vraagstelling, zullen aanvullende gegevens verzameld dienen te worden. Het resultaat is een rapportage met een gespecificeerd verwachtingsmodel. Op basis hiervan kan een gefundeerde beslissing genomen worden ten aanzien van (eventueel) vervolgonderzoek en kan in een vroegtijdig stadium van de planvorming rekening worden gehouden met de eventuele aanwezigheid van archeologische waarden in de bodem (zie ook bijlage 1: stappenplan archeologie).

Bij een bureauonderzoek worden bronnen geraadpleegd die informatie verschaffen over de geologie en archeologie van het betreffende gebied. Onder andere wordt gebruik gemaakt van:

1. Kaartmateriaal, zoals bodemkundige, geomorfologische, geologische en historische kaartgegevens evenals beleidskaarten zoals gemeentelijke en provinciale verwachtingskaarten.
2. Gegevens omtrent eerder verricht onderzoek en vondstmeldingen in het gebied uit de database van het Archeologisch Informatiesysteem (ARCHIS) van de Rijksdienst voor het Cultureel Erfgoed (RCE).
3. Lokale contactpersonen van de Archeologische Werkgemeenschap Nederland (AWN).
4. Archeologisch regio-specialisten.
5. Relevante geologische, historische en archeologische literatuur.

5 Landschaps- en bewoningsgeschiedenis

Landschapsgenese en prehistorische bewoning

De geschiedenis van het huidige landschap in en rondom de gemeente Schagen houdt verband met de ontwikkeling van het Noord-Hollandse kustgebied in de afgelopen 7000 jaar, zoals beschreven door P. Vos (2015) en K. J. Haakmeester & M. Visser-Poldervaart (2009). De relatieve zeespiegelstijging als gevolg van enerzijds smeltende ijskappen in Scandinavië en Noord-Amerika en anderzijds een dalende bodem ter plaatse zorgde aanvankelijk voor een vernatting van het landschap en de vorming van het zogenaamde basisveen. Het opkomende zeewater vormde in de oude monding van de Vecht (ter hoogte van Alkmaar) een uitgestrekt waddegebied, dat we kennen als het Hollandse getijdenbekken. Hierin vormden zich diep uitgesleten, oost-west georiënteerde geulen die het veen afwaterden en waarin afwisselend zand en klei werd afgezet. De relatieve zeespiegelstijging nam na verloop van tijd weer af, waardoor de Noord-Hollandse kust uitbouwde naar het westen. Hierdoor ontstond vanaf ca. 3000 v. Chr. een brede gordel van nagenoeg aaneengesloten strandwallen, waarvan de oudste nog intacte het meest landinwaarts liggen. Het zeegat van Bergen bleef echter open waardoor de omgeving van Schagen en Harenkarspel onder invloed van de zee in een meer veranderde. Vanuit het meer werd nog altijd een getijdenbekken gevoed dat zich uitstreckte tot aan Schokland. Op de oeverwallen van de kreken vestigden zich de eerste (laat neolithische) bewoners van de regio, waarvan de bewoningsresten onder andere in Oostwoud zijn aangetroffen. Door voortdurende aanvoer van zand en klei slibden de getijdengeulen langzaam dicht en beperkte de getijdeninvloed zich tot het meer. Hier ontstonden wadplaten die nog steeds als lichte verhogingen in het landschap aanwezig zijn. Uit met name de midden bronstijd zijn diverse nederzettingen in de omgeving bekend, waaronder Alkmaar - De Druppels. De nederzettingssporen werden hier aangetroffen op getijdeafzettingen tussen de 1 en 2 meter -mv. In de omgeving van Schagen was bewoning

Afb. 4: Impressie van het getijdenlandschap dat Noord-Holland kenmerkte in de periode ca. 7000-3000 v. Chr. (uit: Haakmeester/Visser-Poldervaart 2009)

in de bronstijd slechts mogelijk op de oevers van het meer en eventuele restanten van wadplaten. Door voortdurende sedimentatie sloot het zeegat van Bergen zich rond 1200 v Chr. en enige tijd later ook het meer. Dit belemmerde de waterafvoer vanaf het land waardoor grote veenmoerassen ontstonden die slecht bewoonbaar waren. Vanaf 400 v. Chr. ontstonden nieuwe getijdengeulen in het gebied rond Schagen. Deze waterden af naar het noorden en vormden wederom een uitstekende bewoningsomgeving in de ijzertijd en Romeinse tijd. De afwatering van het veen werd mogelijk bevorderd door menselijke ingrepen in de vorm van uitgestrekte greppelsystemen. In de Romeinse tijd vertoont de bewoning zelfs een hoogtepunt. Het gaat hierbij om dicht langs de ontwateringsgeulen gelegen nederzettingen die een gemengd bedrijf kenden. De akkerbouw vond plaats op de kreekkruggen, terwijl het achterland werd gebruikt als weidegrond. De veenriviertjes vormden uitstekende verbindingen voor snel vervoer. Al in de Romeinse tijd zijn er aanwijzingen voor de aanleg van menselijke ophogingen. Door bewoningsactiviteit daalde de grond waardoor neerzettingen lager kwamen te liggen en er wateroverlast ontstond. Dit werd opgelost door herhaaldelijk het loopniveau op te hogen met klei- en veenplaggen. De terp waarop de buurtschap Hemkerwerf ligt is een voorbeeld van een bewoningsplaats die vanaf de Romeinse tijd voortdurend is opgehoogd.

Op de geomorfologische kaart wordt het plangebied aangegeven in een 'vlakte van getijafzettingen'. De oude kreekkruggen, waar Warmenhuizen ook deels op ligt, worden aangegeven als 'relatief hooggelegen vlakten van getijafzettingen'. Doordat het plangebied aan de ongekarteerde grens van de bebouwde kom ligt, is niet duidelijk in welke mate het de kreekrug flankert of mogelijk zelfs bedekt. Aan de hand van het AHN 2 is hierover ook geen duidelijkheid te verkrijgen. De aanwezigheid van twee oude terplichamen in en direct naast het plangebied, doet echter zeker vermoeden dat de ondergrond van nature al enigszins hoger in het landschap lag. Op de bodemkaart ligt het plangebied gedeeltelijk in een zone met respectievelijk zware en lichte zavel.

Ontginningen

Vermoedelijk is men in de omgeving van Warmenhuizen al vóór de 8e eeuw begonnen met veenontginningen. Hierbij werden in eerste instantie de veenriviertjes als ontginningsassen gebruikt, waar op regelmatige afstand gegraven sloten op afwaterden. De brugsloot, waar het plangebied aan grenst, wordt gezien als één van de natuurlijke waterlopen waarop diverse dwarssloten werden aangelegd. De ontwatering maakte het veen bewoonbaar en geschikt voor landbouw, maar al gauw zorgde voor het ook voor oxidatie en daling van het veen. Steeds weer werden de percelen verlengd om nieuw akkerland te creëren. Rond 1000 na Chr. was het veen grotendeels verdwenen en kwamen de onderliggende kreekkruggen terug als lichte verhogingen in het landschap. De regelmatige verkaveling werd vervangen door onregelmatige, op het landschap aangepaste sloten. In de jaren '60 en '70 van de 20e eeuw zijn de natuurlijke waterlopen en middeleeuwse sloten in de omgeving van het plangebied grotendeels vervangen door een grootschalig en regelmatig verkavelingspatroon. Bovendien is het maaiveldoppervlak grondig geëgaliseerd.

Vroege middeleeuwen

De eerste bewoning in Warmenhuizen gaat terug tot de vroegste ontginningsactiviteiten en tijdens de grote ruilverkaveling in de jaren '60 en '70 van de vorige eeuw zijn diverse vroegmiddeleeuwse vindplaatsen aan het licht gekomen. Afbeelding (..) geeft een overzicht van de bewoningsgeschiedenis van Warmenhuizen. Het betreft hier een aantal grote zones waar een lichtrode steengruiskorst werd aangetroffen, waarin asinsluitingen en scherfmate-

Afb. 5. Geomorfologische kaart met daarop het plangebied (rood kader). De donkergroene zone (2M35a) omvat een vlakte met getijdeafzettingen; de licht groene zone (2M35a) omvat relatief hooggelegen getijdeafzettingen.

Afb. 6. Bodemkaart met daarop het plangebied (rood kader). De geel-groene zone (Mn15a) markeert de lichte zavelbodem; de groene zone (Mn25a) de zware zavelbodem.

riaal aanwezig waren (Schermer/Westra 1978, 212). De zones werden omsloten door een strook van relatief donkere humeuze klei waarin zich resten van been en mosselschelpen bevonden. De vindplaatsen zijn tot nog toe van een onbekende aard, hoewel het vermoeden is dat het hier gaat om vlaknederzettingen waar het verhardingsmateriaal dat diende ter verbetering van de begaanbaarheid en wellicht bewoonbaarheid van het gebied. Opvallend is dat vrijwel alle vroegmiddeleeuwse vindplaatsen aan de westzijde van Warmenhuizen liggen. Vermoedelijk kon men zich vanaf de 10e eeuw niet meer handhaven in het steeds natter wordende landschap. Dit hangt samen met de toenemende invloed van de zee vanuit het noorden, waarbij zelfs de omgeving ten zuiden van Alkmaar bereikt werd (Haakmeester/Visser-Poldervaart 2009, 10). Hierbij werden grote hoeveelheden zeeklei afgezet, die ook aangetroffen zijn als afdekking van de vroegmiddeleeuwse bewoningssporen in Warmenhuizen (Schermer en Westra 1978, 212). Bovendien zorgde een nieuw zeegat bij Petten (Zeegat Zijpe) voor de erosie en overstroming van bewoond gebied vanuit het westen. In deze periode werden op bestaande natuurlijke verhogingen terpen opgeworpen om droge voeten te houden. Eneszijds waren er de grote, geïsoleerde terpen en anderzijds de kleine en lagere huisterpjes. Op de kaart (..) worden de bekende terpen in Warmenhuizen weergegeven. Het betreft hier een aantal kleine en grote terpen die door herhaalde opgehogingen en uitbreidingen met tussenliggende verbindingswallen, uitgroeiden tot de kern van Warmenhuizen (Woltering 1979, 96). Volgens de bestemmingskaart (zie afbeelding) ligt het westelijk deel van het plangebied gedeeltelijk over een voormalig terplichaam. Een schets van Schermer en Westra (1979) laat echter zien dat een deel van de terp meer naar het zuidoosten ligt (zie afb). Het perceel droeg tot in 1823 nog de naam 'Alingtorp' en de vermelding van dit stuk land gaat ten minste terug tot het jaar 1598 (Boekel et al. 2004, 103). In de jaren '50 was van de daadwerkelijke terp nog een flauwe kop van ca. 6 cm boven het maaiveld aanwezig; tijdens de latere ruilverkaveling is de bovenkant van de terp waarschijnlijk volledig uitgevlakt (Schermer en Westra 1978, 220). Tijdens deze werkzaamheden kwam veel vondstmateriaal naar boven, waaronder vroegmiddeleeuws aardewerk en opvallend veel importaardewerk uit het Rijnland. Dit plaatst de beginfase van de terp ten minste in de 10e eeuw, in een tijd waarin het opwerpen van verhogingen tegen het opkomende water noodzakelijk werd. Op de schets worden ook de greppels aangegeven die als grens van de terp kunnen worden aangehouden. Het feit dat de terp slechts gedeeltelijk is gecarteerd wijst erop dat de volledige omvang niet bekend is. Bovendien is het aannemelijk dat, net als in de dorpskern, er verbindingsbestonden tussen respectievelijk de noord- en zuidoostelijk gelegen terpen. De beginfase van de eerstvolgende terp in het zuidoosten, Hartendorp, is inderdaad eveneens gedateerd op de tiende eeuw (Woltering 1979, 96).

Afb. 7. Reconstructietekening van Warmenhuizen met de middeleeuwse sloten, terpen en verbindende wallen. Aan de westzijde ligt de Alingtorp (nr. 17).

Afb. 8. Detailtekening van de zuidelijke middeleeuwse dorpskern van Warmenhuizen. Duidelijk zichtbaar zijn de vroegmiddeleeuwse vindplaatsen aan de westzijde van de dorpskern, de terpen en de verbindingswallen.

Daarnaast is het goed mogelijk dat de Alingtorp zich bevindt op een vroegmiddeleeuwse vlaknederzetting.

Late middeleeuwen en Nieuwe Tijd

Met de aanleg van de Westfriese omringdijk in de 12e en 13e eeuw werd de wateroverlast grotendeels gestopt en bleef het land rondom Schagen vrij van zowel erosie als de aanvoer van nieuw sediment. Diverse zogenaamde 'wielen' langs deze dijk, ook op een kleine 1,5 kilometer afstand van het plangebied, getuigen echter van herhaaldelijke dijkdoorbraken in de Late Middeleeuwen en Nieuwe tijd. Vondsten van de 15e tot en met de 17e eeuw wijzen erop dat de Alingtorp ook vrij laat nog bewoond werd (Schermer en Westra 1978, 220).

Op de kadastrale kaarten vanaf 1811-32 wordt het plangebied als een lege zone aan de rand van de bebouwde kom van Warmenhuizen weergegeven. Vermoedelijk is het kavel dan ook vanaf de 17e eeuw in gebruik genomen als weide- en akkergrond (afb. 9).

Afb. 9. Kadastrale kaart uit 1811-32 met het plangebied (rood kader). Duidelijk zichtbaar zijn de historische kern van Warmenhuizen, de waterlopen en de laat-middeleeuwse, op de ondergrond afgestemde, verkavelingspatronen. Ook is goed zichtbaar dat de westelijke zijde van het plangebied grenst aan het vermoedelijk van oorsprong natuurlijke water de brugsloot.

Afb. 10. Kadastrale kaart uit 1952 met het plangebied (rood kader). Het laat-middeleeuwse dorpsgezicht en de verkaveling zijn nog grotendeels bewaard gebleven. Opvallend zijn de Veiling uit 1913 en het station en de spoorlijn langs de Brugsloot. In de Noordwestelijke hoek snijdt het plangebied een relatief recente sloot aan, evenals een smallere, onregelmatige greppel.

6 Gespecificeerde archeologische verwachting

In overeenstemming met de bekende archeologische en historische gegevens m. b. t. Warmenhuizen en de gemeente Schagen, kan voor het plangebied de volgende, in perioden gespecificeerde archeologische verwachting worden uitgesproken (zie ook tabel 1). Gezien de ligging van het plangebied in een relatief laaggelegen vlakte van getijdeafzettingen, geldt voor nederzettingssporen uit het laat neolithicum een geringe verwachting. Wel bestaat de mogelijkheid dat zich in de ondergrond alsnog een prehistorische kreekrug of wadplaat bevindt, waar eventueel wel nederzettingssporen zijn te verwachten. Aangezien Warmenhuizen deels op hoger gelegen getijdeafzettingen ligt, is het mogelijk dat de flanken hiervan doorlopen in het plangebied. Verder kan er rekening gehouden worden met het aantreffen van vervoersmiddelen zoals boomstamkano's. Voor de midden bronstijd is de verwachting op nederzettingssporen hoger, maar nog steeds hebben we in het onderzoeksgebied te maken met een (langzaam verlandend) meer, waar slechts bewoning mogelijk was op de hoger gelegen delen (wadplaten). Op basis van de nabijgelegen bronstijdnederzetting Alkmaar-De Druppels kunnen deze sporen op een niveau van 1 tot 2 meter beneden het maaiveld worden verwacht. In de late ijzertijd en Romeinse tijd is de regio druk bewoond en bovendien is het onderzoeksgebied inmiddels volledig dichtgeslibt. We kunnen daarom een hoge verwachting uitspreken voor nederzettingssporen vanaf de late ijzertijd. Deze zullen zich hoofdzakelijk langs de nieuw gevormde getjdekreeken en veenriviervluchten bevinden. In de Romeinse tijd vind ook de eerste ophogingsactiviteit plaats. Voor de volledige periode van de middeleeuwen geldt een hoge verwachting voor het aantreffen van bewoningssporen. Het gaat hier in de eerste plaats om vroegmiddeleeuwse vindplaatsen, daterend vanaf de 7e / 8e tot en met de vroege 10e eeuw, die zich concentreerden aan de linker flank van Warmenhuizen. Deze vindplaatsen worden o. a. gekenmerkt door een vreemd pakket van rood steengruis dat vermoedelijk ter versteviging van de ondergrond diende. In de tweede plaats gaat het om bewoning vanaf de 10e eeuw die zich op terpen vestigde. Een dergelijke terp bevindt zich deels in het plangebied en twee andere op geringe afstand respectievelijk in noord- en zuidoostelijke richting. Voor deze terpen geldt een begindatering in de 10e eeuw en bewoningscontinuïteit tot in de 17e eeuw. Vanaf de 17e eeuw is het plangebied vermoedelijk onbewoond en tot in recente tijden gebruikt als akker- en weidegrond. Als gevolg hiervan zal de bouwvoor naar verwachting opgebracht materiaal (huisafval) uit de directe omgeving bevatten.

Periode	Verwachting	diepte t.o.v maaiveld	Omschrijving van de te verwachten resten
Laat neolithicum	laag	Op getijdeafzettingen tussen 2 en 3 meter -mv	Nederzettingssporen, ploegsporen, cultuurlagen, greppels, kuilen, begravingen, waterputten, aardewerk, natuursteen, gewei, benen voorwerpen, metalen voorwerpen, houten voorwerpen (w. o. vervoer), leer.

(Midden) bronstijd	middel hoog	Op getijdeafzettingen tussen 1 en 2 meter -mv	Nederzettingssporen, ploegsporen, cultuurlagen, greppels, kuilen, begravingen, waterputten, aardewerk, natuursteen, gewei, benen voorwerpen, metalen voorwerpen, houten voorwerpen (w. o. vervoer), leer.
Late ijzertijd en romeinse tijd	hoog	Op kreekruggen en oeverwallen of in ophogingspakket	Nederzettingssporen, ploegsporen, cultuurlagen, ophogingslagen, greppels, kuilen, begravingen, waterputten, aardewerk, natuursteen, gewei, benen voorwerpen, metalen voorwerpen, houten voorwerpen (w. o. vervoer), leer.
Vroege middeleeuwen	hoog	In ophogingspakket vanaf de top van het maaiveld of in onderliggende kreekruggen en oeverwallen	Nederzettingssporen, cultuurlagen, ophogingslagen, aanplempingslagen, greppels, kuilen, waterputten, aardewerk, glas, natuursteen, gewei, benen voorwerpen, metalen voorwerpen, houten voorwerpen, leer
Late Middeleeuwen en nieuwe tijd (tot in de 17e eeuw)	hoog	In ophogingspakket vanaf de top van het maaiveld of in onderliggende kreekruggen en oeverwallen	Nederzettingssporen, cultuurlagen, ophogingslagen, aanplempingslagen, kelders, funderingen, aarden wallen, dammen, greppels, kuilen, waterputten, aardewerk, glas, natuursteen, gewei, benen voorwerpen, metalen voorwerpen, houten voorwerpen, leer

7 Conclusies en aanbevelingen

Dit bureauonderzoek heeft aangetoond dat in het plangebied archeologische sporen verwacht kunnen worden vanaf het laat neolithicum. Voor de prehistorie geldt een geringe kans op het aantreffen van bewoningssporen omdat de regio grotendeels bestond uit een (getijden-)meer met wadplaten. Vanaf de late ijzertijd neemt de kans op het aantreffen van bewoningssporen toe en kan deze tot en met de nieuwe tijd als 'hoog' worden beschouwd. De nadruk ligt hierbij op terpbewoning vanaf de 10e eeuw, welke tijdens egalisatiewerkzaamheden in de jaren '60 en '70 van de vorige eeuw inderdaad aangetroffen is in het plangebied. Het gaat hierbij om een terp (de *Alingtorp*) van onbekende omvang en gaafheid, die ten minste bewoond is geweest van de 10e tot en met de 17e eeuw. Volgens de viewer voor bestemmingsplannen (zie afb. 3) valt het westelijk deel van het plangebied binnen een zone met waarde archeologie 1, welke te maken heeft met de veronderstelde ligging van de (vroeg)middeleeuwse *Alingtorp*. Het bureauonderzoek heeft echter aangetoond dat de terp hoogstwaarschijnlijk meer naar het zuiden ligt, maar nog steeds deels in het plangebied. Het is echter onzeker in welke mate van volledigheid het terplichaam gekarteerd is. Bovendien bestaat de mogelijkheid dat oudere fasen bewaard zijn gebleven onder de basis van de terp. Dit wordt zeker aannemelijk gemaakt door de aanwezigheid van een oude, natuurlijke waterloop aan de westzijde van het plangebied, welke een aantrekkelijke woonlocatie vormde voor bewoning. Tevens moet rekening gehouden worden dat in de nabijheid van de terp aan de terp gerelateerde archeologische sporen aanwezig kunnen zijn, zoals greppels, dammen, wallen, kuilen etc. Duidelijk is in elk geval dat direct onder het maaiveld archeologische sporen verwacht kunnen worden.

De recente verstoringen in het gebied hebben zich vermoedelijk grotendeels beperkt tot de bouwvoor. Daarbij moet gezegd worden dat de *Alingtorp* grotendeels afgetopt is en dat hierbij in ieder geval vondstmateriaal uit de 10e eeuw werd aangetroffen. Dit betekent dat een aanzienlijk deel van de terp hoogstwaarschijnlijk verdwenen zal zijn. Verder zal de moderne bebouwing in de noordoostelijke hoek van het perceel een zekere mate van verstoring hebben veroorzaakt.

Op het moment van schrijven zijn de bouwplannen voor Warmenhuizen-Huisweid nog niet geheel klaar. Zeker is dat het plangebied wordt verdeeld in 14 kavels die elk zullen worden voorzien van een woonhuis en een werkpand. Er wordt vanuit gegaan dat de bebouwing op heipalen komt te staan, maar de hoeveelheid en localisering van de palen is nog niet bekend. Verder verschilt het per kavel (en per opdrachtgever) of er al dan niet kelders aangelegd worden. Over deze kelders (diepteligging, oppervlak etc) is dan ook nog niets bekend. Voor de funderingen van de bebouwing geldt in het algemeen dat zij tot een diepte van 90 cm -mv aangelegd zullen worden, waar i.v.m. aanlegvergravingen een arbitraire marge van 10 cm bij opgeteld kan worden. Het perceel zal, volgens de op het moment van schrijven beschikbare informatie, niet of nauwelijks worden opgehoogd, wat betekent dat de vergravingsdiepte van 1 meter -mv aangehouden kan worden.

Met deze informatie kan vastgesteld worden dat de archeologische waarden die verwacht worden in het plangebied, dermate verstoord zullen worden dat vervolgstappen nodig zijn. Aanbevolen wordt om in het hele plangebied een karterend onderzoek uit te voeren door middel van proefsleuven (IVO-P) om inzicht te krijgen in de omvang en ligging van het vroegmiddeleeuwse terplichaam en eventuele andere sporen. Voorgesteld wordt om de

SIKB-leidraad aan te houden betreffende vindplaatsen van het type 3 (vindplaatsen met sporen en een vondststrooiing) van middelgrote omvang en een spoordichtheid van 1-10%. De proefsleufstrategie die hierop van toepassing is (type B1), heeft een dekkinggraad van 5%. De strategie wordt gekenmerkt door sleuven van 10 bij 2 meter; onderlinge sleuafstand van 20 meter en een interval van eveneens 20 meter (Borsboom/Verhagen 2009, 44-50). De diepte van het vlak van de proefsleuven zal onder voorbehoud op 1 meter komen te liggen. Bij aanpassing en / of uitbreiding van de bouwplannen zal echter op basis van de nieuwe gegevens de gekozen aanlegdiepte heroverwogen moeten worden. Hierbij moet met name gedacht worden aan de plannen voor het slaan van de heipalen en de bouw van eventuele kelders.

Literatuurlijst

Boekel, G. (eds), 2004: *Warmenhuizen, meer dan vier eeuwen water- en veldnamen*, Koedijk

Borsboom, A. J. & J. W. H. P. Verhagen, 2009: *KNA leidraad inventariserend veldonderzoek, deel: proefsleuvenonderzoek (IVO-P)*, Gouda

Haakmeester, K. J. & M. Visser-Poldervaart, 2009: *Beleidsnota cultuurhistorie gemeente Schagen 2009*, Haarlem

Schermer, A. & J. Westra 1978, Oud-Warmenhuizen op terpen, in: *Westfriese oudheden* nr. XVIII, blz 208-230

Vos, P., 2015: *Origins of the Dutch coastal landscape. Long-term landscape evolution of the Netherlands during the Holocene, described and visualized in national, regional and local palaeogeographical map series*, Groningen

Woltering, P. J., 1979: Archeologisch nieuws. Warmenhuizen, in: *Bulletin KNOB*, jaargang 78 blz. 95-98

Bijlagen

Inhoudsopgave

Bijlage 1: Archeologische perioden

Bijlage 2: Archeologische stappenplan

Bijlage 1: Archeologische perioden

Bijlage 2: Archeologisch stappenplan

In het “stappenplan archeologie” wordt aangegeven welk traject bij planvorming bewandeld moet worden als het gaat om het inpassen van archeologische waarden en verwachtingen. Het is van groot belang om in een zo vroeg mogelijk stadium van de planvorming rekening te houden met de archeologische waarden en verwachtingen en wel voordat men aanvangt met de globale invulling van een plangebied.

Het stappenplan gaat uit van een brede inventarisatie van wat er bekend is over de archeologische waarden. Op basis daarvan wordt zeer gericht ingezoomd op voor het plan(gebied) relevante archeologische informatie. Na iedere stap wordt beredeneerd gekozen voor meer diepgaand onderzoek op specifieke plekken, zodat uiteindelijk voldoende bekend is over aanwezige vindplaatsen om gemotiveerde afweging in het ruimtelijke-orderingsproces te kunnen maken.

I. Bureauonderzoek

Het doel van bureauonderzoek is het verwerven van informatie - aan de hand van bestaande bronnen - over bekende of verwachte archeologische waarden binnen of relevant voor het plangebied. Daarnaast moet het bureauonderzoek inzicht bieden in eventueel benodigd inventariserend onderzoek (stap II, zie onder). Een bureauonderzoek bestaat uit een archief- en literatuuronderzoek van archeologische en bodemkundige gegevens die bij RCE, provincie, gemeente en/of andere instanties (b.v. universiteiten, musea) bekend zijn over het betreffende gebied. Het Bureauonderzoek dient de volgende aspecten te behandelen:

- * aangeven wat de aanleiding is voor het bureauonderzoek en om welk gebied het gaat. Dit in verband met het bepalen van het onderzoekskader;
- * beschrijven van het huidige gebruik van de locatie op basis van beschikbare relevante gegevens;
- * beschrijven van het historische grondgebruik of de historische ontwikkeling van het gebied op basis van geofysische, fysische en historisch geografische gegevens
 - o een korte impressie over de onstaansgeschiedenis van het landschap
 - o een impressie van de bewoningsgeschiedenis;
- * beschrijven bekende archeologische waarden
 - o archeologisch waardevolle terreinen zoals deze zijn opgenomen in het Centraal Monumenten Archief (CMA) van de RCE. Dezelfde terreinen zijn tevens opgenomen op de Archeologische Monumentenkaarten (AMK) van de provincies. Archeologisch waardevolle terreinen genieten wettelijke bescherming (ex artikel 3 en 6 van de Monumentenwet) of dienen een planologische bescherming te krijgen binnen het bestemmingsplan;
 - o archeologische vindplaatsen zoals deze in het Centraal Archeologisch Archief (CAA) van de RCE aanwezig zijn. Clustering van vindplaatsen kan wijzen op de aanwezigheid van bewonings-sporen uit het verleden;
- * beschrijven van de archeologische verwachtingen en opstellen van een gespecificeerd en onderbouwd verwachtingsmodel van de verwachte archeologische waarden:
 - o aan de hand van de door de RCE ontwikkelde Indiatieve Kaart van Archeologische Waarden. Gebieden met een hoge of middelhoge archeologische verwachtingswaarde of trefkans komen in ieder geval voor een nader archeologisch

- onderzoek in aanmerking;
- o aan de hand van een meer gedetailleerde provinciale c.q. gemeentelijke verwachtingskaart;
- * rapportage met daarin advisering ten behoeve van het vervolgtraject gerelateerd aan de verschillende stadia van het planvormingsproces.

II. Inventariserend veldonderzoek (IVO)

Het doel van het inventariserend veldonderzoek is het zeer gericht aanvullen en toetsen van de uitkomsten van het bureauonderzoek. Stapsgewijs wordt bekeken óf er archeologische waarden aanwezig zijn en zo ja, wat dan de aard, karakter, omvang, datering, gaafheid, conservering en relatieve kwaliteit is. Ten behoeve van een IVO dient een Programma van Eisen (PvE) opgesteld te worden. In principe wordt het IVO uitgevoerd op basis van een Plan van Aanpak (PvA).

Het onderzoek kan bestaan uit de volgende methoden:

- * non-destructieve methoden: geofysische methoden ;
- * weinig destructieve methoden: oppervlaktekartering, booronderzoek, sondering (putjes van maximaal een vierkante meter);
- * destructieve methoden: proefsleuven.

Welke methoden (kunnen) worden ingezet hangt af van de locatie en vraagstelling. De onderbouwing voor de in te zetten methoden is in het bureauonderzoek gegeven. Een inventariserend veldonderzoek moet leiden tot een waardering en een archeologisch inhoudelijk selectieadvies.

Nadere toelichting onderzoeksmethoden: 1 en 2: Bij non-destructieve methoden moet men denken aan elektrische, magnetische en elektromagnetische methoden, eventueel in combinatie met remote sensing technieken.

Bij weinig destructieve methoden gaat het om oppervlaktekartering en booronderzoek. Dit houdt in dat het plangebied wordt gekarteerd door middel van het “belopen” van akkers en weilanden, waarbij gezocht wordt naar aanwijzingen voor de aanwezigheid van archeologische waarden. Daarnaast wordt door middel van boringen onderzocht hoe het staat met de bodemopbouw, en of er archeologische lagen of indicatoren te onderscheiden zijn. De aangetroffen vindplaatsen kunnen vervolgens nader bekeken worden met een meer diepgaand booronderzoek . Dit levert nadere informatie over de omvang en waardering op. Soms is het nodig om in dit stadium proefputjes te graven. Een proefsleuvenonderzoek wordt uitgevoerd indien uit de minder destructieve onderzoeksmethoden is gebleken dat er in een plangebied waardevolle archeologische vindplaatsen aanwezig zijn. Door middel van het graven van een aantal proefsleuven kunnen de exacte begrenzing, de datering en de graad van conservering van een vindplaats worden onderzocht. Uit het proefsleuvenonderzoek moet blijken of een vindplaats behoudenswaardig of zelfs beschermenswaardig is. Is dit het geval, dan zal bekeken moeten worden of de vindplaats ingepast kan worden in het plan. Het rijks- en ook het provinciaal archeologiebeleid gaat in eerste instantie uit van behoud van het bodemarchief in situ (ter plekke in de bodem).

Eventueel: III. Opgraven ofwel archeologisch vervolgonderzoek

Indien het niet mogelijk is een 'behoudenswaardige of beschermenswaardige' vindplaats in situ te bewaren, zal het hier aanwezige bodemarchief voor het nageslacht bewaard dienen te worden door middel van een vlakdekkend onderzoek. Alleen dan is deze stap (stap III) noodzakelijk.

Bron: Rijksdienst voor het Cultureel Erfgoed (RCE)