

**Eastermar - De Lits,
Recreatieterrein - Bergumermeer &
Earnewâld - It Wiid
Gemeente Tytsjerksteradiel (Fr.)**

Een Inventariserend
Archeologisch Veldonderzoek

Steekproefrapport 2010-06/05

*Eastermar - De Lits,
Recreatieterrein Bergumermeer &
Earnewâld - It Wiid
Gemeente Tytsjerksteradiel (Fr.)
Een Inventariserend Archeologisch
Veldonderzoek*

Een onderzoek in opdracht van
BügelHajema Adviseurs bv

Steekproefrapport 2010-06/05
ISSN 1871-269X
auteur: F.B. Postma-Saan MA
veldleiding: drs. P.S.G. Asmussen (senior-
archeoloog)
autorisatie: dr. J. Jelsma (senior-archeoloog)

De Steekproef werkt volgens KNA 3.1.

Foto's en tekeningen zijn gemaakt door de
Steekproef bv, tenzij anders vermeld.

© De Steekproef bv, Zuidhorn, juli 2010

Niets uit deze uitgave mag worden
vermenigvuldigd en/of openbaar gemaakt zonder
bronvermelding.

De Steekproef bv aanvaardt geen
aansprakelijkheid voor eventuele schade
voortvloeiend uit de toepassing van de adviezen of
het gebruik van de resultaten van dit onderzoek.

De Steekproef bv
Archeologisch Onderzoeks- en Adviesbureau
Hogeweg 3
9801 TG Zuidhorn

<i>telefoon</i>	050 - 5779784
<i>fax</i>	050 - 5779786
<i>internet</i>	www.desteekproef.nl
<i>e-mail</i>	info@desteekproef.nl
<i>kvk</i>	02067214

Inhoud

Samenvatting

1. Inleiding.....	1
• 1.1 Aanleiding en doel (KNA 3.1 LS01).....	1
• 1.2 Locatie en administratieve gegevens (KNA 3.1 LS01, LS02).....	1
2. Bureauonderzoek.....	4
• 2.1 Bronnen.....	4
• 2.2 Fysische geografie (KNA 3.1 LS04).....	5
• 2.3 Archeologie (KNA 3.1 LS04).....	6
• 2.4 Historische geografie (KNA 3.1 LS03).....	12
• 2.5 Archeologisch verwachtingsmodel (KNA 3.1 LS05).....	13
3. Veldonderzoek.....	14
• 3.1 Plan van Aanpak veldonderzoek (KNA 3.1 VS01).....	14
• 3.2 Resultaten veldwerk (KNA 3.1 VS02, VS03).....	14
4. Conclusies en advies (KNA 3.1 VS07).....	18

Appendix I:	Archeologische periodes
Appendix II:	Kaart met bekende archeologische waarden
Appendix III:	Boorbeschrijvingen volgens Archeologische Standaard Boorbeschrijvingsmethode

Samenvatting

Op 15 en 16 juni 2010 heeft op drie recreatieterreinen in de gemeente Tytsjerksteradiel, provincie Friesland, een inventariserend archeologisch veldonderzoek plaatsgevonden. Het betreft De Lits te Eastermar, Recreatieterrein Bergumermeer te Burgum en It Wiid te Earnewâld. De aanleiding voor het onderzoek is de voorgenomen uitbreiding van de bestaande recreatievoorzieningen. Doel van het onderzoek is vast te stellen of er binnen de drie locaties archeologische waarden aanwezig zijn. Het onderzoek bestaat uit een bureau- en een veldonderzoek. Tijdens het veldonderzoek zijn in totaal 47 boringen geplaatst om de gaafheid van de bodem te bepalen en om de archeologische indicatoren op te sporen.

Uit de locaties zijn geen vondstmeldingen bekend. Alle locaties bestonden ten tijde van het onderzoek uit onbebouwd grasland. In Locatie Eastermar - De Lits bevindt zich in de meeste boringen onder de verstoorde bovenlaag direct de C-horizont. In twee boringen werd in de C-horizont bewerkt vuursteen gevonden. Omdat het oorspronkelijke podzolprofiel ontbreekt, is de kans op een intacte archeologische vindplaats hier echter klein.

In Locatie Recreatieterrein Bergumermeer bevindt zich onder het veen direct de C-horizont. In Earnewâld - It Wiid werd onder een pakket veen/plantenresten een gedeeltelijk intact podzolprofiel waargenomen. Binnen deze twee locaties werden geen archeologische indicatoren of cultuurlagen ontdekt. Het advies luidt daarom voor alle drie locaties om geen nader archeologisch onderzoek te laten uitvoeren.

Figuur 1a: Gemeente Tytsjerksteradiel, Eastermar - De Lits en Recreatieterrein Bergumermeer: de begrenzing van de onderzoeksgebieden is met een rode lijn aangegeven. [Naar: Wolters-Noordhoff Atlasproducties. *Grote Provincie Atlas Friesland 1:25000*. Den Haag, 2000. Een vierkant raster komt overeen met een vierkante kilometer.]

Figuur 1b: Gemeente Tytsjerksteradiel, Earnewâld - It Wiid: de begrenzing van het onderzoeksgebied is met een rode lijn aangegeven. [Naar: Wolters-Noordhoff Atlasproducties. *Grote Provincie Atlas Friesland 1:25000*. Den Haag, 2000. Een vierkant raster komt overeen met een vierkante kilometer.]

1. Inleiding

1.1 Aanleiding en doel (KNA 3.1 LS01)

In opdracht van BügelHajema Adviseurs bv, vertegenwoordigd door mevr. N. Linthorst, zijn drie recreatieterreinen in de gemeente Tytsjerksteradiel onderzocht op het voorkomen van archeologische waarden (zie Figuur 1). De aanleiding voor het onderzoek is de geplande uitbreiding van de recreatievoorzieningen. De hiermee gepaard gaande graafwerkzaamheden kunnen eventueel aanwezige archeologische grondsporen verstoren. Voor de bouw van de chalets zullen geen diep reikende ingrepen in de bodem nodig zijn. Wel zullen binnen Locatie Recreatieterrein Bergumermeer kleine vaarwegen worden uitgegraven.

Het onderzoek bestaat uit een bureauonderzoek en een inventariserend veldonderzoek middels grondboringen. Het doel van het bureauonderzoek is het opstellen van een archeologisch verwachtingsmodel van het gebied aan de hand van beschikbare fysisch-geografische, archeologische en historisch-geografische informatie. Tijdens het veldonderzoek is dit verwachtingsmodel getoetst. Het doel van het veldonderzoek is het vaststellen van de aanwezigheid van archeologische waarden binnen de drie locaties. Hierbij wordt gekeken naar de bodemopbouw, de mate waarin deze intact is en naar het voorkomen van archeologische indicatoren, zoals aardewerk, metalen voorwerpen, bouw materiaal, bewerkt vuursteen, bewerkt en verbrand bot en houtskool.

1.2 Locatie en administratieve gegevens (KNA 3.1 LS01, LS02)

De drie locaties bevinden zich in de gemeente Tytsjerksteradiel, provincie Friesland. Locatie De Lits ligt ten westen van het dorp Eastermar, ten zuidoosten van het water Burgumer Mar (zie Figuur 1a). De locatie wordt in het zuidoosten begrensd door het bestaande recreatieterrein (hiervan gescheiden door een brede sloot) en de onverharde Achterweg. Ten zuidwesten stroomt De Lits. Het overige deel van het terrein wordt begrensd door een sloot met daarachter weiland. Ten tijde van het veldwerk bestond het uit pas gemaaid weiland. Het terrein heeft een omvang van ongeveer 3,75 hectare.

Recreatieterrein Bergumermeer bevindt zich aan het Burgumer Mar en ongeveer een kilometer ten oosten van Bergum. De locatie grenst aan de zuidzijde van het recreatieterrein (zie Figuur 1a). Het Burgumer Mar bevindt zich ten oosten van het onderzochte gebied: het wordt hiervan gescheiden door een circa 50 meter brede, zeer natte overgangszone naar het meer. De westelijke grens is de Solcamastraat. Ten zuiden van de locatie bevindt zich onbegaasd grasland. Het terrein bestond ten tijde van het veldwerk uit overwoekerd grasland, omgeven door sloten en bomen. Locatie Recreatieterrein Bergumermeer is ongeveer 2 hectare groot.

Recreatieterrein It Wiid ligt ten zuidoosten van Earnewâld. Dit dorp ligt midden in natuurgebied De Alde Feanen dat wordt beheerd door It Fryske Gea. Het gebied bestaat uit laagveen met veel open water, rietvelden, grasland en moerasbossen (www.dealdefeanen.nl). Het onderzochte gebied bevindt zich ten zuidoosten van het recreatieterrein (zie Figuur 1b). Ten zuiden en oosten van de locatie liggen plassen en grasland en er loopt een fietspad. Ten tijde van het veldonderzoek was het terrein deels begroeid met bomen en struiken en deels met riet. Het was zeer nat. Locatie It Wiid heeft een oppervlakte van ongeveer 1,5 hectare.

Voor een overzicht van de administratieve gegevens wordt verwezen naar Tabel 1.

Figuur 2: Gemeente Tytsjerksteradiel, Recreatiegebieden: foto's van de onderzochte gebieden te Eastermar (bovenste foto) en Recreatieterrein Bergumermeer (onderste foto). De bovenste foto is genomen in zuidwestelijke richting. De foto gemaakt te Bergumermeer is genomen in noordoostelijke richting.

Tabel 1: Gemeente Tytsjerksteradiel, Recreatieterreinen: administratieve gegevens van het onderzoek.

Soort Onderzoek	Inventariserend Archeologisch Veldonderzoek (IVO) - karterende fase		
Provincie	Friesland		
Gemeente	Tytsjerksteradiel		
Plaats	Eastermar	Burgum	Earnewâld
Locatie / Projectnaam	De Lits	Recreatieterrein Bergumermeer	It Wiid
Kaartblad	06D	06D	11B
Coördinaten hoekpunten onderzoekslocatie	N – 199,390 / 577,037 O – 199,649 / 576,974 Z – 199,449 / 576,712 W – 199,337 / 576,920	W – 197,659 / 578,028 NO – 197,925 / 578,146 ZO – 197,945 / 578,084 Z – 197,777 / 577,988	NW – 192,261 / 571,078 NO – 192,536 / 571,261 ZO – 192,505 / 571,176 ZW – 192,256 / 571,021
Status terrein (AMK-nr); ARCHIS-nrs	-	-	-
Bevoegde overheid	gemeente Tytsjerksteradiel (adviseur voor bevoegde overheid: provincie Friesland)		
Opdrachtgever	Mevr. N. Linthorst namens BügelHajema Adviseurs bv		
ARCHIS CIS-code	41409	41413	41407
ISSNnr.	1871-269X		
Steekproef projectcode	2010-06/05		
Oppervlakte	ca. 3,75 ha	ca. 2 ha	ca. 1,5 ha
NAP-hoogte maaiveld	0 meter t.o.v. NAP	0,5 m beneden NAP	1 m beneden NAP
Maximale diepte onderzoek ten opzichte van maaiveld	175 cm	250 cm	135 cm
Uitvoering veldwerk	15 en 16 juni 2010		
Beheer en locatie documentatie	De Steekproef bv / Rijksdienst voor het Cultureel Erfgoed / Noordelijk Archeologisch Depot te Nuis / Provincie Friesland / E-depot / DINO-loket (boorgegevens)		

2. Bureauonderzoek

2.1 Bronnen

Tijdens het bureauonderzoek is de bestaande relevante kennis van de onderzoekslocatie verzameld. Daartoe zijn de in Tabel 2 weergegeven bronnen geraadpleegd. Aan de hand van het bureauonderzoek is een archeologisch verwachtingsmodel opgesteld.

Tabel 2: Tytsjerksteradiel, Recreatieterreinen: gebruikte bronnen en kaarten.

<p>Actueel Hoogtebestand Nederland</p> <p>Alterra [ARCHIS] (geomorfologische kaart)</p> <p>ANWB, 2004. <i>Topografische Atlas Friesland 1:25000</i>. ANWB bv, Den Haag, k. 64 en 74.</p> <p>Asmussen, P. & D. Bekius, 2001. <i>RAAP-RAPPORT 609. Herinrichtingsgebied Alde Feanen, Provincie Fryslân; Archeologische Verwachtingskaart</i>. RAAP Archeologisch Adviesbureau bv, Amsterdam.</p> <p>Beek, J.L. van, 2005. RAAP-Notitie 1185. <i>Natuurontwikkeling Jan Durkspolder, Gemeente Smallingerland; Archeologisch Vooronderzoek: een Inventariserend Veldonderzoek</i>. RAAP Archeologisch Adviesbureau bv, Amsterdam.</p> <p>Centraal Archeologisch Archief (CAA) en Centraal Monumenten Archief (CMA) van de Rijksdienst voor het Cultureel Erfgoed (RCE) [ARCHIS].</p> <p>Friese Archeologische MonumentenKaart Extra (FAMKE) www.fryslan.nl</p> <p>Google Earth (www.earth.google.com)</p> <p>Kwaliteitsnorm voor de Nederlandse Archeologie (KNA) versie 3.1. College voor de Archeologische Kwaliteit (www.sikb.nl).</p> <p>Osinga, M., 2007. <i>Archeologisch onderzoek Natuureducatiebos Earnewoude: Inventariserend Veldonderzoek</i>. Grontmij Archeologische Rapporten 442. Grontmij, Assen.</p> <p>Schepers, M. en J.R. Hoekstra, 2009. <i>Een Archeologisch Bureau-onderzoek en Inventariserend Veldonderzoek door middel van Boringen in Natuurgebied De Alde Feanen, ten Noordoosten van Earnewâld, Gemeente Tytsjerksteradiel (F)</i>. ARC-Rapporten 2009-125. ARC bv, Groningen.</p> <p>Schotanus, C. 1664. <i>Beschrijvinge van de Heerlyckheydt van Frieslandt. Facsimile-uitgave 1978</i>. De Tille bv Leeuwarden/Theatrum Orbis Terrarum bv Amsterdam, k. 197.</p> <p>Stichting voor Bodemkartering, 1976. <i>Bodemkaart van Nederland 1:50000. Blad 11 West: Heerenveen</i>. StiBoKa, Wageningen.</p> <p>Stichting voor Bodemkartering, 1981. <i>Bodemkaart van Nederland 1:50000. Blad 2 West (gedeeltelijk): Schiermonnikoog - 6 West Leeuwarden</i>. StiBoKa, Wageningen.</p> <p>Top Pleistoceen [ARCHIS]</p> <p>12 Provinciën 2006/2007. <i>Atlas van Topografische Kaarten. Nederland 1955-1965</i>. Uitgeverij 12 Provinciën, Landsmeer, k. 39.</p> <p>Uitgeverij Nieuwland, 2006. <i>Grote Historische Topografische Atlas ±1926-1934. Fryslân 1 : 25 000</i>. Uitgeverij Nieuwland, Tilburg, k. 93 & 111.</p> <p>Versfelt, H.J. & M. Schroor, 2005. <i>De Atlas van Huguenin: Militair-topografische Kaarten van Noord-Nederland 1819-1829</i>. Heveskes Uitgevers, Groningen/Veendam, k. 21-22 en 29.</p> <p>Wolters-Noordhoff Atlasproducties, 1992. <i>Grote Historische Provincie Atlas 1:25 000. Friesland 1853-1856</i>. Wolters-Noordhoff Atlasproducties, Groningen, k. 71 & 84.</p> <p>www.dealdefeanen.nl</p> <p>www.watwaswaar.nl</p>
--

2.2 Fysische geografie (KNA 3.1 LS04)

Locatie Eastermar - De Lits

Geomorfologisch gezien ligt het westelijke deel van deze locatie in een moerassige vlakte (classificatie 2M30). Het noordoostelijke deel ligt in een geulvormige laagte zonder veen (2R2). De bodem binnen Locatie Eastermar - De Lits is een beekerdgrond bestaand uit leemarm tot zwak lemig fijn zand (pZg21, zie Figuur 3). Het oostelijke deel van de locatie grenst aan een zone van hoge zwarte enkeerdgronden met lemig fijn zand (zEZ23). Binnen het terrein geldt grondwatertrap II, wat betekent dat de gemiddeld hoogste grondwaterstand minder dan 40 cm beneden het maaiveld ligt en de gemiddeld laagste grondwaterstand 50-80 cm beneden het maaiveld.

Locatie Recreatieterrein Bergumermeer

Net als het noordoostelijke deel van Locatie Eastermar ligt Locatie Recreatieterrein Bergumermeer in een geulvormige laagte zonder veen (2R2). De bodem bestaat volgens de bodemkaart echter uit zeggeveen, rietzeggeveen of broekveen (hVc, zie Figuur 3). Deze bodemtypen behoren tot de koopveengronden. Ook binnen deze locatie geldt grondwatertrap II (zie boven).

Locatie Earnewâld - It Wiid

Locatie Earnewâld - It Wiid ligt in een ontgonnen veenvlakte die al dan niet bedekt kan zijn met klei of zand (2M46). De bodem bestaat binnen het terrein voornamelijk uit veenmosveen (hVs, zie Figuur 3). Dit is eveneens een koopveengrond. In het noordoostelijke deel van de locatie bestaat de bodem uit koopveengrond met zand ondieper dan 120 cm (hVz). Voor beide kaartzones geldt grondwatertrap II (zie boven).

De vorming van het laageveen in de Alde Feanen begon na de laatste ijstijd (het Weichselien), toen het grondwaterniveau steeg. In ieder geval vanaf het neolithicum zal het gebied grotendeels te nat zijn geweest voor menselijke bewoning. Na 1700 werd rond Earnewâld begonnen met de afgraving van het veen. Door de verveningen ontstonden grote waterpartijen (petgaten en ribben). In combinatie met harde wind leidde dit ertoe dat dijkjes en hogere delen in het veenlandschap werden weggeslagen en gebieden overstromden. Deze situatie duurde voort tot in de negentiende eeuw. Daarna werd het gebied rondom de Alde Feanen ingepolderd. Binnen het natuurgebied zelf begon door de aangroei van nieuwe vegetatie een proces van verlanding (www.dealdefeanen.nl).

Figuur 3: Gemeente Tytsjerksteradiel, Recreatieterreinen op de bodemkaart. De ligging van de locaties is aangegeven met een rode lijn.

LEGENDA

- hVs - veenmosveen
- hVc - zeggeveen, rietzeggeveen of broekveen
- hVz - koopveengrond met zand ondieper dan 120 cm
- Vp - vlierveengrond, zand ondieper dan 120 cm met humuspodzol
- vWp - moerige podzolgrond met moerige bovengrond
- vWz - moerige eerdgrond: moerige bovengrond op zand
- cHn23 - laarpodzolgrond gevormd in lemig fijn zand
- pZg21 - beekeerdgrond, leemarm en zwak lemig fijn zand
- pZg23 - beekeerdgrond, lemig fijn zand
- zEZ23 - hoge zwarte enkeerdgrond, lemig fijn zand
- AP - petgaten
- ...x - keileem of potklei beginnend tussen 40 en 120 cm en tenminste 10 cm dik

2.3 Archeologie (KNA 3.1 LS04)

Locatie Eastermar - De Lits

Binnen de locatie zijn in het Centraal Archeologisch Archief (CAA) van de Rijksdienst voor het Cultureel Erfgoed (RCE) geen vondstmeldingen bekend. Wel zijn in de omgeving van het ervan verschillende meldingen aanwezig (zie Tabel 3a en Appendix II). Ongeveer twintig meter ten oosten van het terrein, aan de andere zijde van de Achterweg, is op een dekzandrug een hoeveelheid vuursteen gevonden (CAA-nr. 403073). Hiervan zijn tenminste vier exemplaren bewerkt, wat duidt op menselijke activiteiten in het verleden. De vondsten dateren uit het paleolithicum tot en met het mesolithicum.

Ongeveer 800 meter ten noordoosten van het onderzochte gebied zijn in het CAA vier waarnemingen bekend. De twee westelijke vondsten betreffen bewerkt vuursteen uit het mesolithicum tot en met neolithicum (CAA-nrs. 403157 en 403221). CAA-nr. 403139 betreft vijftien stukken bewerkt vuursteen die in de periode paleolithicum tot en met bronstijd zijn gedateerd.

CAA-nr. 405985 bestaat uit vondsten die zijn gedaan tijdens een archeologisch booronderzoek. De vondsten dateren vermoedelijk uit de zeventiende eeuw of later.

Melding 300368 is een in 71 na C. te Rome geslagen as van Vespasianus. Deze munt is nabij Eastermar opgebaggerd uit de Lits, wat betekent dat de locatie van de melding in ARCHIS niet de daadwerkelijke vondstlocatie is.

Naast vondsten is in de omgeving van de locatie ook een aantal archeologische terreinen bekend. Deze zijn geregistreerd in het Centraal Monumenten Archief (CMA) van de RCE. Ongeveer 150 meter ten zuidoosten van het onderzochte gebied bevindt zich de laatmiddeleeuwse dorpskern van Eastermar (CMA-nr. 15107). Ten zuidoosten hiervan, op afstanden van 475 tot 875 meter van de onderzoekslocatie, liggen drie terreinen van archeologische waarde (CMA-nrs. 7798, 9852 en 9853). In alle drie gevallen gaat het om een zandrug met verstoord bodemprofiel. CMA-nr. 7798 is een vindplaats van bewerkt vuursteen uit het paleolithicum tot en met neolithicum. Één van de vondsten is een neolithische vuurstenen bijl (CAA-nr. 300369).

Ongeveer een halve kilometer ten westen van de locatie ligt een terrein van zeer hoge archeologische waarde, dat in de jaren '71 tot en met '74 deels is opgegraven (CMA-nr. 7790). Het gaat om een zandrug omgeven door veen, waarop zich nederzettingsresten uit het mesolithicum bevinden. Door ploegwerkzaamheden zijn de vindplaatsen enigszins aangetast. Bij het terrein hoort waarneming 9988. Deze betreft de nederzettingsresten, maar is bij een herziening van het CAA komen te vervallen omdat in de documentatie geen daadwerkelijke vondsten worden gemeld.

In het verleden hebben in de omgeving van de locatie enkele archeologische onderzoeken plaatsgevonden. In 2006 werd door RAAP het tracé voor een aardgastransportleiding onderzocht (OM-nr. 15715). Deze leiding ligt enkele meters ten noordoosten langs het onderzochte gebied. Ten oosten hiervan, op afstanden variërend van 450 tot 750 meter, zijn door RAAP door middel van boringen een aantal terreinen onderzocht (OM-nr. 9061, 8663 en 15312). In geen van de gevallen werden archeologische indicatoren waargenomen en er werd geen vervolgonderzoek geadviseerd. Voor een terrein ruim een halve kilometer ten zuidwesten van de locatie, eveneens door RAAP onderzocht, geldt hetzelfde (OM-nr. 21292).

De Friese Archeologische MonumentenKaart Extra (FAMKE) adviseert voor het grootste deel van de locatie een 'karterend onderzoek 3' (drie boringen per hectare) voor de perioden steentijd-bronstijd en ijzertijd-middeleeuwen. Het perceel dat grenst aan de achterweg is aangemerkt als vuursteenvindplaats, wat betekent dat een kruisraai over het terrein moet worden geplaatst.

Tabel 3a: Gemeente Tytsjerksteradiel, De Lits - Eastermar: overzicht van de ARCHIS-meldingen (voor de dateringen wordt verwezen naar Appendix I en voor de ligging naar Appendix II).

ARCHIS-nrs	RD-coördinaten	Omschrijving	Datering
CMA			
7790/06D-011	198,679/577,010	dekzandrug met daarop mesolithische vindplaatsen, deels opgegraven door BAI	laat-paleolithicum t/m mesolithicum
7798/06D-023	199,557/576,027	dekzandrug met verstoorde vuursteenvindplaats	laat-paleolithicum t/m neolithicum
9852/06G-022	200,176/576,164	zandrug, top bodemprofiel is niet intact	mesolithicum t/m vroege bronstijd
9853/06G-023	200,468/576,378	zandrug, top bodemprofiel is niet intact	mesolithicum
15107/06D-027	199,842/576,607	dorpskern Eastermar	late middeleeuwen t/m nieuwe tijd
CAA			
9988/06DZ-7	198,520/576,980	'nederzetting' (waarneming vervallen)	mesolithicum
300368/06DZ-5	199,000/576,000	as van Vespasianus	midden-Romeinse tijd
300369/06DZ-6	199,640/576,000	vuurstenen bijl	neolithicum
403073/06-DZ-30	199,643/576,903	vuursteen: 2 klingschrabbers, schrabber, Tjonger-spits en ongeveer 100 stuks niet nader bepaald	laat-paleolithicum t/m vroeg-mesolithicum
403139/06DZ-39	199,938/577,771	15 stukken bewerkt vuursteen	laat-paleolithicum t/m vroege bronstijd
403157/06SZ-35	199,767/577,831	100 stukken bewerkt vuursteen	vroeg-mesolithicum t/m laat-neolithicum
403221/06DZ-38	199,700/577,816	15 stukken bewerkt vuursteen	vroeg- t/m laat-mesolithicum
405985/06DZ-42	199,990/577,730	1 scherf grijs aardewerk 1 brokje ijzer fragment baksteen, dakpan en 2 glas 1 scherf geglazuurd wit aardewerk, 2 scherven grijs geglazuurd steengoed, 4 scherven rood geglazuurd aardewerk 4 scherven porselein, 2 scherven wit geglazuurd steengoed	late middeleeuwen midden-bronstijd t/m nieuwe tijd vroeg-Romeins t/m nieuwe tijd late middeleeuwen t/m nieuwe tijd nieuwe tijd

Locatie Recreatieterrein Bergumermeer

Ook in de omgeving van Recreatieterrein Bergumermeer zijn verschillende archeologische waarnemingen en terreinen bekend (zie Tabel 3b en Appendix II). Bijna 800 meter ten zuidwesten van de locatie is een bronzen fibula (mantelspeld) uit de Romeinse tijd gevonden (CAA-nr. 31774). Op dezelfde akker werd ook terp- en kogelpotaardewerk gevonden. Ongeveer 870 meter ten westen van het onderzochte gebied is een mesolitische slijpsteen gevonden (CAA-nr. 300366).

Ten zuiden van de locatie bevindt zich langs de weg Iestwei een aantal archeologische terreinen. Het meeste oostelijke van deze terreinen zoals deze in Appendix II te zien zijn is het hierboven beschreven monument 7790 met de bijbehorende waarneming 9988, op een afstand van ruim een kilometer van het de locatie. De andere drie terreinen die in Appendix II te zien zijn, liggen 650 tot bijna 800 meter ten zuiden en zuidwesten van het terrein (CMA-nrs.

7795, 7796 en 7797). In alle drie gevallen gaat het om een dekzandrug met vrijwel intact bodemprofiel waarop nederzettingsresten (vuurstenen artefacten) uit het laat-paleolithicum tot en met het neolithicum zijn gevonden. Waarneming 300367 (gelegen binnen monument 7796) betreft scherven handgevormd zwart aardewerk, in enkele gevallen met stempelversiering, uit de late middeleeuwen. Waarneming 300373 ten westen van monument 7795 betreft mesolithisch bewerkt vuursteen dat eveneens op de zandrug is gevonden.

De FAMKE adviseert voor het terrein een 'karterend onderzoek 3' voor de perioden steentijd-bronstijd en ijzertijd-middeleeuwen.

Tabel 3b: Gemeente Tytsjerksteradiel, Recreatieterrein Bergumermeer: overzicht van de ARCHIS-meldingen (voor de dateringen wordt verwezen naar Appendix I en voor de ligging naar Appendix II).

ARCHIS-nrs	RD-coördinaten	Omschrijving	Datering
CMA			
7790/06D-011	198,679/577,010	dekzandrug met daarop mesolithische vindplaatsen, deels opgegraven door BAI	laat-paleolithicum tot mesolithicum
7795/06D-020	196,888/577,206	dekzandrug met bijna intact podzolprofiel, vuurstenen artefacten gevonden	laat-paleolithicum tot neolithicum
7796/06D-021	197,516/577,255	dekzandrug met bijna intact podzolprofiel, vuurstenen artefacten gevonden	laat-paleolithicum tot neolithicum
7797/06D-022	197,915/577,185	dekzandrug met intact podzolprofiel, vuurstenen artefacten gevonden	laat-paleolithicum tot neolithicum
CAA			
9988/06DZ-7	198,520/576,980	nederzetting	mesolithicum
31744/06DZ-15	196,840/577,690	bronzen fibula of mantelspeld	Romeinse tijd
300366/06DZ-3	196,550/578,250	slijpsteen	mesolithicum
300367/06DZ-4	197,520/577,200	onbekend aantal scherven inheems zwart aardewerk waaronder enkele met stempelversiering	late middeleeuwen
300373/06DZ-11	196,500/577,140	zandrug waarop verspreid vuursteen is gevonden	mesolithicum

Locatie Earnewâld - It Wiid

Ongeveer 700 meter ten noorden van deze locatie is in het veen een onbekend aantal scherven Pingsdorf- en kogelpotaardewerk uit de middeleeuwen gevonden (CAA-nr. 39992, zie Tabel 3c en Appendix II). Ruim een kilometer ten westen van de locatie bevindt zich een terp met bewoningsresten uit de late middeleeuwen tot en met nieuwe tijd (CAA-nr. 39981). Een melding ruim een kilometer ten zuiden van de onderzochte locatie betreft houtskool dat werd aangetroffen in een archeologische gondboring (CAA-nr. 400601).

Het enige archeologische monument in de omgeving is de laatmiddeleeuwse dorpskern van Earnewâld, ruim een kilometer ten noorden

van de locatie (CMA-nr. 15033).

Het huidige onderzoeksgebied ligt binnen een onderzoeksgebied dat RAAP in 2000 heeft onderzocht door middel van grondboringen (OM-nr. 10655). Het doel van het onderzoek was het opstellen van een verwachtingskaart voor natuurgebied de Alde Feanen. Het belangrijkste resultaat is dat voor een aantal locaties de verwachting omhoog werd bijgesteld omdat, in tegenstelling tot wat werd aangenomen, een podzolprofiel aanwezig bleek te zijn. Ook werd voor een aantal lokale zandopduikingen de verwachting omhoog bijgesteld. Verder bleek dat binnen het onderzoeksgebied de verstoring van de bodem over het algemeen gering was door het gebruik als gras- en hooiland (Asmussen & Bekius 2001, p. 24).

Ook in de omgeving van Earnewâld zijn in het verleden verschillende archeologische onderzoeken uitgevoerd. Ongeveer 90 meter ten zuiden van de huidige onderzoekslocatie is door RAAP in 2005 een klein terrein in de Jan Durkspolder (Locatie B) onderzocht door middel van grondboringen (OM-nr. 13868). Hetzelfde geldt voor een groter terrein 230 meter ten zuidoosten van de huidige locatie (OM-nr. 13871, Locatie A). In Locatie B werden behalve houtskool geen archeologische indicatoren aangetroffen. In Locatie B werden geen archeologische indicatoren gevonden. Het veen bleek plaatselijk tot in het dekzand te zijn verstoord. Voor Locatie B werd geadviseerd geen bodemingrepen uit te voeren die dieper reiken dan de veenlaag. Locatie A werd vrijgegeven (Van Beek, 2005).

Ongeveer 200 meter ten oosten van het het onderzochte gebied ligt een terrein waar in 2007 een booronderzoek werd uitgevoerd door Grontmij (OM-nr. 21957). Er werd een redelijk intact bodemprofiel aangetroffen bestaand uit een podzolbodem afgedekt met een veenpakket. Op de hogere delen bleek het veenpakket te zijn verdwenen. Er werden geen archeologische indicatoren gevonden en er werd geen archeologisch vervolgonderzoek geadviseerd (Osinga 2007, pp. 10-12).

Op grotere afstand van Locatie Earnewâld - It Wiid (circa 720 meter) werd in 2009 een booronderzoek uitgevoerd door het ARC (OM-nr. 32811). Het betrof elf locaties binnen natuurgebied de Alde Feanen. In drie van de locaties bevindt het pleistocene zand zich op aanzienlijke diepte en heeft geen bodemvorming plaatsgevonden (locaties A, B en K). In acht van de locaties (C, D, E, F, G, H, I, J) bevindt het pleistocene zand zich (plaatselijk) op geringe diepte en heeft zich een podzolprofiel gevormd. In locaties D en G bleek in het oppervlak van het pleistocene zand veel reliëf te zitten. Tijdens het onderzoek werden geen eenduidige archeologische indicatoren aangetroffen en er is daarom geen archeologisch vervolgonderzoek geadviseerd (Schepers & Hoekstra 2009, pp. 16-17). Ongeveer 880 meter ten noordoosten van de huidige onderzoekslocatie werd in 2004 een booronderzoek uitgevoerd door RAAP (OM-nr. 8587). Hierbij werden geen

archeologische indicatoren aangetroffen en het terrein werd vrijgegeven.

Net als voor de andere twee locaties adviseert de FAMKE voor Locatie Earnewâld - It Wiid een 'karterend onderzoek 3' voor de perioden steentijd-bronstijd en ijzertijd-middeleeuwen.

Tabel 3c: Gemeente Tytsjerksteradiel, Earnewâld - It Wiid: overzicht van de ARCHIS-meldingen (voor de dateringen wordt verwezen naar Appendix I en voor de ligging naar Appendix II)

ARCHIS-nrs	RD-coördinaten	Omschrijving	Datering
CMA			
15033/11B-043	192,159/571,792	dorpskern Earnewâld	late middeleeuwen tot nieuwe tijd
CAA			
39981/11BN-2	191,200/571,330	terp met bewoningsresten: waterput, Pingsdorfaardewerk, rood geglaazuurd aardewerk, kloostermop	late middeleeuwen tot nieuwe tijd
39992/11BN-10	191,950/571,720	onbekende hoeveelheid kogelpot- en Pingsdorfaardewerk	vroege tot late middeleeuwen
400601/11BN-22	192,579/569,942	houtschool waargenomen in boring	paleolithicum tot nieuwe tijd

Figuur 4a: Locaties Eastermar - De Lits en Recreatieterrein Bergumermeer op historisch kaartmateriaal. De uitsnede linksboven dateert uit 1955-1965, de uitsnede rechtsboven dateert uit 1926-1934 en de onderste afbeelding is gemaakt tussen 1853 en 1856. De ligging van de locaties is met een rode lijn aangegeven. De kaarten zijn verschaald.

2.4 Historische geografie (KNA 3.1 LS03)

Voor de locaties Eastermar - De Lits en Recreatieterrein Bergumermeer geldt dat er sinds de negentiende eeuw weinig aan de situatie is veranderd (zie Figuur 4a). Beide terreinen waren sinds deze tijd in gebruik als weidegrond, al zijn er in de verkaveling enkele veranderingen opgetreden. Er is geen bebouwing geweest en er hebben geen bomen op de percelen gestaan. Wat wel opvalt is dat Locatie Eastermar - De Lits halverwege de negentiende eeuw direct aan het Bergumermeer lag. In latere perioden is te zien dat het terrein door enkele graspercelen van het water wordt gescheiden. Ook bevindt zich direct ten oosten van de locatie de es van Eastermar.

Locatie Earnewâld - It Wiid lag in het verleden deels in het Kleine Meer en deels op de oever hiervan (zie Figuur 4b). Naarmate het Kleine Meer kleiner werd, kwam de locatie op het vasteland te liggen, al is het nog steeds erg nat. Langs en deels door het terrein loopt tegenwoordig een fietspad dat van recente datum is. Op het terrein is geen bebouwing geweest. Het is niet waarschijnlijk dat het ooit als landbouwgrond is gebruikt.

Figuur 4b:
 Locatie Earnewâld - It Wiid op historisch kaartmateriaal. De uitsnede linksboven dateert uit 1955-1965, de uitsnede rechts-boven dateert uit 1926-1934 en de onderste afbeelding is gemaakt tussen 1853 en 1856. De ligging van het onderzochte terrein is met een rode lijn aangegeven. De kaarten zijn verschaald.

2.5 Archeologisch verwachtingsmodel (KNA 3.1 LS05)

Locatie Eastermar - De Lits

Vondsten uit de omgeving van Eastermar dateren voornamelijk uit de steentijd. Binnen het de locatie zijn daarom vondsten uit deze periode te verwachten. Vondsten uit de steentijd kunnen bestaan uit bewerkt en/of verbrand vuursteen en houtskool. Vanaf het neolithicum moet rekening worden gehouden met de aanwezigheid van aardewerk.

In directe nabijheid van de locatie bevinden zich de es en historische kern van Eastermar. Daarom kunnen ook vondsten worden verwacht die hiermee samenhangen. Deze vondsten zullen uit de middeleeuwen of nieuwe tijd dateren. Hierbij valt te denken aan aardewerk of bouwmaterialen.

Locatie Bergumermeer en Locatie Earnewâld - It Wiid

In de omgeving van Locatie Bergumermeer zijn met name vondsten bekend uit de steentijd. Daarnaast dateert een enkele vondst uit de Romeinse tijd en een uit de late middeleeuwen. Vondsten gedaan in de omgeving van Locatie Earnewâld - It Wiid dateren uit de middeleeuwen.

In de omgeving van Locatie Recreatieterrein Bergumermeer ontwikkelde zich omstreeks het neolithicum een veenmoeras. Het veenmoeras bleef aanwezig tot men omstreeks de eerste helft van de 19^e eeuw tot turfwinning overging. Tijdens de tussenliggende periode lijkt het gebied geen geschikte vestigingsplaats te zijn geweest voor de mens. Dit geldt eveneens voor Locatie Earnewâld - It Wiid. Deze locatie ligt binnen een oud laagveengebied.

Eventuele archeologische waarden in de locaties Bergumermeer en Earnewâld - It Wiid zullen waarschijnlijk dateren uit de steentijd. Hiervan kunnen met name houtskool en bewerkt en/of verbrand vuursteen gevonden worden. Vindplaatsen uit de steentijd kunnen een omvang hebben vanaf enkele meters doorsnede. Waar nog veen aanwezig is kunnen bijvoorbeeld veenwegen, houten wagenwielen of bronzen bijlen worden gevonden (mogelijke offers). Locatie Earnewâld - It Wiid ligt ongeveer een halve kilometer van de historische kern van het dorp. Mogelijk worden vondsten gedaan die hiermee samenhangen.

Archeologische grondsporen kunnen zijn aangetast door agrarische activiteiten en oude verkavelingen. Dit geldt vermoedelijk niet voor Locatie Earnewâld - It Wiid, dat binnen een natuurgebied ligt en vermoedelijk niet als landbouwgrond is gebruikt. Verstoringen door bijvoorbeeld bomen, bebouwing of de ligging van leidingen (informatie van Klic, graafmeldingen 10G135862, 10G135880 en 10G135887) zijn in de onderzoekslocaties niet te verwachten.

3. Veldonderzoek

3.1 Plan van Aanpak veldonderzoek (KNA 3.1 VS01)

Het veldwerk is uitgevoerd op 15 en 16 juni 2010. Voor het inventariserende booronderzoek (karterende fase) is gebruik gemaakt van een edelmanboor met een diameter van twaalf centimeter en een steekguts met een doorsnede van drie centimeter. Op deze wijze is bepaald in welke mate de bodem intact is en wat de kans is op archeologische lagen en/of grondsporen. Volgens de Friese Archeologische Monumenten Kaart Extra (FAMKE) liggen de locaties in een zone waar voor de perioden steentijd-bronstijd en ijzertijd-middeleeuwen een 'karterend onderzoek 3' wordt geëist. Dit houdt een veldonderzoek in met drie boringen per hectare met een minimum van drie boringen per plangebied. Een deel van Locatie Eastermar - De Lits is in de FAMKE als vuursteenvindplaats aangegeven. Daarom is op dit terrein een kruisraai geplaatst. In totaal zijn binnen de drie locaties 47 boringen geplaatst.

De opgeboorde grond is op een 4 mm zeef bekeken op de aanwezigheid van archeologische indicatoren. Daarnaast zijn de diepte, lithologie en kleur (m.b.v. Munsell) bepaald, alsmede alle overige bijzonderheden en archeologische indicatoren zoals houtskool, bewerkt of verbrand vuursteen, scherven aardewerk, etc. In Locatie Eastermar - De Lits zijn de boringen in een regelmatig driehoeksgrid geplaatst van 55 x 60 meter. Op de kruisraai is de boorafstand 10 meter. Verdichtende boringen zijn op een onderlinge afstand van 5 meter geplaatst. Vanwege de vorm en geringe omvang van Locatie Recreatieterrein Bergumermeer zijn de boringen zo verspreid mogelijk over het terrein gezet, namelijk in twee raaien parallel aan de lengteas van het terrein. Hetzelfde geldt voor Locatie Earnewâld - It Wiid waar de boringen op een lange raai zijn geplaatst. Van alle boringen zijn de RD-coördinaten bepaald met behulp van GPS (zie Figuur 7).

De hoogten van de boorlocaties zijn met behulp van het Actueel Hoogtebestand Nederland (AHN) bepaald. Voor de NAP-hoogtes en de RD-coördinaten van de afzonderlijke boorpunten wordt verwezen naar de boorstaten en boorbeschrijvingen in Appendix III. Een veldkartering kon wegens de begroeiing binnen de onderzochte gebieden niet worden uitgevoerd.

Tijdens het veldonderzoek is het verwachtingsmodel zoals geformuleerd in paragraaf 2.5 getoetst.

3.2 Resultaten veldwerk (KNA 3.1 VS02, VS03)

Locatie - Eastermar (boringen 1-36, zie Figuur 5a)

De bouwvoor bestaat uit bruin tot grijsbruin, licht siltig matig fijn zand. De dikte ervan varieert binnen het onderzochte gebied (10 tot 85 cm). In boring 8 bestaat de verstoorde bovenlaag vermoedelijk uit opgebrachte grond afkomstig uit de naastgelegen sloot. In boringen 35 en 36 is de bouwvoor 'vettiger' en

viezer' dan in de andere boringen. Ook werden er stukjes puin in aangetroffen. Vermoedelijk gaat het om de zool van de es die zich in oostelijke en noordelijke richting bevindt. Een daadwerkelijke eslaag lijkt hier te ontbreken. Het terrein is aan de overzijde van de Achterweg beduidend hoger, wat er op kan wijzen dat de es daar nog wel aanwezig is.

Een intact podzolprofiel bestaat uit een lichtgrijze E-horizont (uitspoelingslaag) en donkerbruine B-horizont (inspoelingslaag) die verloopt in een bruingele BC-horizont en een gele C-horizont (laag waarin geen bodemvorming heeft plaatsgevonden). In boringen 2 t/m 6 en 8 bevindt zich onder de bouwvoor bruin tot zwart (veraard) veen. Onder het veen en anders

Figuur 5a: Tytsjerksteradiel, Eastermar - De Lits: situatietekening met de boorlocaties [Naar: Google Earth]. De genummerde punten geven de uitgevoerde boringen weer. De begrenzing van de locatie is met een gele lijn aangegeven (RD-coördinaten: N – 199,390 / 577,037; O – 199,649 / 576,974; Z – 199,449 / 576,712; W – 199,337 / 576,920).

direct onder de bouwvoor ligt de C-horizont of het moedermateriaal. Deze bestaat uit matig fijn, licht siltig zand dat geel tot grijs van kleur is. Alleen bij boring 30 volgt onder de bouwvoor eerst een podzolrestant: een 20 cm dikke roodbruine B- of inspoelingshorizont met bovenin een restant van de E- of uitspoelingshorizont.

In boring 8 was sprake van keizand, in boring 10 werd op een diepte van 55 cm keileem aangeboord. In boringen 1 t/m 8 duiden kleiige bandjes en humeuze vlekken/laagjes in de C-horizont op natte periodes die aan de nabijheid van het Bergumermeer en De Lits kunnen worden toegewezen. Roestvlekken in de C-horizont komen zeer plaatselijk voor (boringen 10, 12, 14, 15, 17, 18, 20, 22, 23, 27 en 31).

Tijdens het veldwerk werd in boring 20 en 25 een stuk bewerkt vuursteen waaronder een klingfragment (boring 25) gevonden. In boringen 20 en 22 was sprake van een enkele houtskoolspikkel.

Locatie Recreatieterrein Bergumermeer (boringen 37-42, zie Figuur 5b)

De bouwvoor bestaat uit donkerbruin, sterk venige klei en heeft een dikte van 10 tot 30 cm. Onder de bouwvoor bevindt zich bruin veen met in de meeste gevallen bovenin een donkerdere kleiige laag. In het veen zijn houtresten

Figuur 5b: Tytsjerksteradiel, Recreatieterrein Bergumermeer: situatietekening met de boorlocaties [Naar: Google Earth]. De genummerde punten geven de uitgevoerde boringen weer. De locatie is met een gele lijn aangegeven (RD-coördinaten: W – 197,659 / 578,028; NO – 197,925 / 578,146; ZO – 197,945 / 578,084; Z – 197,777 / 577,988).

waargenomen. Onder het veen ligt een grijze C-horizont van licht siltig, matig fijn zand.

Tijdens het veldwerk werden geen archeologische indicatoren of cultuurlagen waargenomen.

Locatie Earnewâld - It Wiid (boringen 43-47, zie Figuur 5c)

De bovenste 75 tot 115 cm van de bodem binnen de locatie bestaat uit water en plantenresten. Ondanks de huidige natte omstandigheden is onder het pakket plantenresten sprake van een gedeeltelijk intact podzolprofiel. In boringen 1, 2 en 3 werd een restant van een roodbruine B-horizont waargenomen, in boringen 4 en 5 was nog een restant van een E-horizont aanwezig. In boring 3 bevond zich boven de B-horizont een veenrestant.

Tijdens het veldwerk werden geen cultuurlagen of eenduidige archeologische indicatoren aangetroffen. In boringen 1, 2 en 5 was sprake van enkele houtskoolspikkels.

Figuur 5c: Tytsjerksteradiel, Earnewâld - It Wiid: situatietekening met de boorlocaties [Naar: Google Earth]. De genummerde punten geven de uitgevoerde boringen weer. De locatie is met een gele lijn aangegeven (RD-coördinaten: NW – 192261 / 571078; NO – 192536 / 571261; ZO – 192505 / 571176; ZW – 192256 / 571021).

4. Conclusies en advies (KNA 3.1 VS07)

De drie locaties liggen binnen de gemeente Tytsjerksteradiel. Ze grenzen allemaal aan een recreatiegebied en bestaan uit onbebouwd grasland. Uit de locaties zijn geen meldingen van archeologische vondsten of terreinen bekend. In de omgeving van Locatie Eastermar - De Lits zijn vooral vondsten uit de steentijd bekend. In de omgeving van Locatie Recreatieterrein Bergumermeer zijn vondsten gedaan uit met name de steentijd en de middeleeuwen. Vondsten uit de omgeving van Earnewâld - It Wiid dateren uit de middeleeuwen.

Voorafgaand aan het veldwerk is een archeologisch verwachtingsmodel opgesteld. De resultaten van het veldwerk voldoen hier deels aan. Binnen Locatie Eastermar - De Lits was het veenpakket verdwenen. Slechts in enkele boringen werd een restant van een podzolprofiel waargenomen. Dit betekent dat het oorspronkelijke bodemprofiel grotendeels is verstoord (dit geldt met name voor het perceel waar de kruisraai is gezet) of dat de omstandigheden te nat waren voor het ontstaan van een podzolprofiel. De twee vondsten bestaan uit bewerkt vuursteen uit de steentijd. In Locatie Recreatieterrein Bergumermeer bevond zich direct onder het veen de C-horizont. Het ontbreken van een podzolprofiel binnen deze locatie duidt erop dat het terrein in het verleden vermoedelijk te nat is geweest voor menselijke bewoning. Binnen Locatie Earnewâld - It Wiid bevond zich onder het pakket veen/plantenresten een gedeeltelijk intact podzolprofiel. Binnen deze twee locaties zijn tijdens het veldwerk geen eenduidige archeologische indicatoren aangetroffen voor menselijke activiteiten in de steentijd.

Advies

Op basis van de bovenstaande resultaten concluderen wij dat de aanwezigheid van archeologisch grondsporen en archeologisch materiaal binnen de locaties Eastermar - De Lits, Recreatieterrein Bergumermeer en Earnewâld - It Wiid niet is uit te sluiten. Binnen Locatie Eastermar - De Lits zijn twee stukken bewerkt vuursteen gevonden. Het oorspronkelijke podzolprofiel is ter plaatse van de betreffende boringen echter geheel verdwenen. Dit betekent dat de kans op intacte archeologische sporen zeer klein is.

Binnen de locaties Recreatieterrein Bergumermeer en Earnewâld - It Wiid zijn geen eenduidige archeologische indicatoren aangetroffen. Beperkende of beschermende maatregelen zijn voor de drie locaties niet wetenschappelijk te verdedigen. Archeologisch vervolgonderzoek is niet noodzakelijk.

Wij wijzen erop dat indien er bij de uitvoering onverhoopt toch archeologische grondsporen worden aangetroffen en/of vondsten worden gedaan, deze conform de Monumentenwet 1988 artikel 53 & 54 direct dienen te worden bij

zowel de gemeente Tytsjerksteradiel als bij de provinciaal archeoloog, dr. G. de Langen, Postbus 20120, 8900 HM Leeuwarden, 058-2925487, vsmp@fryslan.nl.

Tabel 4. Tytsjerksteradiel, Recreatieterreinen: overzicht van de vondsten die tijdens het veldwerk zijn gedaan. Beide vondsten zijn afkomstig uit locatie Eastermar.

Vondstnummer	Boring	Laag	Beschrijving	Datering
1	20	C	stuk bewerkt vuursteen (schrabber)	steentijd
2	25	C	klingfragment	steentijd

Appendix I

Gemeente Tytsjerksteradiel, Recreatiegebieden Archeologische periodes

paleolithicum:		ijzertijd:	
paleolithicum vroeg:	tot 300.000 BP	ijzertijd vroeg:	800 - 500 vC
paleolithicum midden:	300.000 - 35.000 BP	ijzertijd midden:	500 - 250 vC
paleolithicum laat:	35.000 BP - 8.800 vC	ijzertijd laat:	250 - 12 vC
paleolithicum laat A:	35.000 - 18.000 BP	romeinse tijd:	
paleolithicum laat B:	18.000 BP - 8.800 vC	romeinse tijd vroeg:	12 vC - 70 nC
mesolithicum:		romeinse tijd vroeg A:	12 vC - 25 nC
mesolithicum vroeg:	8.800 - 7.100 vC	romeinse tijd vroeg B:	25 - 70 nC
mesolithicum midden:	7.100 - 6.450 vC	romeinse tijd midden:	70 - 270 nC
mesolithicum laat:	6.450 - 4.900 vC	romeinse tijd midden A:	70 - 150 nC
neolithicum:		romeinse tijd midden B:	150 - 270 nC
neolithicum vroeg:	5.300 - 4.200 vC	romeinse tijd laat:	270 - 450 nC
neolithicum vroeg A:	5.300 - 4.900 vC	romeinse tijd laat A:	270 - 350 nC
neolithicum vroeg B:	4.900 - 4.200 vC	romeinse tijd laat B:	350 - 450 nC
neolithicum midden:	4.200 - 2.850 vC	middeleeuwen:	
neolithicum midden A:	4.200 - 3.400 vC	middeleeuwen vroeg:	450 - 1.050 nC
neolithicum midden B:	3.400 - 2.850 vC	middeleeuwen vroeg A:	450 - 525 nC
neolithicum laat:	2.850 - 2.000 vC	middeleeuwen vroeg B:	525 - 725 nC
neolithicum laat A:	2.850 - 2.450 vC	middeleeuwen vroeg C:	725 - 900 nC
neolithicum laat B:	2.450 - 2.000 vC	middeleeuwen vroeg D:	900 - 1.050 nC
bronstijd:		middeleeuwen laat:	1.050 - 1.500 nC
bronstijd vroeg:	2.000 - 1.800 vC	middeleeuwen laat A:	1.050 - 1.250 nC
bronstijd midden:	1.800 - 1.100 vC	middeleeuwen laat B:	1.250 - 1.500 nC
bronstijd midden A:	1.800 - 1.500 vC	nieuwe tijd:	
bronstijd midden B:	1.500 - 1.100 vC	nieuwe tijd A:	1.500 - 1.650 nC
bronstijd laat:	1.100 - 800 vC	nieuwe tijd B:	1.650 - 1.850 nC
		nieuwe tijd C:	1.850 - heden

Appendix III

Gemeente Tytsjerksteradiel, Recreatiegebieden
Boorbeschrijvingen volgens
Archeologische Standaard Boorbeschrijvingsmethode