


Archeologie onder het overdekt winkelhart van Stede Broec
Een archeologisch bureauonderzoek in het kader van de westelijke
uitbreiding van het winkelcentrum Streekhof


M.H. Bartels

Archeologie onder het overdekt winkelhart van Stede Broec.
Een archeologisch bureauonderzoek in het kader van de westelijke
uitbreiding van het winkelcentrum Streekhof.

M.H. Bartels

HOORN 2012

Colofon

Titel:	Archeologie onder het overdekt winkelhart van Stede Broec. Een archeologisch bureauonderzoek in het kader van de westelijke uitbreiding van het winkelcentrum Streekhof.
Gemeente:	Stede Broec
Opdrachtgever:	Gemeente Stede Broec
Uitvoerder:	Archeologie West-Friesland
Auteur:	M.H. Bartels
Redactie:	C.M. Soonius
Opmaak:	D.M. Duijn

© Archeologie West-Friesland februari 2012


*Afb. 1 Baardmankruik (1550-1575)
afkomstig uit de collectie Koeman,
gevonden nabij Hoofdstraat 2 in
Bovenkarspel rond 1980.*

Dit archeologisch bureauonderzoek is vervaardigd in opdracht van de Gemeente Stede Broec. De inhoud hiervan is vertrouwelijk en mag niet worden verspreid zonder vooraf schriftelijke toestemming van de Gemeente Stede Broec. Het rapport mag alleen in zijn geheel, met bijlagen, worden verspreid.

Archeologie West-Friesland heeft alles in het werk gesteld om zoveel mogelijk bruikbare gegevens te achterhalen. Hierin zullen echter de nodige hiaten zitten.

Archeologie West-Friesland wijst iedereen dus op de vermoedelijke onnauwkeurigheden in dit ABO. De personen die anoniem wensten te blijven, worden niet vermeld in de studie.

Ten overvloede wordt erop gewezen dat voor vervolgonderzoek het baseren op de gegevens in de nationale database ARCHIS (eigendom Rijksdienst voor het Cultureel Erfgoed) voor West-Friesland een zeer vertekend beeld zal geven.

Inhoud

1. Inleiding	7
2. Administratieve gegevens	9
3. Huidige situatie en toekomstig gebruik	10
4. Beleidskader	14
5. Achtergronden	17
5.1 Geologie en landschap	17
5.2 Geomorfologie en bodem	19
5.3 Historische achtergrond Stede Broec	19
5.4 Bekende archeologische waarden	33
6. Historisch-cartografische ontwikkeling plangebied	42
7. Archeologische verwachting voor het plangebied Streekhof	46
8. Verstoringen en bodemverontreiniging	50
9. Onderzoekskader	52
10. Conclusie en aanbevelingen	55
11. Literatuur	57
Bijlage: schema fasering advies & uitvoering Archeologie Hoorn-WF	60
Bijlage: huidige kadastrale situatie plangebied	61
Bijlage: artikel Toebosch NRC 22-2-2009	62


Afb. 2 Ligging van het plangebied Streekhof (boven ligging in West-Friesland).

1. Inleiding

De Gemeente Stede Broec is voornemens het bestaande Winkelcentrum Streekhof (www.streekhof.nl) uit te laten breiden (afb. 3). Hiertoe werden in het verleden al gebieden om het huidige winkelhart heen aangekocht en terreinen bouwrijp gemaakt. Dit proces zal doorgaan tot dat het gehele beoogde gebied kan worden ontwikkeld voor Streekhof.

Rond 1982 begon de aankoop en het bouwrijp maken van de eerste fase van de Streekhof. Door amateurarcheologen en anderen werden vele archeologische vondsten gedaan. In de destijds bestaande traditie werd hier weinig aandacht aan geschonken. Niettemin konden resten uit de Bronstijd, Middeleeuwen en Nieuwe Tijd worden aangetoond. De verwachting is dat deze resten, mits niet door andere oorzaken verdwenen, ook onder bepaalde delen van de geprojecteerde gebieden aanwezig zullen zijn.

Het plangebied ligt midden op het middeleeuwse ontginningslint, de Streekweg, tussen Hoorn en Enkhuizen. De enige plek waar dit lint door bebouwing wordt doorbroken is Winkelcentrum Streekhof. Daarbij komt dat onder de middeleeuwse bewoning naar alle waarschijnlijkheid resten van bewoning uit de Bronstijd aanwezig zijn.

Het plangebied is gelegen binnen de kern van Stede Broec. Het plangebied omvat het uiterst westelijke deel van Bovenkarspel, de Hoofdstraat, en het uiterst oostelijke deel van Grootebroek, de Zesstedenweg. De grens van beide dorpen loopt van noord naar zuid dwars door het plangebied. In het plangebied komen geen gebouwde rijksmonumenten voor. Wel staan aan de noordzijde van de Zesstedenweg een aantal fraaie voorbeelden van 'tuinderswoning-architectuur'. Deze zijn echter niet beschermd.

Het doel van dit bureauonderzoek is in de eerste plaats het reconstrueren van de historische ontwikkeling van het plangebied aan de hand van geschreven en cartografische bronnen. Vervolgens zal de archeologische verwachting voor dit gebied worden geformuleerd. Tenslotte wordt een advies voor verdere archeologische stappen gegeven.

Het ABO is uitgevoerd conform de Kwaliteitsnorm Nederlandse Archeologie (KNA 3.2) en het Protocol Archeologisch Bureauonderzoek van de Gemeente Hoorn versie 2009 (BUR01/05).

Dank gaat uit naar Evert Grooteman en Frank Pennekamp van de Historische Vereniging Oud Stede Broec voor opbouwde commentaren op het gebied van de geschiedenis en archeologie en Timo Perger (RAAP-Advies) voor de bodemkaarten.


Afb. 3 Het plangebied binnen de zwarte stippellijn is de maximale uitbreiding van de Streekhof. De rode omlijn is de huidige Streekhof. Ondergrond GBKN.

2. Administratieve gegevens

Onderzoeksgegevens

Soort onderzoek Archeologisch Bureauonderzoek (ABO)
Plaats Grootebroek en Bovenkarspel, gemeente Stede Broec
Locatie/toponiem Winkelcentrum Streekhof
Datum rapportage 13 februari 2012

Opdrachtgever

Opdrachtgever Gemeente Stede Broec, B.C. Admiraal, sectorhoofd
grondgebiedzaken
Contactpersoon Dhr. A. (Aad) de Jong, afdelingshoofd VROM
Adres, postcode en plaats De Middend 2, 1611 KW Bovenkarspel
Postbus Postbus 20, 1610 AA Bovenkarspel
Telefoonnummer 0228-510182
E-mail adejong@stedebroec.nl

Opdrachtnemer

Opdrachtnemer Archeologie West-Friesland
Contactpersoon Dhr. drs. M.H. Bartels, senior archeoloog
Middeleeuwen-Nieuwe Tijd
Adres Nieuwe Steen 1
Postcode en plaats 1625 HV Hoorn
Telefoonnummer 0229-252587 / 06304-65893

Kadastrale gegevens

Oppervlakte ongeveer 2,3 hectare
Bebouwd zie bijlage
Kadastraal nummer zie bijlage
Eigendom Gemeente Stede Broec en anderen


Afb. 4 Bord van rood aardewerk met randschrift 'MARIA' en centraal de afbeelding van de Heilige Maagd. Opgegraven aan de Zesstedenweg te Grootebroek, Collectie Bimmerman. Foto Frank Pennekamp.

3. Huidige situatie en toekomstig gebruik

De westelijke en zuidelijke uitbreiding van het plangebied bestaat uit de percelen aan de Zesstedenweg en de Schaperstraat. De Zesstedenweg, onderdeel van de Streekweg, loopt van west naar oost door het plangebied. Westelijk begint de zone bij de rotonde van de Dirk Essenlaan/Burgemeester J. N. Stuijbergenlaan en eindigt oostelijk bij het overdekte winkelcentrum. De noordzijde van deze straat bestaat uit woonhuizen, een enkele vrije kavel en daarachter richting het noorden tot aan de oude huissloot korte of lange percelen waarop schuren en loods en zijn gebouwd. In deze zone is vrijwel alle grond bebouwd. Deze achtersloot heet 'de Noordervaart'. Slechts één perceel van het plangebied ligt ten noorden van de Noordervaart.

Aan de zuidzijde wordt het gebied opgedeeld in een zone tussen de voornoemde rotonde en de Schaperstraat. Ook hier staan woonhuizen met vrij ondiepe percelen. Tussen de Schaperstraat en de Streekhof is het hoekperceel lange tijd geleden gesloopt, oostelijk hiervan staat de fietswinkel.

De Schaperstraat begint in een T-splitsing op de Zesstedenweg en eindigt aan de toegangsweg langs het spoor De Middend. Westelijk van deze straat staat haaks op de straat, dus oost-west, een rij woonhuizen met korte percelen. Oostelijk langs de straat staan nog maar enkele woonhuizen. Het grootste deel hiervan is inmiddels gesloopt en het terrein ligt braak.

Bestaande bouw (afb. 5)

Het maaiveld van dit deel van de Zesstedenweg ligt gemiddeld op 0,00 NAP. De bestaande bouw aan de noordzijde van de Zesstedenweg (Grootebroek) nummert oplopend van huisnummer 2 (naast de voormalige slagerij) tot aan het hoekpand huisnummer. De huizenrij bestaat uit (voormalige) tuinderswoningen, de vroegste dateren van rond 1930. Twee panden hebben enige architectonische uitstraling. Dit is allereerst de twee-onder-een-kap woning 'Tuinlust' (Zesstedenweg 10-12). Dit pand heeft elementen van de late Amsterdamse School in baksteenarchitectuur in zich. In het bovenlicht van beide toegangsdeuren is in het Latijn een IHS-monogram (*In Hoc Signo / In dit Teken zal Ik Overwinnen*) aangebracht. Dit is een origineel bouwelement dat aangeeft dat de bouwers en vermoedelijk ook eerste bewoners het katholieke geloof aanhingen (Rooker, zj, 138). Het andere pand met enige architectonische waarde heet 'Kweeklust'. Hier is in baksteenbouw enige Chalet-stijl en Amsterdamse School te herkennen. De overige panden zijn of gewone 'Jaren-30' architectuur of de langs de Zesstedenweg veel voorkomende 'aannemers-architectuur' en hebben geen architectonische waarde. Het pand Zesstedenweg 20 heeft een kenmerkende vaarloods, waar het dak zo over de insteeksloot hangt dat de schuit of praam tijdens het laden droog en beschermt ligt.

Van belang is de hoeveelheid schuren, loods en kassen op de achterterreinen van de percelen. Met name het huis Zesstedenweg 18 heeft zeer grote kassen, loods en een overstortbassin. Ook de rest van deze zone is op enkele stukken na volgebouwd of verhard. Op de hoek van dit pand staat aan de straat een monumentale kastanjeboom.

Tenslotte heeft het pand Zesstedenweg 8 aan de noordzijde van de Noordervaart een vrij groot perceel (A 336) dat als een schiereiland aan drie zijden wordt omsloten door water. Dit perceel grenst noordelijk aan het parkeerterrein van De Tuin, het grote parkeerterrein aan de noordzijde van De Streekhof. Dit omgrachte perceel is in gebruik als siertuin en heeft een kleine schuur en een verbinding door middel van een bescheiden brug naar Zesstedenweg 8. Het is voor zover valt na te gaan in de historische tijd nooit bebouwd geweest.


Afb. 5 Enkele foto's van de huidige situatie binnen het plangebied.

Aan de Zesstedenweg tussen de rotonde en de Schaperstraat staan vier woningen. Vanaf de rotonde zijn dit de nummers 17, 15 en 13. Nummer 17 staat op een vrij groot perceel met een loods aan de zuidzijde. Het woonhuis sluit met een tuinpad aan op de woning, de echte toegangsweg is via een afrit van de Dirk Essenlaan. De panden nummer 15 en 13 zijn gebouwd in de jaren '50 en zijn woonhuizen met een kleine tuin en garage. De drie woningen hebben geen architectonische waarde. Het hoekpand Schaperstraat 2 wordt besproken bij de Schaperstraat.

Tussen de Schaperstraat en de nieuwbouw van de Streekhof, staat het bedrijfspand van Smit Tweewielers (www.smittweewielers.nl). Dit pand moet gezien de architectuur in de periode 1985-1995 zijn gebouwd. Het heeft geen architectonische waarde. De hoekpercelen nummer 7 (kadastraal A 282) en 9 (A383) zijn in de jaren '80-90 reeds gesloopt en liggen braak.

Het maaiveld van de Schaperstraat ligt in het middelste deel op -0,40 -NAP, ruim onder het niveau van de Zesstedenweg. De Schaperstraat westzijde wordt gekenmerkt door een rij vrijstaande woningen, elk op een vrij bescheiden perceel. Deze langgerekte voormalige landbouwkavels werden van boeren door aannemers opgekocht. Zij bouwden hier vervolgens zoveel mogelijk woningen met een tussenruimte van slechts enkele meters tussen de rijen. Om bij de woningen te komen moesten de bewoners over elkaars erven heen omdat een gezamenlijke toegangsweg ontbrak. Pas na lang onderhandelen met de vele eigenaren bleek het mogelijk een gezamenlijke weg aan te leggen, de Schaperstraat. Van enige architectonische waarde is het hoekpand nummer 2 met de Zesstedenweg. Dit is een jaren '30 woning met een ingangspartij aan de Schaperstraat. Echter door allerlei moderne toevoegen als dakramen en dakkapellen is de architectonische eenheid verdwenen.

De overige panden in de straat zijn gebouwd tussen 1930 en 1960/70 met een enkele nieuwbouwwoning van recenter datum hier tussen. Geen van deze woningen heeft bijzondere kenmerken.

Aan de oostzijde van de Schaperstraat is van de Zesstedenweg tot aan het pand nummer 15 het gebied tot op maaiveld gesloopt. De nog bestaande panden 15, 15a, 17 en 19 hebben geen architectonische waarde.

Toekomstige bouw

De Streekhof zal uitbreiden. Hiermee bevestigt het de rol van het grootste overdekte winkelcentrum van oostelijk West-Friesland. Beoogd is een verdubbeling van het winkelloppervlak. Dit komt erop neer dat gefaseerd het gehele plangebied wordt bebouwd.

Op dit moment zijn de exacte bouwplannen niet bekend, wel de oppervlaktes. Gezien de bouwwijze voor het ondergrondse deel met funderingen, infrastructuur en grondverbeteringen kan worden gesteld dat de nieuwbouw destructief zal zijn voor aanwezige archeologische resten.

Daarbij komt nog dat bestaande (historische) funderingen voor de bouw geamoveerd zullen moeten worden. Behoud is op dit moment geen optie.

Het water van de Noordervaart zal worden gedempt en ook dit deel zal bouwrijp worden gemaakt.

Benoeming en fasering van de zones (afb. 6)

Fase 1: Schaperstraat Oost, 4.900 m²

Fase 2: De Middend (Grootebroek), 3800m² + (Bovenkarspel) 580 m² = 4.380m²

Fase 3: Schaperstraat Oost, 4000 m²

Fase 4: Zesstedenweg 2-20; 4000 m²


Afb. 6 Fasering van de zones binnen het uitbreidingsplan van de Streekhof.

4. Archeologisch beleidskader van de Gemeente Stede Broec

Rijks- en Europees beleidskader

Het rijkskader wordt gevormd door de Monumentenwet 1988 en de herziening uit 2007 hiervan. In grote lijnen wordt hier het 'Verdrag van Malta' onderschreven.

In het Verdrag van Malta, in 1992 gesloten te Valletta, wordt de bescherming van het archeologisch erfgoed geregeld. Uitgangspunt daarbij is dat waar mogelijk archeologische resten bewaard dienen te blijven. Bij de ontwikkeling van ruimtelijk beleid moet het archeologisch belang, of beter het cultuurhistorisch belang, van af het begin meewegen in de besluitvorming.

Provinciaal beleidskader

De Provincie Noord-Holland streeft naar behoud van het erfgoed *in situ* (in de bodem zelf). Om de archeologische waarden zoveel mogelijk veilig te stellen raden zij aan archeologievriendelijk te bouwen. Waar behoud in de bodem niet mogelijk is, dient een archeologisch onderzoek plaats te vinden. Om te voorkomen dat waardevolle informatie verloren gaat, dienen eventueel aanwezige archeologische resten zo vroeg mogelijk in het planproces te worden gelokaliseerd en gewaardeerd door middel van een archeologisch vooronderzoek. Bij de toetsing van bestemmingsplannen wordt nagegaan of bij de planvorming voldoende archeologisch vooronderzoek is verricht om tot een evenwichtige besluitvorming te komen. Terreinen van hoge en zeer hoge waarde dienen in bestemmingsplannen te worden aangegeven en beschermd te worden door middel van een aanlegvergunning.

Lokaal beleidskader

Het lokale archeologische beleidskader te Stede Broec ontbreekt vooralsnog. Een Erfgoednota met hierin het archeologisch beleidskader is in voorbereiding. Wel wordt in de nieuwe bestemmingsplannen archeologie standaard opgenomen.

Voor de historische binnensteden en dorpslinten geldt minimaal de wettelijke vrijstellingsgrens bij verstoring van de bodem met een oppervlakte van minder dan 100 m². Voor de historische binnenstad van Enkhuizen en Medemblik is dit 30 m². De binnenstad van Hoorn heeft geen ondergrens, hier wordt alles per geval beoordeeld.

Binnen de drie vigerende bestemmingsplannen voor dit plangebied is nog geen archeologie opgenomen. Daarom wordt het rijksbeleidskader zoals boven geschetst vooralsnog aangehouden.

De volgende bestemmingsplannen zijn vigerend voor het gebied (afb. 7):

1. Bestemmingsplan Centrum 1 (1984); dit is van toepassing op het deel ten zuiden van de Schaperstraat
2. Bestemmingsplan 'Rozenboom'; alleen het schiereiland met kadastraal nummer A336 valt hier onder.
3. Bestemmingsplan 1^{ste} herziening Centrum 1
4. Kom Stede Broec 1; hieronder vallen de Schaperstraat en de nog bestaande panden en terreinen langs de Zesstedenweg in het plangebied.

Overall waar de bodem niet onlangs tot op grotere diepte is geroerd, kunnen archeologische resten aanwezig zijn. De resten uit de prehistorie betreffen met name sporen uit de Bronstijd. Het gaat hier om sporen die gezamenlijk structuren van bewoning vormen, bijvoorbeeld huisplattegronden, erfgreppels, kuilen, afvalkuilen, sloten en graanspiekers, maar mogelijk ook deposities en graven/grafheuvels. De sporen uit de Middeleeuwen en Nieuwe Tijd kunnen

bestaan uit huisplaatsen, huiserven, huizen in hout- en steenbouw, openbare gebouwen, religieuze gebouwen, ambachtelijke plaatsen, sloten, greppels, kadetjesland, molens, sluizen, bruggen, dijklichamen, duikers, landbouwgronden, enzovoorts.

In de historische kern van Stede Broec dient met vergunning te worden gebouwd en met vergunning te worden gesloopt, waarbij een onderzoeksverplichting voor archeologie bestaat. De voorlopig gestelde ondergrens voor een archeologisch onderzoek is 100 m².

De gemeente toetst bouwontwikkelingen op een archeologische paragraaf en stelt of, en zo ja, welke vorm van archeologisch onderzoek dient plaats te vinden. Hierbij wordt het veroorzakersprincipe zoals bedoeld door de wetgever (Wet op de Archeologische Monumentenzorg 2007) gevolgd.


Afb. 7 Overzichtskaart vigerende bestemmingsplannen binnen het plangebied.

5. Achtergronden

5.1 Geologie en landschap

Aan het einde van de laatste ijstijd lag het plangebied in een schaars begroeid landschap, waar in de loop van die ijstijd zandafzettingen waren afgezet. Geologisch gezien behoren deze zanden tot de formatie van Formatie van Twente (Laagpakket van Wierden: dekzand). De top van deze pleistocene afzettingen bevinden zich tussen de 14 en 12 m –NAP. Na afloop van de ijstijd steeg de temperatuur en smolten de landijsmassa's waardoor de zeespiegel steeg. Hierdoor steeg ook de grondwaterspiegel en vormde zich Basisveen op het dekzand. Dit Basisveen werd uiteindelijk afgedekt door wad- en kwelderafzettingen.

Tot circa 3.800 v. Chr. was West-Friesland vrij toegankelijk voor de zee. De toenmalige kust bestond voornamelijk uit zandige wadplaten waartussen een groot aantal west-oost georiënteerde geulen lag. Meer landinwaarts gingen de zandige platen over in lagunes waarin klei werd afgezet. Een groot deel van West-Friesland lag in dit lagunaire gebied (De Mulder & Bosch, 1982; Van Heeringen & Theunissen, 2001). De afzettingen die in deze periode zijn afgezet worden gerekend tot de oudste afzettingen van de Beemster Afzettingen (voorheen Calais II en III, tegenwoordig: Laagpakket van Wormer).

Rond 3.800 v. Chr. ontstonden aan de kust van Noord-Holland op de zandige wadplaten strandwallen die de kust langzaam afsloten. De zee kon vanaf deze periode alleen nog via enkele zeegaten in het achterland doordringen. Via het zeegat van Bergen drongen getijdengeulen West-Friesland in. Buiten de invloedsfeer van deze geulen vond geen sedimentatie plaats en vormde zich veen. Binnen de invloedsfeer van deze getijdengeulen vond afzetting van zand en klei plaats. Het grovere, zandigere materiaal sedimenteerde in en direct naast de geul. Het zwaardere en kleiiger materiaal werd bij overstromingen verder van de geul afgezet.

Tussen 3.800 en 1.500 v. Chr. verlegden de getijdengeulen enkele malen hun loop, waardoor de ondergrond van West-Friesland een zeer ingewikkelde opbouw heeft. Deze opbouw, en de geologische geschiedenis, is in door De Mulder en Bosch ontrafeld en systematisch beschreven (De Mulder & Bosch, 1982) (afb. 8).

Bepalend voor het plangebied is de getijdengeul die ten oosten liep en vermoedelijk met name actief was in de periode 2200-1800 v. Chr. (afb. Paleo) Vanaf 1800 v. Chr. verzandde het zeegat van Bergen en ontstond er door reliëfinversie hoger gelegen zandige gronden, de getij-inversieruggen. De afzettingen uit deze periode worden door De Mulder & Bosch gerekend tot het Hauwertcomplex laag C (voorheen: Afzettingen van Calais IVb, tegenwoordig Laagpakket van Wormer).

Rond 1.500 v. Chr. sloot het zeegat van Bergen en werden de geulsystemen in West-Friesland minder actief. Aanvankelijk werd nog een pakket klei afgezet, maar onder invloed van de verslechterde afwatering begon in grote delen van West-Friesland veen te groeien. De afzettingen uit deze periode worden door De Mulder en Bosch gerekend tot het Hauwertcomplex laag D (voorheen: Afzettingen van Duinkerke 0, tegenwoordig: Laagpakket van Walcheren).

Na het droogvallen van de geulen vond, als gevolg van differentiële inklinking van de verschillende afzettingen een omkering (inversie) van het reliëf plaats. De aanvankelijk laaggelegen kreekbeddingen en oevers zakten minder in dan de aanvankelijk hooggelegen kwelders/komgebieden. Hierdoor kwamen de voormalige krekken als ruggen in het landschap te liggen. Op basis van hoogtegegevens van het Actueel Hoogtebestand Nederland (AHN) is deze reliëfinversie nog goed herkenbaar. Het is niet geheel duidelijk wanneer deze reliëfinversie plaatsvond.


Afb. 8 Plangebied (rode cirkel) geprojecteerd op de paleogeografische kaart uit de periode 2200-1800 voor Christus (naar De Mulder & Bosch, 1982). In blauw zijn AMK-terreinen uit de Bronstijd binnen de gemeente Stede Broec aangegeven.

De bewoning in West-Friesland in de Midden- en Late Bronstijd (1500 tot 800 v. Chr.) concentreerde zich op de flanken van deze geulruggen, maar ook op opgeslibde kwelders (De Mulder & Bosch, 1982; IJzereef & van Regteren Altena, 1991; Roessingh & Lohof 2011). Door toenemende vernatting werd West-Friesland rond 800 v. Chr. verlaten. Tot het ontstaan van de handelsplaats Medemblik omstreeks 700 na Chr. was West-Friesland vermoedelijk onbewoond.

In de Middeleeuwen was West-Friesland bedekt met een dik veenpakket. Door het ontstaan van de Zuiderzee in de 11^{de} en 12^{de} eeuw werd de invloed van de zee aan de oostzijde van Noord-Holland aanzienlijk groter; de zee sloeg grote stukken land langs de kust weg en de Hollandse binnenmeren ontstonden. Het ontstaan van de Zuiderzee, gecombineerd met een gemiddelde stijging van de temperatuur, zorgde voor een natuurlijke ontwatering van het Westfriesse veenpakket en gunstige condities voor ontginning. De eerste ontginningen in West-Friesland dateren uit de 8^{ste} eeuw en vonden plaats rond Medemblik. Van de 10^{de} tot en met de 12^{de} eeuw werd het overige deel van West-Friesland ontgonnen. Het gebied werd geschikt gemaakt voor bewoning en landbouw door op systematische wijze sloten door het veen heen te graven, waardoor het veen ontwaterde. Door de ontwatering oxideerde het veen en klonk

het veenpakket in, met een geleidelijke daling van het maaiveld als gevolg. Het land werd hierdoor kwetsbaar voor inbreuken van de zee en overstromingen (Besteman 1990, 93-96). De bewoners van West-Friesland probeerden dit gevaar te verkleinen door dijken aan te leggen. Deze verschillende losse dijken werden met elkaar verbonden, waardoor West-Friesland vanaf ca. 1250 werd beschermd door één dijk: de Westfriese Omringdijk. Deze dijk is in de eeuwen hierna nog diverse malen doorgebroken, waardoor land afsloeg en klei en zand werd afgezet.

Specifiek voor het plangebied ligt de Zesstedenweg-Hoofdstraat aanmerkelijk hoger dan de omgeving. Het maaiveld in het plangebied bevindt zich rond 0 m NAP. Deze hoogte is veroorzaakt doordat de bewoningslagen uit de Middeleeuwen en Nieuwe Tijd hier dikker zijn. Ten noorden ligt het maaiveld gemiddeld op 0,2 m -NAP en ten zuiden ligt het maaiveld gemiddeld op 0,40 m -NAP. Het polderpeil ligt binnen de bebouwde kom op 2,4 m -NAP. Dit peil is in de afgelopen decennia enigszins gedaald.

In de huidige Streekhof is eveneens te zien dat het vloerniveau van het winkelcentrum naar het noorden en het zuiden daalt.

5.2 Geomorfologie en bodem

In het kader van de ruilverkaveling Het Grootslag is in de jaren '50 van de vorige eeuw een gedetailleerde bodemkaart vervaardigd (Ente, 1963). Deze bodemkaart is morfogenetisch van opzet, hetgeen betekent dat de genese van het landschap te herkennen valt in het kaartbeeld. Het grootste deel van het plangebied bevindt zich in een zone met diep humeuze gronden. De humeuze bovengrond is dikker dan 80 cm en is ontstaan door het ophogen van het oorspronkelijke maaiveld. Het ophogingspakket in de bewoningslinten is te vertalen naar ophogingslagen, die vanaf de Late Middeleeuwen zijn aangebracht.

Ten oosten van het plangebied is de zandige geulvulling goed te zien. Het plangebied bevindt zich op de zavelige flank van deze getijdengeul. Op en langs deze getij-inversierug is ook het archeologisch monument Het Grootslag en de opgraving Bovenkarspel Het Valkje gelegen (zie paragraaf 5.4). De zavel- op kleigronden en kleigronden kunnen vertaald worden naar kwelders (afb. 9).

5.3 Historische achtergrond Stede Broec

Middeleeuwen: Ontginning en verplaatsing van de dorpen, ontstaan van de bannen

Van de 10^{de} tot de 13^{de} eeuw wordt het gehele Westfriese veengebied door de monniken van cisterciënzer kloosters en kolonisten ontgonnen. Kern van deze ontginning is in het noordoosten primair Medemblik, maar ook Wervershoof en Andijk komen hiervoor in aanmerking. In het zuidwesten van West-Friesland is dit Wognum. Binnen twee eeuwen zijn de grootse delen van het gebied ten zuiden van de lijn Medemblik-Andijk in productie genomen en bewoond geraakt. Het nu bestaande dorpslint van Westwoud tot Enkhuizen, lag aanvankelijk noordelijker. Dit is de lijn waar in het verleden resten van kerken (tufsteen) en bewoning is gevonden. In de 11^e tot 12^e eeuw vestigde men zich aan de toenmalige zuidgrens van de ontginning. Tot deze vindplaatsen behoort bijvoorbeeld de Klokkeweel (Besteman, 1990, 240). In de 12^{de} eeuw is dit vroegste dorpslint weer verlaten om 2-3 km zuidelijker weer tevoorschijn te komen. Opmerkelijk genoeg liggen de kerken van de huidige dorpen op dezelfde lijn als de kerken in het eerdere dorpslint.

Opvallend is dat de verbindingssloot de Oude Gouw, beginnend bij Enkhuizen noordelijk langs Bovenkarspel en Grootebroek loopt, maar stopt bij Lutjebroek. De bewoningsas van de Horn, die een hoek van 30 graden op het dorpslint van Lutjebroek maakt, markeert een ander ontginning (De Cock, 1969, 163-165).


Afb. 9 Het plangebied (zwarte lijn) op de bodemkaart van Ente.

Legenda: lichtbruin = zeer diep humeuze gronden, lichtgroen, zavelgronden (de voormalige flank van de getijdengeul), donkergroen = kleigronden, lichtgroen = zavel- op kleigronden, paars = veengrond, geel = zandgronden, rood = oude woongronden (prehistorie/vroege middeleeuwen).

Historisch gezien wordt aangenomen dat rond 1170 het gebied volledig is ontgonnen, de belangrijkste verbindingsweg, de Streekweg, lag toen al op de huidige locatie. De twee hoofdvaarten, de Oude Gouw ten noorden van de Streekweg en De Tocht ten zuiden van de

Streekweg, zijn eveneens in deze tijd gegraven.

Het gebied werd in de periode 1150-1200 gebruikt om te wonen en voor de landbouw (Bartels & Meijer, 2011, 4). Typerend voor deze tijd is het kadetjesland. Men groef parallelle greppels om het land te ontwateren en gebruikte het slib om het land te bemesten. Hierdoor werd het land ook steeds iets opgehoogd. Dit reliëf lijkt nog het meest op kadetjes.

Het gebied behoort bestuurlijk tot het Ambacht Drechterland. In het plangebied liggen twee bannen, de Banne Grootebroek en oostelijk daarvan de Banne Bovenkarspel. Deze grenst oostelijk weer aan de Banne Gommerkerspel, dat later opging in de stad Enkhuizen. Van wanneer de bannescheiding, de laagste bestuurlijk-territoriale indeling in bestuurseenheden, tot stand is gekomen, is niet duidelijk, mogelijk dateert dit uit de ontginningsperiode (afb. 10).


Afb. 10 Een Laat-Middeleeuwse waterput met hoepels tijdens de opgraving in 2010 op het terrein Hoofdstraat 14, Bovenkarspel.

Geschiedenis van de dorpen

De geschiedenis van Bovenkarspel en Grootebroek is niet zoals bijvoorbeeld in Hoorn door Velius (1605) of in Enkhuizen door Brandt (1666) opgeschreven. Ook tegenwoordig is er geen overzichtelijk werk van de geschiedenis van beide 'stadsdorpen'. Daarom zal noodgedwongen moeten worden uitgeweken naar deelstudies van (amateur-) historici of passages in relevante werken die niet als hoofdonderwerp de beide dorpen hebben. Ook de cartografie is hierbinnen van belang. Naar de werkelijk vroegste vermelding is nog geen onderzoek gedaan. Op de goederenlijst van bezittingen van het kapittel van Sint Maarten te Utrecht komt Bovenkarspel in 1198 met 200 huishoudens. Grootebroek wordt voor het eerst genoemd in een bul van paus Innocentius omstreeks 1250. In Grootebroek waren 250 huishoudens.

Infrastructuur van sloten, vaarten en wegen

Een systeem van noord-zuid georiënteerde sloten werd aangelegd. De voorloper van de polder Het Grootslag (ten noorden van De Streek) en de Houter Polder (ten zuiden van De Streek)

ontstond. Door middel van spuien kon het water worden uitgelaten. Toen echter al het veen was afgegraven en geërodeerd, en langzaam het waterpeil in het gebied daalde, kon het zoete water niet meer door de klepduikers door de lage kades en dijken worden gespuid. In de late 15^{de} eeuw kwamen benoorden Enkhuizen aan het einde van de dwarsverbinding de Oude Gouw in 1452 twee wipwatermolens te staan om het overtollige water uit te slaan. In 1545 stonden hier vier wipwatermolens die werden omgebouwd tot grotere achtkantige binnenkruiers. Hieruit kan worden afgeleid dat er grote behoefte bestond om veel water via de Oude Gouw uit Polder het Grootslag te slaan (Duijn 2011, 130). Aan de zuidzijde van de Streekweg ligt de oost west georiënteerde verbindingsvaart de Tocht. Deze watert via een spuisluis, tegenwoordig gelegen op de locatie van de Draka-fabriek te Enkhuizen, uit op de Zuiderzee (Duijn 2011, 112). Deze hielden de Polder het Grootslag zo droog mogelijk. Wateroverlast bleef een alledaags verschijnsel. In de winter waren de akkers en velden nagenoeg onbegaanbaar. Tussen de noord-zuid sloten lagen dwarssloten. In dit eilandenrijk vonden de boeren varend hun weg naar de landerijen. Tussen De Streek en het latere Andijk, waren geen wegen. De enige weg was over de Westfriese Omringdijk. Hiermee kon het land echter niet worden bereikt. Parallel aan de dorpen waren vaarten gegraven. Deze zijn nog steeds herkenbaar in het landschap. Het zijn geen strakke rechte trekvaarten, maar sloten die achter de huispercelen van De Streek doorliepen en –al naar gelang de lengte van het huisperceel- versprongen. Dit grillige verloop van de waterweg is typerend voor het landgebruik en de bezitsverhoudingen in West-Friesland. Iedereen had zijn eigen historisch zo gegroeide kavel en hield vast aan de ontsluiting over water hiervan. Incidenteel werden sloten rechtgetrokken of bochten afgesneden. Onder de Streekweg waren om de lengte-sloten te verbinden, op bepaalde afstanden, doorsnijdingen in het lint aangebracht. Dit waren de doorvaarten van de noordelijke Polder het Grootslag naar de zuidelijke Houter Polder. Deze twee poldersystemen kenden een eigen polderpeil. Daarom waren sluizen en schutten noodzakelijk. Aan de westzijde van het plangebied lag de Oostersluis. Over de sluis of de doorvaart lag een (houten) brug.

De weg tussen Hoorn en Enkhuizen kende vele bruggen. Doordat deze, net als de weg ertussen, van zeer verschillende kwaliteit waren, ontstonden hierover regelmatig geschillen. De steden Hoorn en Enkhuizen klaagden veelvuldig over het slechte onderhoud dat door de dorpen werd verricht. De weg was een modderspoor vol kuilen en gaten. Na jaren van onderhandelen werd besloten dat de steden de kosten voor een nieuwe weg en het onderhoud droegen en dat de dorpen dit moesten uitvoeren. De verharde weg tussen Hoorn en Enkhuizen kwam definitief in 1591 tot stand. Bruggen werden verbeterd en verbreed en soms in baksteen uitgevoerd. Het modderspoor met plankiers behoorde tot het verleden. In 1671 werd de nieuwe straatweg, geheel bestraat met op de korte kant gelegde klinkers. Meer dan 18 km geplaveide weg, zonder gaten of kuilen, lag tussen Hoorn en Enkhuizen (Ruitenbergh, 2002, 24).

Omdat de weg aanvankelijk een verbinding was tussen de individuele huistrepen langs de Streek, was de Streekweg een licht slingerende verbinding tussen de terpen. Soms lag de weg zo dicht langs de woning dat tijdens de rit de huizen in gevaar kwamen. Gedurende de wegverbetering in de late 16^{de} eeuw werd het wegtracé dan ook recht gemaakt en verdwenen sommige huizen na afbraak onder de weg. Een goed voorbeeld hiervan is het wegvak in Grootebroek nabij de kruising van de Zesstedenweg en de Raadhuislaan. Hier liggen nog steeds vele oude woonhuizen onder het wegtracé. De reistijd tussen Hoorn en Enkhuizen over land werd in de late 17^{de} eeuw verkort tot 3 uur (Ruitenbergh, 2002, 24).

Voordat in de Franse Tijd een kadaster werd aangelegd en de percelen nummers kregen, gekoppeld aan eigenaren en functies, werd de Stede gemeten en aangeduid in 'Palen'. De eerste paal stond bij de Paalbrug, de brug over de brede sloot die het Enkhuizens Westeinde scheidde van Bovenkarspel. Hier stond Paal 1. Op intervallen richting het westen stonden op

bepaalde (systematische?) afstanden palen. Paal 5 stond ergens midden in Bovenkarspel, de verst geconstateerde paal was Paal 12. In de aanduiding van de locatie van gebouwen in de historische bronnen wordt hier regelmatig aan gerefereerd, een huis staat dan bij Paal X. Dit systeem functioneerde zeker in de 17^{de} eeuw, of het vòòr die tijd ook zo werkte, behoeft nader onderzoek (mondeline mededeling Evert Grooteman).

Dorpslint, stadsrecht en haven

Op 2 augustus 1364 werd aan de dorpen de dorpen of buurschappen Grootebroek en Bovenkarspel stadsrecht het stadsrecht verleend van Hertog Albrecht van Beieren, de toenmalige landsheer van Holland. Hij verkeerde in geldnood en de dorpen konden hun stadrecht kopen. In het stadsrecht staat 'aen alle die onsen brieve sullen lesen'...uyt genegenheid ven Grote Brouck ende Bovenkerspel' het geëbid stadsrecht te verlenen 'welcke begint aen't westeijde van Grote Brouck tot hondert maten, gemeenlijk roeden genaamt, vanaf die kerck van Boven Kerspel naer het Oosten' in 1402 worden Lutjebroek en Hoogkarspel aan de Stede Broek toegevoegd (Pols, 1885). Het stadsrecht van Grootebroek is een kopie van het stadsrecht van Medemblik. Medemblik immers de oudste stad in het gebied en verkreeg haar stadsrechten van Graaf Floris V (gestorven 1296).

Gezamenlijk kregen zij in 1415 van Philips van Bourgondië toestemming om een haven te bouwen ten zuiden van de stad, met een kanaal vanaf het bewoningslint en met een havensluis door de Westfriese Omringdijk. In de geschiedenis van Stede Broec valt de slechte verstandhouding met Enkhuizen op. Het was de Enkhuizers een doorn in het oog dat Stede Broec stadrechten had gekregen en dus niet alleen beschouwd kon worden als het agrarisch achterland van Enkhuizen. Ook de jaloezie van de Broekers zelf kan hieraan ten grondslag hebben gelegen, Enkhuizen was succesvoller en welvarender dan Stede Broec. Enkhuizen dwarsboomt het initiatief van de Broekers om vanaf 1415 een haven aan te leggen. De Hoekse en Kabeljauwse twisten krijgen ook hun weerslag op Stede Broec, die Jacoba van Beieren steunen. Enkhuizen steunt daarentegen Philips van Bourgondië. De verhouding tussen de gemeenschappen bereikte een dieptepunt toen de Broekers in 1425 met hoischuiten met daarin verstoep Hoekse soldaten naar Enkhuizen zonden. De Broekers poogden bij de Oude Gracht Enkhuizen binnen te komen, werden ontdekt en smadelijk verjaagd. De Broekers bleven volharden in hun steun aan de Hoekse factie, hetgeen hen later op het tijdelijk verlies van de stadsrechten en een fikse boete kwam te staan van Philips van Bourgondië (Brandt 1666, 20). Later werd de Akte van Vrede tussen Enkhuizen en Stede Broec getekend. Door een geschil met Enkhuizen duurde het tot 1449 tot men de bouw van de haven kon beginnen. Toch werd de Broekhaven in dat jaar gebruik genomen.

Tekstuitsnede:

"Geduurende dit oorlog hielden 't de Hoekschen met hunne wettige Landtsvrouw, de Gravin Jacoba, nevens die ven der Goude, Schoonhoven, Alkmaar en weinig andre steden, als ook de Kennemers, welke laetste in den jaere 1425, ter aenhitsen van d'ingesetenene van Grootebroek, uit nijdt tegens Enkhuisen, met hoischuiten, daer krijsvolk onder was, derwaerts quamen om de stadt te verasschen. Sij voeren achter de huizen van de Streek. Door de wateringhe de Voert, tot aen den boom, die sij geslooten vonden. Ook merkten de burgers hun voornemen, en quamen in de wapenen, soo dat d' andre weer afweeken. De boom daer sij gekeert wierden lag omtrent de plaetse daer men daarna St. Ceacilien – klooster stichte. Men boude naderhandt bij dese aenkomste een half rondeel van steen, dat Spijtbroeck werdt geheeten. Sedert koste dit de Grootebroekers, die ook gesocht hadden Hoorn t'overvallen, hunne Privilegien en een goede somme geldts tot boete." (Brandt, 1666, 20)

Uiteindelijk bouwt in 1489 Enkhuizen op de stadswal bij de hoek van de stadsgracht van de Oude Gracht en het Spaans Leger een grote sterke toren van natuursteen. Deze krijgt de naam

van het land aan de veldzijde van de toren waarover de Broekers terug naar Bovenkarspel vluchtten: spijtenbroek, de Broekers hadden spijt gekregen van hun actie. Zodoende heette de toren de Spijtenbroekstoren. De Broekers begrepen vermoedelijk deze provocatie, maar hadden inmiddels wel hun eigen haven.

Gedurende de Gelderse Oorlogen, de nasleep van Hoekse en Kabeljauwse twisten, trekt West-Friesland voor beide zijden partij. In de opvolgingsstrijd in 1478 van de Bourgondiërs in Gelderland raakt Hoorn ongewild betrokken. Hoorn werd als Hoeks aangemerkt en in een twist over het schoutambt in Hoorn moesten zij kiezen. Heer Jan van Egmont, een Kabeljauw meende recht op het ambt van Schout te hebben en poogde door middel van een mislukte aanval met een groot leger in 11 februari 1479 deze functie af te dwingen. De aanval liep fout door slecht weer, waarna Hoorn de steun van de omliggende steden, waaronder Grootebroek (maar ook Edam, Enkhuizen en Medemblik) verkreeg, Hoorn te helpen bij een mogelijke volgende aanval. Op 20 februari volgde de tweede aanval. Deze werd afgeslagen (Velius, 1648 over 1478/79, 226-229).

Deelname aan de Tachtigjarige Oorlog/De Opstand (1568-1648)

Grootebroek opeerde in de vooravond van de grote strijd onafhankelijk van Enkhuizen aanvankelijk zoals zoveel steden en dorpen aan de Spaanse zijde. In 1572 ging het gerucht in Enkhuizen dat de Spanjaarden van plan waren vele molens buiten Enkhuizen in brand te steken omdat hier 'verraders' in zouden huizen. Een verkenners werd uit Enkhuizen door de poort het buitengebied in gelaten om dit te onderzoeken maar werd door een Broekse schildwacht in de arm geschoten. Grootebroek sloot de poort van de Streekweg zodat de Enkhuizers de weg niet konden gebruiken. Daarop zond Enkhuizen 100 krijgslieden en burgers naar Grootebroek, samen met vijf bemande en met kanonnen bewapende binnenvaartschepen en beschoten de poort aan de Streekweg. De Grootebroekers schrokken hevig en vluchtten. De poort werd niet veel later door een vrouw geopend (Brandt, 1666, 131.)

Dan verandert het inzicht langzaam en raakt Grootebroek geleidelijk in het kamp van de Staatsen. Voor de deelname aan voorbereiding opstand in 1572 brengt Grootebroek een galei op zee ten behoeve van de Westfriese oorlogsvloot. Een galei is een voor oorlog geschikte zeer grote roeiboort die ook schepen kon rammen (Velius, 1648, 467).

In welke samenstelling Grootebroek en Bovenkarspel deelnamen in de Slag op de Zuiderzee op 12 en 13 oktober 1573 is niet duidelijk. Gezien de hoeveelheid schepen, zullen zij ongetwijfeld een rol hebben gespeeld aan de Staatse zijde. Na het verslaan van de Spaanse vloot alhier, wordt het zwaartepunt van de operaties naar Zeeland en Zuid-Holland verplaatst. Holland en West-Friesland zijn waakzaam. Na 19 juli 1574 vordert Hoorn enkele schepen uit Bremen die als oorlogsschip gaan dienen en met krijgsvolk worden uitgerust. Een daarvan staat onder leiding van gezagvoerder Pieter Fredericksz uit Grootebroek. Zij worden uitgerust en vanaf Texel naar Zeeland gezonden om de Zeeuwen te assisteren in de strijd tegen de Spaanse vloot (Velius 1648, over 1574, 563). Daar kwamen zij op 25 juli in actie en zeilden af naar Zeeland (Brandt, 1666, 136-137).

De organisatie van De Nederlanden werd na de opstand gewijzigd. Op 23 juni 1573 kwam de macht handen van het College van Gecommitteerde Raden van West-Friesland (en het Noorderkwartier). Dat vergaderde in het huidige gebouw van het Westfries Museum aan de Roode Steen te Hoorn. Zes steden namen daarin het voortouw; Hoorn, Enkhuizen, Medemblik, Edam, Monnickendam en Alkmaar. Aanvankelijk hadden dorpen als Schagen en Grootebroek elk een gedeputeerde, maar dat beviel de andere steden niet, de vergadering werd te groot (Velius, 1648 over 1573, 544). Schagen, Stede Broec en Beverwijk en andere dorpen met

stadsrecht werden de vergadering uitgewerkt en mochten ook geen Gedeputeerde meer sturen. Ook was men tegen de toelating van Purmerend. Uiteindelijk werd het dorp Purmerend wel toegelaten, op voorspraak van de Prins (Velius 1605/2007, 544). Het college werd tijdens de Bataafse Republiek op 30 januari 1795 ontbonden.

Huizenbouw en stadsbranden

Zonder verder bronnenonderzoek en archeologische onderzoek wordt er vanuit gegaan dat het merendeel van de bewoonde gebouwen in Grootebroek en Bovenkarspel gemaakt is van hout. Dit gold zowel voor de voor- als de zijgevels. Ook wordt vermoed dat voor 1650 de daken veelal van riet zijn (Ruitenberg, 2002, 21). In de latere aanvullingen op de stadsrechtverlening wordt aan de Stedebroekers 14-2-1406 het recht gegeven om tussen Wervershoof en de Immenhorn, het buitendijkse land ten noorden van Enkhuizen en Andijk, riet te snijden en graszoden te steken (Boon, 1991. 99). Dit riet kan zeer goed voor de huizenbouw zijn bedoeld. Wat voor huizen precies in het verstedelijkte dorpslint stonden is de vraag. Hierbij moeten worden afgegaan op het topografisch kaartmateriaal van met name Johannes Dou (zie kaartmateriaal) en schaarse prenten. De indruk bestaat dat de huizen met stadse allure vrij dicht opeen staan.

Daarom brak er ook veelvuldig brand uit. Brandemmers werden vanaf 1636 verplicht gesteld. Een grote stadsbrand vond plaats op 12 juni 1651 wanneer 30 huizen in vlammen opgaan of beschadigd raken. Ook veel blusgereedschap ging verloren. De Gecommitteerde Raden (zie onder) stonden toe om op de verplicht gestelde brandemmers 15 stuivers belasting te heffen om hiermee het blusgereedschap en het onderhoud van de bruggen voor 10 jaar te bekostigen (Ruitenberg, 2002, 21)

In 1665 kraait opnieuw de rode haan, de omvang van de stadsbrand is niet duidelijk maar moet groot zijn geweest. Op 20 augustus 1694 is de grootse gedocumenteerde stadsbrand waarbij 30 tot 40 huizen in Grootebroek afbrandden (afb. 11). De brand woedde op drie plaatsen, waarvan één aan het Westeinde van Bovenkarspel, mogelijk op de locatie van het plangebied. Tussen de grens met Lutjebroek en de Gereformeerde kerk van Grootebroek, nu tegenover Zesstedenweg 214, brandde het in elk geval niet (Ruitenberg 2002, 22-23).


Afb. 11 Grote brand in Grootebroek op 20 augustus 1694, prent door Jan Luycken.

Wanneer de verstening van de stadshuizen precies plaatsvond, en welke gebieden in Stede Broec hier het eerst aan begonnen, is onbekend. Het enige nog restende –zwaar gerestaureerde-

bakstenen huis uit de 17^{de} eeuw is de voormalige bakkerij aan de Zesstedenweg 233. Op een prent uit de 18^{de} eeuw is ter hoogte van de kerk een rij bakstenen stadshuizen met trapgevels afgebeeld (afb. 12).


Afb. 12 De Zesstedenweg ter hoogte van de Hervormde Kerk in 1726 op een prent van Cornelis Pronk. In de verte zijn onder meer herberg 'De Zwaan' en het raadhuis afgebeeld. Collectie Westfries Archief.

Ambacht en verdediging

Naar de ambachten in Bovenkarspel is weinig onderzoek gedaan. Grootebroek beschikte over een schutterij. Dat blijkt uit een akte die Jan van Beieren op 2 maart 1424 opstelde en waarin hij de Waag met toebehoren aan de schutters schonk. In 1415 zijn er gilden, zo blijkt uit documenten: het Silvestergilde en het Klerkengilde.

In het doopboek van Bovenkarspel van voor 1600 komen al veel achternamen van ambachtslieden voor; pelsler, gorter, bakker, brouwer, smid, corffmaker, kistemaker enzovoorts. Het is natuurlijk de vraag of dit patronymen waren of inderdaad ambachten die de persoon uitoefende (Brouwer, 1934, 75-76). Uit het begraafboek, dat begint in 1635, blijkt dat de bewoners van het Enkhuizense Westeinde in Bovenkarspel worden begraven, omdat voorafgaand aan de reformatie het Westeinde kerkelijk onder Bovenkarspel viel (Brouwer, 1934, 79).

Scheepvaart, visserij en de VOC

Voor de visvangst maar ook andere nering is de Enquête van 1494, gehouden in twaalf Westfrieze dorpen van belang. Grootebroek en Bovenkarspel geven aan dat 'volk' naar zee gaat. Enerzijds varen zij op de koopvaardij, anderzijds vooral in Grootebroek doen zij aan visvangst. Het gaat dan met name om 'tybucking', de inmiddels uitgestorven Zuiderzeeharing. Aan het einde van de 15^{de} eeuw zwemt er al veel minder haring in de Zuiderzee vanwege overbevissing. Daarmee gaat de visserij al enigszins teloor (Boon, 1996, 45). Wel is tussen

1477 en 1514 is het aantal gebouwde (houten) huizen in de dorpen met 20% toegenomen, mede door de succesvolle scheepvaart. In Grootebroek en Bovenkarspel bleven in de 15^{de} en vroege 16^{de} eeuw de veeteelt en landbouw belangrijker dan de koopvaardij en visvangst. De bloeiperiode van de haringvisserij is midden 16^{de} eeuw tot ver in de 17^{de}-eeuw. Enkhuizen is dan -ook in De Nederlanden- dominant. Hoeveel zeevarend volk in Grootebroek en Bovenkarspel aanwezig is, blijkt niet. Echter wanneer landsregering in 1567 overleg wil voeren over het wel en wee in de sector, gaan Grootebroek en Enkhuizen samen op uitnodiging naar Den Haag om hen bij te praten. In West-Friesland varen op dat moment 315 haringbuizen. Bovenkarspel en Broekerhaven leveren hiervan minimal 8 stuurlieden. De haringvisserij is slechts voor de dorpen nabij Enkhuizen van belang (Boon, 1996, 67). Voor de dorpen in het noorden van West-Friesland veel minder.

Over de deelname uit de twee dorpen aan de vloot van de WIC en de VOC bestaan niet al te veel gegevens. Een schipper van een VOC schip Claas Compas komt rond 1700 uit Bovenkarspel. Hij voer tussen 1698 en 1706 op de Oost. Mogelijk zijn het er meer, maar niet terug te vinden of vielen buiten de scope van het onderzoek (Boon, 1996, 102). Claas Compas voer op het fluitschip De Veenhuizen, gebouwd in 1697 te Enkhuizen en het spiegelretourschip De Vrijburg gebouwd in 1695 te Middelburg (vocsite.nl)

Veel sloopstimmerlieden voor de vloot kwamen uit Grootebroek en Bovenkarspel. Opvallend weinig bootsgezellen (matrozen) en scheepsjongens komen uit de dorpen, waaruit kan worden opgemaakt dat de dorpen in deze tijd vooral vaklieden leverden en geen voetvolk of officieren (Boon, 1996, 114). Hoe dit voor de periode 1550-1675 ligt, is door historici niet nader uitgezocht.

Landbouw en dijkbouw

Het succes of het falen van de landbouw en de veeteelt waren in West-Friesland onlosmakelijk verbonden met de toestand van de zeedijk en het polderpeil. Daarnaast speelden veeziektes en de vraag naar diverse producten vanuit de markt ook een belangrijke rol.

In 1676 brak de dijk bij Scharwoude, even later brak ook de Zwaagdijk. Hierdoor stond bijna heel West-Friesland, 28.000 morgen, onder zout water. Het vee uit de dorpen en steden moet weg gaat op transport naar westelijk West-Friesland. De belasting door de bevolking aan de heemraadschappen stijgt. Door de benarde toestand en het brakke water dalen de prijzen van de producten. De dijkversterking en het dichten van het zeegat in de dijk bij Scharwoude moet uit belasting worden betaald (Boon, 1996, 40)

Veel land blijft lange tijd onbruikbaar. De zoute grond is niet te verpachten. De pachters, inmiddels schuldenaren, kunnen niet betalen. De dorpen kochten het land zelf op en het lieten het veelal braak liggen. Door gemeente Grootebroek werd een aparte administratie opgezet om de 'geabbandonneerde' landen te beheren. In 1736 waren er nog 331 verlaten percelen. Dit woeste land viel niet te verhuren. Landen werden door Stede Broec overgedragen aan de Domeinen, dat wil zeggen de Staat der Nederlanden. (Boon 1996, 41)

Geabbandoneerd bouwland in 'morgen' in 1736:

	Grasland	Zaadland
Bovenkarspel	57 (29 percelen)	geen gegevens
Grootebroek	50 (85 p)	36 (59 p)
Lutjebroek	151 (85 p)	13 (77 p)
Hoogkarspel	63 (27 p)	5 (20 p)

Bron: Boon 1996, 41.

Een document uit 1732 heeft betrekking op de economische toestand. Voor oostelijk West-Friesland bestaan grote problemen met het bijeen krijgen van budget voor het onderhoud van de dijk. De komst van de paalworm is mede oorzaak hiervan (Brander, 1938, 209). Vòòr deze tijd waren al zware belastingen opgelegd voor de oorlogsvoering, en voor het oplossen van de problemen door de runderpest. Nog hogere dijklasten invoeren ging niet (Brander, 1938, 210)

Bovenkarspel, Grootebroek en Lutjebroek worden in 1731 aangeslagen voor een bedrag dat hoger is dan de jaarlijkse huurwaarde van het gezamenlijk vastgoed. De huren van gronden waren toen erg laag, maar de inkomsten daaruit ook zeer gering. Dit bleef lange tijd zo in de periode 1730-1740. Veel land bleef braak liggen wegens geldtekort. In 1769 breekt er opnieuw voor vele jaren grootschalige veepest uit (Brander, 1938, 215). Tussen 1-10-1769 tot 31-7-1770 stierven er in Stede Broec 1491 van de totaal 3960 runderen, meer dan 30%. De jaren daarna steeds ongeveer 10%. Rundveehouderij was de hoofdnering van de dorpen, de problemen zijn voorstelbaar (Brander, 1938, 216).

Tuinbouw in Grootebroek was wel aanwezig, maar kleinschalig, zoals blijkt uit de Staat van 1760. Het dorp Grootebroek had 1012 morgen (ha) land, waarvan 900 ha. grasland. De overgebleven 112 ha was voor land- en tuinbouw. De onderlinge verhouding hiervan is niet bekend. Het Keurboek van Grootebroek spreekt over 'Cooltuynen', 5-10% van het land was voor tuinbouw. Afzet gebied wordt voornamelijk gevonden in de Westfrieze steden (Brander, 1938, 216)

Zeemannen overleden vaak op reis. In de periode 1680-1720 waren dat in Stede Grootebroek 19 man, waarvan er 17 bouwland (zaad/grasland) achterlieten. De zeemannen waren dus ook landbouwer (Boon, 1996, 160).

In de tweede helft van de 18^{de} eeuw trokken landbouwprijzen aan loste zich het probleem van landgebruik en veesterfte langzaam op.

Bewoners, landbouw en grondgebruik in de 18^{de}-20^{ste} eeuw

Voor de 16^{de} en vroege 17^{de} eeuw, wellicht de belangrijkste periode in de verstedelijking van het gebied, ontbreken toegankelijke gegevens. Dit hiaat valt in deze bureaustudie niet op te lossen. Slechts van een enkel bekend pand, zoals Herberg het Roode Hert (afb. 13), aan de Hoofdstraat 235 te Bovenkarspel, is de geschiedenis in grote lijnen vanaf het midden van de 16^{de} eeuw bekend (Boon & Westerveld, 1993, 39-56). Voor de latere 17^{de} eeuw tot de vroege 20^{ste} eeuw zijn voldoende gegevens bekend. Deze kunnen zo nu en dan vrij precies zijn (mondelinge mededeling Evert Grooteman).

De (semi-)stedelijke bebouwing wordt na de periode van de stadsbranden in de tweede helft van de 17^{de} eeuw meerdere malen vervangen door boerderijen. Dit zijn veelal stolpboerderijen. Deze bezitten soms kleine stukken land, en soms grote hoeveelheden gronden. De akkers lopen in principe door tot aan Andijk. Aan de noordzijde van de Streek liggen meer boerderijen dan aan de zuidzijde. Op basis van het archiefonderzoek voor Bovenkarspel van Evert Grooteman wordt een aantal zaken duidelijk. De eigenaren van de boerderijen zijn veelal welgestelde burgers van Enkhuizen. Boerderij de Leeuwenhalm, directe ten oosten van de huidige Streekhof aan de noordzijde van de Hoofdstraat, is bijvoorbeeld in 1742 eigendom van Zacharias I' Epie (Grooteman, 2004b). Epie is een vooraanstaand jurist en publicist te Enkhuizen die zich toelegt op de dijkproblemen in West-Friesland en talloze andere zaken (Epie, 1753). Zijn buurman aan de oostzijde is de Enkhuizer burgemeester Jacobus van Ramshorst. Aan de westzijde is de boerderij 'Wijdenes' eigendom van de vooraanstaande Medemblicker burger en doopsgezinde Phillipus ten Cate, die niet alleen in 1737 de boerderij kocht, maar daarbij ook 13 bunder land. Alle drie wonen zeer waarschijnlijk niet op de boerderij, maar verpachten land


Afb. 13 Café het Roode Hert op de kruising van de Hoofdstraat met de weg naar de Broekerhaven.

en gebouwen aan Bovenkarspelse landbouwers. Het is ongebruikelijk dat rijke Medemblikkers in de Streek eigendom bezitten. De oorzaak is waarschijnlijk dat hij aanvankelijk getrouwd was met een dame uit Bovenkarspel. In zijn tweede huwelijk trouwde hij met Aafje Wijdenes, een rijke familie uit Medemblik. Zij woonden in 1737 in Medemblik. Ook hier werd hij opnieuw weduwnaar en trouwde in 1740 ten derde male met Maartje Balk uit Medemblik. Dit huwelijk was wel vruchtbaar en leverde kinderen op. Het gezin vertrok in 1757 naar Amsterdam (mededeling Peter Swart, Hoorn).

De indruk bestaat dat de Enkhuizers in zowel Bovenkarspel als Grootebroek het land en de gebouwen opkochten om deze weer gunstig te verpachten. Deze investeringen moeten redelijk gerendeerd hebben.

In de vroege 19^{de} eeuw vond een omslag plaats. De oorzaak kan liggen in een combinatie van de economische malaise in Enkhuizen en de nasleep van de veeziekten. De gronden komen terug in handen van de lokale bevolking. Door zuinigheid en investeren kon het grondbezit en daarmee de inkomsten uit de opbrengsten van deze grond, flink oplopen. Het meest sprekende voorbeeld daarvan de familie Rooseboom, naar wie later de aan het plangebied grenzende wijk Rozeboom is vernoemd. De laatste telg van deze familie, Geertje Rooseboom woonde in de 19de eeuw in een stolp aan de noordzijde Hoofdstraat ter hoogte van de huidige nummers 167/169/171/173 (kad, Sectie B, 197-198-199 (p. 42). Zij was zeer rijk en schonk de parochie Bovenkarspel-Grootebroek-Lutjebroek meer dan 7 ha land en Fl 12.500,- contant bij haar overlijden 1853, een kolossaal bedrag (Grooteman, 2004a, 37).

In periode 1860-1910 voltrok zich opnieuw een grote wijziging in het gebruik van landbouwgronden. De overgang van weidebedrijf (veeteelt) en akkerbouw (granen) naar vollegronds tuinbouw kwam tot stand. De Jaarverslagen van de Landbouw opgesteld door de toenmalige gemeente Bovenkarspel, geven dit aan (Kamma, 1989, 153). Veeteelt betrof vooral rundvee en in het bijzonder melkkoeien en schapen. Deze stonden op de graslanden.

Akkerbouw betrof handelsgewassen als granen (tarwe, gerst), suikerbieten en peulvruchten/bonen. Tuinbouw behelsde aardappels, bloemkool, uien, wortels, sluitkool, tulpen en fijn zaad. In de genoemde periode nam de verbouw van aardappels en bloemkool sterk toe en die van graan significant af. Grasland wordt verdrongen door bouwland voor tuinbouw (Kamma, 1989, 154-155)

In de periode 185-1880 werden goede prijzen voor vlees en melkproducten gemaakt, ook tuinbouw is goed winstgevend. Ook na 1880 viel, ondanks de landbouwcrisis, een sterke toename van de tuinbouw te zien. Oorzaak hiervoor is de goede bodemkwaliteit in dit gebied van West-Friesland, zavelige grond gecombineerd met voldoende neerslag en water in de polder. Vanwege de ligging als schiereiland in de zee heerste er een relatief mild klimaat met weinig kans op nachtvorst. Door de bouw van stoomgemalen tussen 1901 en 1907 in het Grootslag en de Houter Polder kon het polderpeil beter worden beheerst. Dit was gunstig voor de kwetsbare tuinbouw. Winterpeil in de polder werd lager (Kamma, 1989, 158) Goede bereikbaarheid over water voor de afzet van grote hoeveelheden producten garandeerde dat de stedelijke afzetmarkten haast permanent konden worden bediend. Aanvankelijk gebeurde dit over water via zee of trekvaarten, maar vanaf 1885 per goederenspoor. Bulkgoed als bloemkool en aardappels gingen nog steeds per schip via de Broekerhaven naar Amsterdam (Kamma, 1989, 158-159). In Broekerhaven kwam ook veel fruit als appels en peren uit de Streek aan. De Nieuwe Veiling 'Veilingkantoor De Tuinbouw' lag in Bovenkarspel aan het spoor. Wanneer de armoede in Nederlandse steden langzaam daalt vanwege de industrialisatie, stijgt de koopkracht en het bevolkingsaantal. De stedelijke bevolking heeft meer behoefte aan luxer voedsel. Daarom werden minder meelproducten en bonen geproduceerd maar juist meer aardappels en groente (Kamma, 1989, 157). Afzetmarkten kwamen relatief dichtbij te liggen. Door de spoorverbindingen was het mogelijk snel producten naar het buitenland te brengen. Aardappels gingen naar Duitsland, boter en vlees naar Engeland (Kamma, 1989, 158). Door het succes in de landbouw, werden de grondprijzen steeds hoger. Weidegrond werd omgezet in tuinbouwgrond. Ook pachtprijzen stegen. Er kwamen veel 'starters' op de tuinbouwmarkt pachten zelf 1-3 ha tuinbouwgrond. Het kleinbedrijf, met eigendommen of pachten van 1-5 ha steeg aanzienlijk (Kamma, 1989, 160), in Bovenkarspel in periode 1881-1911 met 94%. De kerk speelde een bewuste rol hierin. Kerklanden werden niet meer aan grote veeboeren verpacht maar aan kleine zelfstandigen die hier goed hun brood konden verdienen. Vooral teelt van bloemkool en aardappels was winstgevend. De landinrichting veranderde in 30 jaar volledig.

Ook het gebied tussen de Zesstedenweg-Hoofdstraat, de Huskessloot en de Tocht transformeerde tussen 1850 en 1920 compleet. Aanvankelijk heette de Hoofdstraat De Straatweg. Aan de zuidzijde van de percelen langs deze weg loopt door tot aan de oost-west vaart De Tocht. Aan zuidzijde stond windmolen De Vrede op perceel B 270. De korenmolen is op 29-11-1836 geheel weggeblazen in een storm met orkaankracht en eigenaar Jacob Jansz Smit (molenaar) werd door de provincie met Fl 1.640,- gecompenseerd. De resten van de molen werden door openbare verkoping verkocht inclusief de drie maalstenen. De veiling in Het Roode Hert op 7-9-1837 leverde na aftrek van de veilingkosten Fl 1337,10 op. De naam Molenland bleef achter (Grooteman, 2005, 68). In 1884 werd deze grond aangekocht door de Hollandse IJzeren Spoorweg Maatschappij (HIJSM). Tegen de komst van het spoor is veel weerstand geweest. Spoorweg kwam in 1885 in bedrijf. Door het spoor werd de doorloop naar de Tocht afgesneden. In 1893 wordt het stationsgebouw neergezet op een kavel van 425 m². De rest wordt emplacement.

In 1891 koopt gemeente Bovenkarspel van de spoorwegen een strook land tussen de Hoofdstraat en het toekomstige Station, hier wordt de Stationsweg aangelegd (Grooteman, 2005, 70). Deze klinkerweg liep haaks op de Hoofdstraat en was zo'n 8 m breed, westelijk voorzien van

een bestraat wandelpad en een rijbaan waar twee karren of wagens elkaar konden passeren (Rooker, 1980, 138-139).

In 1910 laat de Gemeente Bovenkarspel op 210 m2 grond voor het station, een Post-Telegraaf kantoor bouwen. Hiernaast verrijst later het veilingkantoor. De gebouwen worden ten behoeve van de bouw van De Streekhof in de jaren 1980 gesloopt. Dit is de voorganger aan de zuidzijde van de Hoofdstraat van het huidige postkantoor in stijl van de Amsterdamse School.

Ook de huizenrij aan de oostzijde langs de Stationsstraat wordt voor de bouw van de Streekhof en het nieuwe gemeentekantoor gesloopt (Grooteman, 2005, 71). De westzijde was ongebouwd akkerland. Dit akkerland tussen het station en de Zesstedenweg-Hoofdstraat was tot in de jaren 1970 gewoon bouwland (moesland) veelal voor groente. Een maal in de zeven jaar werden tulpenbollen gepoot.

De afvalverwerking van de boeren huishoudens werd zowel op huishoudniveau en gezamenlijk geregeld. Vermoedelijk is tot de komst van de wegwerpverpakkingen in de jaren 1960, weinig aan deze systematiek veranderd. Jaarlijks werd langs de slootrand van de boerderij, op de wallenkant een kuil gegraven. Dit gebeurde veelal in de winter. Deze diepe kuil werd gevuld met al het afval uit het huishouden. Veel afval composteerde al in de kuil, maar bijvoorbeeld keramiek bleef in scherven aanwezig. Ook het 'bedrijfsafval', als het pelsel van gladiolen en tulpen, wat veel ruimte in beslag nam, werd in de kuil geworpen. Na een jaar werd in de winter de kuil gelegegd. De inhoud werd in de praam geschept. Deze werd al kloetend naar 'De Bolk' gevaren. De Bolk was de benaming voor een stuk woest land ten noorden van Bovenkarspel waar alle huishoudens gezamenlijk hun afval dumpten. De Bolk was een smalle strook land, midden tussen de akkers en overgroeid met veel riet en struweel. Pas met de komst van de grootschalige consumptiemaatschappij, verteerden de resten hier niet meer en werd de dumpplaats gesloten (mondelijke mededeling Evert Grooteman).

Directe ten oosten van rijwielhandel Smit stond nog een woning. In 1900 wordt dit perceel (kad .B 1923 of B 1924) gekocht en hierop wordt door familie Koopman een stolpboerderij neergezet. Deze ging over in diverse handen, het bleef een rundveebedrijf. Boer Gerard Spil, was aanvankelijk boeren knecht en aangenomen zoon van een van de boeren. Hij woonde in de voormalige grutterij (zie onder) was een bekende figuur in het dorp. Hij kocht in 1936 veel schillen op voor het vee. De kinderen die het groenteafval kwamen brengen kregen 10 ct per krat, een mooi bedrag. Het pand is bewoond gebleven, in de laatste fase door bejaarden. Na 1980 is het gesloopt voor de bouw van Fase 1 Streekhof (Grooteman, 2005, 72). Aan de noordzijde van de Hoofdstraat loopt de grens van Bovenkarspel en Grootebroek precies tussen het woonhuis van slager Wever (Zesstedenweg 2, Grootebroek) en familie Boon (Hoofdstraat 2, Bovenkarspel).

Op de locatie van de tweewielerhandel Smit stond in het verleden een grutterij met een rosmolen. In de molen werden zaden en granen, zoals haver, boekweit en gerst gemalen door middel van paardentractie. Behalve een molen was er ook een winkel. De vroegste vermelding van deze molen komt uit het Cohier van de 40^{ste} Penning, waar in vermeld staat dat Pieter Evertsz uit Grootebroek op 20-8-1680 de molen en toebehoren koopt. De molen staat aan de zuidzijde van de straat. Westelijk daarvan staat het huis van Harris, deze is vermoedelijk smid. De grutterij wordt vanaf 1695 tot 1746 als Mennonietenkerk gebruikt. In 1748 gaat de grutterij op dezelfde plaats verder. Ook de hoeveelheid bijborend land bleef 25 roeden. In 1852 werd de inventaris van de grutterij nauwgezet beschreven. Het land reikt tot aan de latere spoorbaan. Het is landbouwgrond en 'bos'. In 1884 verkoopt eigenaar Herke Zwaan aan de Staatsspoorwegen (?) en het bosje wordt gekapt. De gruttersmolen is ergens voor 1900

al verdwenen, de grutterij wordt gebruikt als boerderij. Jan Bart, groenteteler, kocht het huis in 1923, hij en zijn vrouw hebben 14 kinderen. Bart verkoopt in 1928 aan Jaap Smit en zijn vrouw Bregje Reus. Jaap Smit is timmerman en rijwielhersteller. Dit is de grondlegger van de bestaande tweewielerzaak (Grooteman, 2011)

Het overdekte winkelcentrum Streekhof kwam langzaam tot stand. Rond 1980 worden de eerste panden, ook fraaie stolpboerderijen, langs de weg gesloopt. Op 19 maart 1986 opende het winkelcentrum zijn deuren. De opening vond plaats door de toenmalige burgemeester de heer J. Haanstra. Aan de opening was een groot aantal jaren van planning en discussie voorafgegaan. Maar nadat door de politiek het sein op groen was gezet, werd daadwerkelijk met de bouw van het centrum begonnen. De eerste fase werd voor een groot deel ingenomen door ondernemers uit Bovenkarspel en Grootebroek. Door het enorme succes van het centrum werd er al snel gedacht aan uitbreiding. Ook dit had weer de nodige voeten in de aarde. Heikel punt bij deze uitbreiding was namelijk het afsluiten van de aloude doorgaande weg, de Hoofdstraat. Gelukkig kon dit in goed en harmonieus overleg opgelost worden, zodat begonnen kon worden met de bouw van Fase II. De bouw van het nieuwe gedeelte zorgde niet alleen voor nieuwe bedrijven, maar ook van verplaatsing en vergroting van reeds gevestigde bedrijven. In 2002 werd de voorlopig laatste fase opgeleverd. De bouw hiervan vond in de voor Stede Broec opmerkelijke rust plaats. Bijzonder in het geheel is de Bibliotheek en de bouw van appartementen aan de buitenzijde aan de Stationslaan. (www.streekhof.nl). Om het gebied werd een nieuwe weg aangelegd. De westelijke ontsluitingsweg is de Burgemeester Stuifbergenlaan-Dirk Essenlaan. De rotonde hiertussen met de Zesstedenweg, is precies bovenop de historische doorvaart en voormalige brug gebouwd. Deze is vermoedelijk in restanten onder de rotonde nog aanwezig.

Religie

Voorafgaand aan de Beeldenstorm was het geloof in West-Friesland katholiek. West-Friesland behoorde tot de eerste gebieden in de Noordelijke Nederlanden die de protestantse strijd tegen de katholieke Spaanse landheer steunden. Dit leidde in de katholieke dorpen en steden tot grote onrust en twist tussen de Geuzen en de gezagsgetrouwe aanhangers van de bestaande staatsvorm. De waterscheiding kwam in juni- september 1573 toen het tij in de oorlogsvoering zich tegen de Spanjaarden keerde. De Spaanse legers werden op het land voor Alkmaar verslagen door de geïmproviseerde legers van de geuzen. Hetzelfde gebeurde enkele dagen later ter zee wanneer de Spaanse vloot het opnam tegen een gelegenheidsmarine van Hoorn en Enkhuizen, aangevuld met alles wat kon varen. In de Slag op de Zuiderzee werd de Spaanse vloot tot zinken gebracht, de restanten vluchtten terug naar Amsterdam. Vanaf 1573 is West-Friesland protestants en het katholieke bevolkingsdeel speelt de tweede viool. Een belangrijke maar bescheiden rol is weggelegd door een vroege protestantse groepering die al voor de omwenteling van zich liet spreken. Hun voorman Menno Simons kreeg veel aanhang door een strenge interpretatie van de Bijbel. Deze Anabaptisten of Wederdopers waren populair wegens hun onkreukbaarheid. Rond 1650 zijn de eerste Doopsgezinde gemeenten in Grootebroek en Bovenkarspel actief, maar ook in kleine dorpen als Schellinkhout, Venhuizen, Twisk en Abbekerk. Deze dopers afkerig van oorlog en geweld (Boon, 1996, 128, Groeneveld & Leeuwenberg, 1985).

5. 4 Bekende archeologische waarden

DISCLAIMER

Lange tijd is in West-Friesland niet alleen door archeologen en amateurarcheologen naar resten uit het verleden gezocht, ook 'vrije gravers' en 'schatgravers', waren actief. Deze laatste twee categorieën onderscheiden zich van de twee eersten doordat zij dan wel voor de eigen collectie archeologische voorwerpen groeven, dan wel voor de verkoop en het eigen winstbejag. Dit heeft hen veel geld -schattingen lopen uiteen van tienduizenden tot wellicht honderdduizenden Euro's- opgeleverd en veel archeologisch bodemarchief doen verdwijnen. Dit is verkocht aan helers, antiekhandelaren in binnen- en buitenland, musea of onderling geruild. Documentatie ontbreekt in veel gevallen.

Deze onwettige zaken zijn door de gemeenten in West-Friesland altijd met lede ogen aangezien, maar vanwege de onmacht om dit te bestrijden, gedoogd. Het zwaartepunt van de schatgraafactiviteiten lag aanvankelijk in Hoorn maar later in de gemeenten Stede Broec, Enkhuizen en Drechterland. Oorzaak hiervan was dat juist veel vondsten uit de Gouden Eeuw aanwezig waren, deze zijn aantrekkelijk voor verzamelaars en leveren hoge prijzen op.

In 2010 is in het omgaan met schatgraverij ook in Stede Broec een omkeer gekomen en wordt de Monumentenwet en de Wet op de Economische delicten toegepast. Niettemin zijn enkele schatgravers nog steeds actief, ook in het plangebied. De meesten zijn echter gestopt.

Door de graafactiviteiten van vrije gravers en schatgravers hebben zij wel veel kennis over het gebied opgebouwd. Deze kennis is waardevol en toepasbaar in Archeologische Bureauonderzoeken. Omdat deze kennis alleen mondeling beschikbaar is, heeft de auteur de afgelopen jaren interviews afgenomen en met de gestopte en tot inkeer gekomen ex-schatgravers terreinen bezocht om zo een indruk te krijgen van de inhoud en omvang van deze activiteiten. Zij hebben echter verzocht anoniem te blijven. Aan de geïnterviewden is daarom beloofd hen niet met naam te noemen. Voor het samenstellen van dit hoofdstuk kan in een aantal gevallen zodoende niet worden verwezen naar mondelinge mededelingen van de genoemde groep. Zie ook Pennekamp, 2009 en Toebosch, 2009.

Bronstijd

In de gemeente Stede Broec bevinden zich drie archeologische rijksmonumenten daterend uit de Bronstijd (zie afbeelding 8). Het betreft het archeologisch monument Het Grootslag, gelegen ten zuiden van de Geerling. Op dit 70 ha. grote terrein bevinden zich nederzettingssporen uit de Bronstijd. Ten zuidwesten van het plangebied bevindt zich eveneens een archeologisch monument, waarin naast grafheuvels ook nederzettingssresten aanwezig zijn. In de nieuwbouwwijk ten zuiden van het plangebied ligt een grafheuvel uit de Midden-Bronstijd. Deze is eveneens rijksbeschermd.

Het plangebied ligt op de flank van een getijdengeul waar vanaf de Bronstijd bewoning op heeft plaats gevonden. Ten noorden van het plangebied is het nederzettingsterrein 'Bovenkarspel Het Valkje' opgegraven (IJzereef, 1981). Gedurende de Bronstijd ging men op de flanken van de kreekrug wonen, om zo de drogere rug te kunnen gebruiken voor akkerbouw. In de loop van de Late Bronstijd verschoof de bewoning naar de hogere delen in het landschap en legde men terpen aan. De vernatting in het gebied zette echter door, zodat men uiteindelijk rond 800 v. Chr. genoodzaakt was het gebied te verlaten.

Tijdens de ruilverkavelingswerkzaamheden in de jaren '70 van de vorige eeuw zijn door dr. W.H. De Vries-Metz luchtfoto's gemaakt van gediëpploegde akkers (De Vries-Metz, 1993). Op deze akkers waren op dat moment aanwezige sporen uit de Bronstijd duidelijk zichtbaar vanuit de lucht. In het plangebied zijn geen grondsporen op luchtfoto's waargenomen, maar rondom het gebied zijn wel grondsporen zichtbaar. Tussen bijvoorbeeld de Tocht, Broekerhaven en het IJsselmeer zijn op de foto's met name greppels zichtbaar, waaronder ronde kringgreppels, rechthoekige greppels rond boerderijen en langgerekte greppels (afb. 14). De langgerekte greppels staan schuin op de noord-zuid georiënteerde ontginningsloten uit de Late Middeleeuwen, wat erop wijst dat de greppels ouder zijn. Naar aanleiding van de in 1979 aangetoonde grondsporen heeft een kleine opgraving plaatsgevonden (De Vries-Metz 1993, 169-175). Bij deze opgraving is een drieschepige boerderij uit de Midden-Bronstijd gedocumenteerd. De boerderij werd omgeven met twee concentrisch gelegen afgerond langwerpige sloten.


Afb. 14 Gedurende de ruilverkaveling in de jaren '70 werd tussen en Enkhuizen en de Broekerhaven het volledige landschap op z'n kop gezet. Hierbij kwam de natuurlijke ondergrond (grijs) en de resten van de bewoning hierin (zwart) tevoorschijn. Op de luchtfoto is een rechthoekig huis uit de Bronstijd en de resten van enkel ronde grafheuvels te zien (Foto: W.H. De Vries-Metz).

Op basis van bovengenoemd archeologisch onderzoek in de jaren '70 en '80 is door IJzereef & Van Regteren Altena (1991) een verwachtingsmodel opgesteld. Zij geven in hun model aan dat de bewoningskernen in de Midden en Late Bronstijd op regelmatige afstand van elkaar hebben gelegen. Cirkels getrokken rond de gebieden met grafheuvels laten een regelmatige verspreiding zien: tussen de centra ligt steeds een afstand van circa drie tot vier kilometer. De

kernen liggen in de buurt van Zwaagdijk, Hoogkarspel, Grootebroek, Bovenkarspel - Het Valkje, Andijk-West, Bovenkarspel en Andijk-Oost. Het plangebied Streekhof bevindt zich tussen de bewoningskern van Grootebroek en Bovenkarspel in (afb. 15).


Afb. 15 Schematische weergave van de veronderstelde bewoningsgeschiedenis na de kolonisatie in de Midden-Bronstijd, gebaseerd op de verspreiding van grafheuvels. 1. bewoningskernen uit de koloniatiefase; 2. latere uitbreiding van het bewoonde areaal; 3. geulruggen; 4. kommen, al dan niet met open water; 5. laaggelegen gebied met open water. Uit: IJzereef/Van Regteren Altena 1991, 63.

Tijdens de bouw van het winkelcentrum de Streekhof, wat naast het onderzoeksterrein ligt, is bronstijdaardewerk gevonden (Scholten, 2005).

Op 150 m oostelijk van het plangebied, ten noorden van het Postkantoor aan de Hoofdstraat, werd in 2010 een deel van een nederzetting uit de Midden-Bronstijd in vrij gave toestand aangetroffen en opgegraven (Meijer & Bartels, i.v.) (afb. 16).

Het archeologisch onderzoek dat in 2007, 2009 en 2011 op de locatie van de nieuwbouwwijk 'Kadijken', ten noorden van Enkhuizen, is uitgevoerd heeft een omvangrijke nederzetting uit de Bronstijd aan het licht gebracht (afb. 17). Hierbij zijn op een terrein van ongeveer 6 hectare onder meer een grafheuvel, twaalf huisplattegronden en ruim 250 kringgreppels en kuilenkransen aangetroffen. Het onderzoek toonde aan dat de bewoning zich in de Bronstijd niet alleen concentreerde op de flanken van de kreekruigen, maar ook nederzettingen aanwezig waren op de kwelders. Het bewoningsmodel uit 1991 behoeft enige aanpassing. Naar


Afb. 16 Sporen uit de Bronstijd achter het postkantoor in Bovenkarspel, opgegraven in 2010.


Afb. 17 Reconstructie van het Bronstijd-visfuijk, gevonden tijdens de opgraving Kadijken ten noorden van Enkhuizen. Afbeelding: ADC ArcheoProjecten.

verwachting is er sprake van zeer uitgebreide Bronstijdbewoning in oostelijk West-Friesland. Op basis van de opgraving 'Kadijken' is een aanzet gegeven tot een nieuw bewoningsmodel (Roessing, 2011, 299-325).

Middeleeuwen

Voor de ontginningsperiode zijn zowel op het terrein van de Streekhof als de Hoofdstraat 17-29 bewoningsresten aangetroffen. Het gaat hier om kuilen, greppels en slootjes. De incidentele paalgaten waren niet te koppelen aan structuren. De gevonden keramiek, kogelpot,

Pingsdorfaardewerk, Paffrath en protosteengoed, duidt op bewoning uit de periode na 1150. De hoeveelheid en kwaliteit van het materiaal is goed. Ook in het plangebied zullen deze resten, beslist aan de noordzijde van de Zesstedenweg, aanwezig zijn.

Bij de bouw van het seniorencentrum De Rigtershof te Grootebroek zijn diverse middeleeuwse slootjes waargenomen. Het inmiddels bebouwde gebied ligt ten zuiden van de Zesstedenweg en pal ten westen van de Burgemeester Stuifberglaan, op ongeveer 100 m westelijk van de onderzoekslocatie.

Uit de 14^{de} en 15^{de} eeuw is de hoeveelheid vondsten in de omgeving gering. De oorzaak hiervan ligt er vermoedelijk in dat juist in dit gebied een 'lege zone' tussen Bovenkarspel en Grootebroek gelegen is. In het 'centrum' van Grootebroek, 400 m westelijker, is veel materiaal uit deze tijd gevonden, maar ontbreken de sporen en structuren juist weer. Ook meer naar het westen in Bovenkarspel, tussen de St Martinusstraat en Het Roode Hert bij de T-splitsing naar de Broekerhavenweg, is dit materiaal meer gevonden. Zowel middeleeuws als laat-middeleeuws materiaal is door schatgravers weinig meegenomen, omdat het niet goed in de handel ligt.

Gouden Eeuw

Uit de periode 1500-1750 is er een zeer grote vondstdichtheid en sporendichtheid. Hier tekenen zich vier processen af.

Bewoning

Primair gaat het om de verstedelijkte bewoning vanaf ongeveer 1550. De dichtheid van gebouwen langs de Zesstedenweg en de Hoofdstraat neemt toe. Op basis van het cartografisch materiaal raakt het hele gebied dicht bewoond. Alleen op de plaats van het latere postkantoor aan de Hoofdstraat 17-29 was een hiaat in de bebouwing, hier zijn dan ook geen resten gevonden.

In april 1968 werd de sloop van de bestaande bakstenen kerk op de hoek van de Hoofdstraat en de Broekerhavenweg te Bovenkarspel begeleid door dhr. G. B. Nes. Hij ontdekte onder de kerk een bakstenen voorganger, gemetseld op bogen en gevlijd in zand. Deze kerk stond parallel aan de Hoofdstraat en was groter dan de kerk die hier tot 1968 stond. Mogelijk ging het hier om de bakstenen voorganger uit de 13^{de}/14^{de} eeuw met aanbouwfases tot in de 16^{de} eeuw (Manuscript Westfries Museum).

Achter de Hoofdstraat 277 in Bovenkarspel werd op de plaats van een toenmalig schildersbedrijf een aantal afvalkuilen opgegraven, gevuld vondsten uit de 17^{de} en 18^{de} eeuw met onder andere Nederrijns aardewerk en Friese majolica. Het ging hier om vrij grote hoeveelheden in meerdere kuilen. Vermoedelijk behoorde het afval bij bakker Boelhuis. De bakkerij werd tot ver in de 19^{de} eeuw voortgezet (Boon, 1989).

Omdat na het bouwrijp maken het onderzoek pas startte hebben ook de vier kijkengaten, gegraven door archeologen aan de Zesstedenweg 121 te Grootebroek, weinig tot niets opgeleverd (Van den Berg, 2004).

Sporen en structuren werden wel gevonden tijdens de 'restauratie' van het Rijksmonument de stolpboerderij Sijvert/Noordeloos, met als gevelsteen Sint Martinus, aan de Zesstedenweg 214. De begeleiding van de restauratie alhier, die onaangekondigd veel grondverzet met zich meebracht, liet zien dat voorafgaand aan de bouw van de stolp hier een gemetseld stadshuis moet hebben gestaan. Echter gezien de nadelige onderzoekomstandigheden is het gebleven

bij het waarnemen van muurwerk (mondelijke mededeling Aad Weel, Archeologie West-Friesland). Dit betekent dat de bebouwing, zowel hoofdgebouwen, bijgebouwen, ateliers, etc uit de Gouden Eeuw nog op geen enkele plaats archeologisch is waargenomen en vastgelegd.

Op de nieuwbouwlocatie Zesstedenweg 206-208, waar inmiddels een groot gestapeld appartementencomplex is verrezen, stond voorheen de herberg 'Het wapen van Stede Broec'. Deze goldt voor de gravers als een toplocatie. Ook van buiten West-Friesland trok dit velen die hier hun geluk beproefden. De vele fraaie vondsten zijn verkocht en inmiddels aanwezig in particuliere en museale collecties.

Het onderzoek uit 2007 in Hoogkarspel aan de Streekweg 132-134 heeft dermate weinig informatie over de gebouwde structuren voor de archeologen opgeleverd, dat hier nauwelijks conclusies aan te verbinden vallen. Men is hier te vroeg gestopt met onderzoek en te hoog in de vondstlagen opgehouden met graven. Het terrein werd hierna vrijgegeven. Vondstrijke plaatsen waren de locaties waar schatgravers hierna onderzoek deden (Toebosch 2009). Deze site heeft na het vertrek van de archeologen een overstelpende hoeveelheid vondstmateriaal opgeleverd. Hierbij werden kunsthistorische topstukken aangetroffen, zowel qua kwaliteit als zeldzaamheid. Het gaat dan om porselein, mediterraan importaardewerk, Delfts aardewerk, polychrome wandtegels, steengoed drinkgerei, metalen objecten etc.

Kadetjesland en askuilen

Het tweede proces dat zich in het gebied afspeelt is de combinatie van het achterliggende (kadetjes)land en het proces van afvaldepositie in askuilen en de grondverbetering (afb. 18). Afval uit het huis en as uit de haarden wordt verzameld en in ondiepe kuilen geworpen. Deze worden soms leeggehaald, maar vaker toegedekt. Deze kuilen liggen veelal van de heersende windrichting af, dat wil zeggen ten zuidoosten van de gebouwen. De afval/askuilen zijn regelmatig zeer vondstrijk. Ook wordt over het bouwland mest uitgereden, dit is zowel stal mest als menselijke mest. Hierin zit regelmatig fijn afval, het grove afval wordt in de kuilen gestort of in de bolken gedumpt.


Afb. 18 Bovenkarspel, De Geerling, kadetjesland en ruilverkaveld gebied.

Demping van middeleeuwse (huis)sloten

De derde vorm heeft te maken met de veranderende waterhuishouding, de toename van de dichtheid van de bewoning, de wijziging van de bewoning en de sloten om de huispercelen. Wat opvalt is dat de woonhuizen en erven vaak paarsgewijs op een gedeelde kavel liggen, met daar omheen een huissloot. Deze huissloten zijn de restanten van de ontginningsloten uit de middeleeuwen. De huissloten kunnen ondiep of juist erg diep zijn, meer dan 2 m. Vanaf de weg worden deze langzaam maar zeker dichtgeworpen met bouwpuin, huishoudelijk afval en diverse ambachtelijke resten. De sloten worden op een gegeven moment niet meer leeggehaald en verlandden de eerste tientallen meters vanaf de weg. Juist op deze plekken is door de gravers veel gezocht. Het gaat om vele tientallen zo niet meer dan honderd plaatsen waar dit tussen de Westerpoort (Koepoort) in Enkhuizen en het westelijke einde van Westwoud, met de nadruk in Bovenkarspel en Grootebroek, is gebeurd.

Door vroegere amateurarcheologen die niet voor het geld groeven, is ook veel gevonden in dergelijke contexten. Dit geldt bijvoorbeeld voor de familie Boon aan de noordzijde van de het lint aan de Hoofdstraat 277 in Bovenkarspel. Hier werden bij het aanleggen van een terras ten zuiden van zijn woning door de heer T. Boon uit twee 1,8 m diepe afvalkuilen enorme hoeveelheden rijk materiaal uit de 16^{de} en 17^{de} eeuw gevonden (afb. 19). De kuilen lagen 1,5 m uiteen (Pennekamp 2009).


Afb. 19 Keramiek uit de 17de en 18de eeuw, gevonden op het perceel Hoofdstraat 277 in Bovenkarspel.

Van een andere fam. Boon, nu aan de Hoofdstraat 150, was eveneens een bijzonder partij keramiek uit dezelfde tijd afkomstig (Bartels 2009). Op het erf achter het huis en in de tuinen werd het kleinere materiaal gevonden (persoonlijke mededeling mw. Boon, 2009).

De collectie Bimmerman van de Hoofdstraat, de noordzijde van het lint, laat eenzelfde beeld zien (Pennekamp, in voorbereiding).

Een gelijk beeld spreekt uit het graafwerk aan de zuidzijde van het lint aan de Hoofdstraat 310 (fam. Hof) in Bovenkarspel (Duco 2010). Hier is eveneens een huissloot gevonden die veel materiaal opleverde, waaronder een zeer grote hoeveelheid pijpenkoppen van de allervroegste soorten. Daarnaast is divers aardewerk en metaal aangetroffen, waaronder een zeer grote vuurklok (52 cm) met het wapen van Enkhuizen (Bartels, 2012).

De aanleg van de grote en diepe kelder van Modehuis De Wit aan de zuidzijde van het lint aan Hoofdstraat 224 in Bovenkarspel in het najaar van 2008, heeft eveneens een schat aan archeologische vondsten opgeleverd. Deze waren na enige tijd allen te koop op marktplaats.nl.

Ook achter het Oude Postkantoor in Bovenkarspel is dit patroon waargenomen. De hoeveelheid vondsten uit huisloten en askuilen was hier geringer omdat zoals reeds aangegeven op deze plek een gebied onbewoond was in deze tijd. Echter op het terrein van Streekhof 1 en 2 is uitvoerig gegraven door vrije gravers en schatgravers. Ter plaatse van de grote stulp aan de Hoofdstraat 5, gesloopt in het begin van de jaren '80 is door amateurarcheoloog Dirk Koeman (overleden 2010) uit Blokker een grote hoeveelheid materiaal gevonden waaronder een twee baardmankruikjes. Verder is rond het pand van de slagerij op Hoofdstraat 2 te Bovenkarspel zeer veel gevonden.

Slootkanten

Het vierde fenomeen is het uithalen van de sloten en het verstevigen van de slootkanten met huishoudelijk afval. Dit komt zowel nabij de bewoning voor als verder in het gebied gelegen kavels. Vanwege de waterrijke omstandigheid, hebben de bewoners van de Streek de wallenkanten met huishoudelijk en ambachtelijk afval verstrekt. Het afval werd met schuiten aangevoerd en gestort langs de slootkant. Een van de weinig gedocumenteerde voorbeelden zijn de vondsten uit Villawijk Zesstedenpark in Grootebroek, waar ruime hoeveelheden materiaal zoals baardmankannen, borden van Nederlandse majolica en Frans tinglazuuraardewerk werden gevonden (Hooimans & Pennekamp 2009). Dit fenomeen werd al vastgesteld in de jaren 50-60 bij de aanleg van de nieuwbouwwijk Enkhuizen – Noord. Een groot deel van de collectie bodemvondsten van het Zuiderzeemuseum komt voort uit het verzamelen van vondsten uit de wallenkanten. Het gaat hier om vele kubieke meters vondstmateriaal. Dergelijke patronen kunnen zowel aan de noordzijde van het plangebied, de randen van de huis- en bouwkavels worden verwacht, maar zeker ook aan de zuidzijde in de langgerekte percelen richting De Tocht.

Bij het Westfries Museum is als meldingsnummer N1985/Xg door amateurarcheologen aangebracht de vloertegel van een kaarsnis (AWF project 1334). Deze tegel is afkomstig uit een vroeg 17^{de}-eeuwse fase van een boerderij. In deze nissen werd een kaars geplaatst. Dergelijke tegels duiden op welstand. In het Pietershof te Hoorn is een dergelijke gereconstrueerde nis nog aanwezig. De tegel is gevonden tijdens de aanleg van de bouwput van de Streekhof in 1985.

Door vrije gravers is langs de zuidzijde van de Hoofdstraat in het gebied Streekhof fase 1 op ongeveer 20-25 m van de straat een wallenkant gevonden van gemetselde hardsteen of baksteen. Deze keermuur lag zuidelijk aan de inmiddels verdwenen achtersloot en loopt minimaal westelijk door tot aan de Schaperstraat (zuidzijde perceel A383 of midden perceel A 384). Deze muur wordt door hen aangeduid als een 'zeer stevige muur'. Vermoedelijk heeft deze muur te maken met een grondkering en een kademuur ten behoeve van de ambachtelijke processen die samenhangen met de smederij (kavel A 382) en de gortmolen (kavel A 381, Smit tweewielers). Op deze muur was op een plaats een grote hoeveelheid wandtegels en nistegels aangetroffen met brandsporen. Deze kunnen afkomstig zijn uit een van de stadhuizen, afgebrand gedurende een van de stadsbranden. Pottenbakkersafval of ander ambachtelijk afval, is niet aangetroffen.

Het hoekperceel Schaperstraat - Zesstedenweg A383 en het perceel van de voormalige smederij (A 382) zijn rond 2000, kort na de sloop van de opstallen door schatgravers zowel handmatig als machinaal tot een diepte van 1-1,5 m omgezet. Hier werd uitsluitend 'puin' en 'rotzooi' gevonden, verhandelbare vondsten ontbraken. In hoeverre deze informatie 'Wahrheit oder Dichtung' is, viel moeilijk in te schatten gedurende de interviews. De percelen aan de Schaperstraat voormalig huisnummer 5-13 zijn niet door schatgravers bezocht, hier werden te weinig verhandelbare vondsten verwacht.

Aan de noordzijde van de Zesstedenweg (Fase 4) in het plangebied is, voor zover de informatie reikt, geen opzettelijke verstoring van het bodemarchief geweest. Verwacht wordt dat hier nog veel gaaf aanwezig is.

6. Historisch-cartografische ontwikkeling plangebied

De Zesstedenweg en de Hoofdstraat maken onderdeel uit van de Streekweg, een oost-west georiënteerde bewoningsas in oostelijk West-Friesland die loopt van Zwaag naar Enkhuizen. De bewoningsas is ontstaan tijdens de ontginningsperiode van dit deel van West-Friesland, toen de ontginners een lange dijk opwierpen (de Streekweg) en hier hun kerken en huizen langs bouwden. De dorpen, onder meer Enkhuizen, Bovenkarspel, Lutjebroek, Hoogkarpel en Zwaag, zijn waarschijnlijk in de tweede helft van de 12^{de} eeuw ontstaan. De bewoning concentreerde zich als lint langs de Streekweg, hierachter lag weidegrond.

Het is voor de periode vóór 1560, de periode dat nog geen historisch kaartmateriaal beschikbaar is, niet te zeggen waar precies huizen stonden langs de Streekweg. Vermoedelijk concentreerde de lintbebouwing zich aanvankelijk met name bij de kerken en waren verder hiervan verwijderd meer lege ruimtes tussen de huizen aanwezig. In de loop van de tijd is de bebouwing vermoedelijk verdicht.

De huidige Streekhof ligt precies op de bannegrens of banscheiding tussen Grootebroek en Bovenkarspel. Het plangebied, de uitbreiding van de Streekhof aan de westzijde, ligt voor het grootste deel binnen de banne van Grootebroek.


Afb. 20 Het plangebied (rode contour) op de kaart van Jacob van Deventer uit omstreeks 1560.

De oudste kaart waarop het plangebied zichtbaar is, is de kaart van Lutjebroek, Grootebroek en Bovenkarspel van de hand van Jacob van Deventer uit omstreeks 1560 (afb. 20). Duidelijk zichtbaar zijn de kerken van de dorpen en het klooster in Grootebroek, het latere weeshuis. De verkaveling is slechts zeer globaal aangegeven: alleen de breedste sloten zijn ingetekend en hun loop is bovendien vereenvoudigd. Aan weerszijden van de Streekweg is voornamelijk aaneengesloten bebouwing aanwezig. Slechts hier en daar wordt de bebouwing onderbroken door een onbebouwd stuk, onder meer op de locatie van de bannescheiding tussen Grootebroek

en Bovenkarspel, dus op de locatie van de bestaande Streekhof. Ten zuiden van de Streekweg zijn twee molens weergegeven. Zij stonden langs de Tocht, een parallel aan en ten zuiden van de Streekweg lopende brede sloot. Dit water is niet op de kaart aangegeven.

Op de locatie van het plangebied is aan weerszijden van de Streekweg aaneengesloten bebouwing aanwezig. De rest van het plangebied is in gebruik als weidegrond, wat wordt doorsneden door diverse kleine en grote sloten.


Afb. 21 Het plangebied (rode contour) op de kaart van Johannes Dou uit omstreeks 1650.

Uit 1651-1654 dateert de kaart van Johannes Dou, die een zeer nauwkeurige weergave geeft van West-Friesland in deze periode (afb. 21). De ligging van de sloten is op deze kaart veel nauwkeuriger ingetekend dan in het geval van de oudere kaart van Van Deventer. De molens langs de Tocht die al op deze 16^{de}-eeuwse kaart aanwezig waren, staan ook op de kaart van Dou. Blijkens deze kaart gaat het om meelmolens. Nog steeds is ter hoogte van de banscheiding tussen Grootebroek en Bovenkarspel een gat in de bebouwing aanwezig, precies ten noorden van een van de meelmolens langs de Tocht. Op de 17^{de}-eeuwse kaart wordt dit stuk het 'Evendeel' genoemd. Wat de betekenis hiervan is, is nog onduidelijk.

Op de locatie van het plangebied wordt op de kaart aan weerszijden van de Streekweg aaneengesloten bebouwing weergegeven. De gebouwen waren vermoedelijk voornamelijk van hout, met rieten daken (Ruitenbergh 2002, 21).

Ten westen van het plangebied ligt een brede sloot die onder de Streekweg doorloopt. Deze

sloot is nog bestaand en bevindt zich direct ten westen van de Dirk Essenlaan-Burgemeester J.N. Stuifbergenlaan. Op de kruising van de sloot met de Streekweg lag volgens de kaart van Dou een sluis, de 'Oostersluijs' genaamd.

De eerstvolgende relevante kaart dateert uit het begin van de 19^{de} eeuw, namelijk de eerste kadasterkaart uit 1826 (afb. 22). Langs de Streekweg zijn aan weerszijden nog vrij veel huizen aanwezig. Hier en daar staan stolpboerderijen, herkenbaar aan de grote vierkante plattegrond. Binnen het plangebied staan aan de noordzijde van de Streekweg vijf woningen en aan de zuidzijde een grote stolp.


Afb. 22 Het plangebied (zwarte stippellijn) op de eerste kadasterkaart uit 1826. De rode contour geeft de bestaande Streekhof weer. De roze vlakken tonen de bebouwing in 1826, in blauw de hoofdsloten die in deze tijd nog aanwezig waren. De witte vlakken geven de huidige bebouwing weer. Helemaal aan de zuidzijde is de meelmolen nog aanwezig (roze cirkel).

Een volgende bruikbare kaart is de Kadastrale legger van het meest oostelijke deel van Grootebroek. Deze is ergens rond 1930/1950 gemaakt en tot 1970 (?) bijgehouden. Hierop staat de maximale bebouwingsgraad voorafgaand aan de plannen rond de Streekhof. Opvallend is de dichte bebouwing aan de Schaperstraat en de vele kleine panden, loodsen en schuurtjes aan de Zesstedenweg. Het water en de doorvaart zijn duidelijk aanwezig. Over de doorvaart ligt een vrij smalle brug. Een vergelijkbaar kaartblad voor Bovenkarspel is nog niet teruggevonden.

Op de topografische kaart van rond 1980 is het stationsgebied, de voormalige veiling en de eerste grote nieuwbouwwijken ten zuiden van De Tocht aangegeven (afb. 23). Het landschap ten zuiden van de Tocht is zeer ingrijpend veranderd. Het lint van Grootebroek-Bovenkarspel wordt steeds voller met loodsen. De bouwlanden achter de huizen aan de Hoofdstraat-Zesstedenweg zijn echter nog open en de doorvaarten zijn nog in gebruik.


Afb. 23 Het plangebied (rode cirkel) op de topografische kaart van rond 1980.

Op een luchtfoto uit 1991 is te zien dat het gemeentehuis inmiddels gereed is en de eerste panden van De Streekhof staan (afb. 24). Ten zuiden van het gemeentehuis wordt volop gebouwd. Ten noorden van de Hoofdstraat is de eerste fase van de woonwijk Rozenboom opgeleverd, de andere gebieden worden bouwrijp gemaakt. In de overige zones tussen de Westfrisiaweg en de Drechterlandseweg is de bebouwing enorm toegenomen.


Afb. 24 Luchtfoto van Grootebroek (Lufo 20W-30-05-LU DI-8796 © W. H. Metz).

7. Archeologische verwachting voor het plangebied Streekhof

De archeologische verwachting voor het plangebied kan worden opgedeeld in 'tijdvakken'. Elk van deze tijdvakken kan weer worden gemeten naar de gegevens die iets zeggen over uniciteit, gaafheid en belevingswaarde van deze specifieke periode.

De vijf periodes waar resten uit te verwachten zijn bestaan uit:

1. Prehistorie, de Bronstijd
2. Middeleeuwen, de ontginningsperiode
3. Late Middeleeuwen, de pre-stedelijke bewoning
4. Gouden Eeuw, de stedelijke bewoning
5. Nieuwe Tijd, de nieuwe agrarische bewoning en landgebruik

Voorafgaand aan een weging van de periodes, dient vooropgesteld te worden dat tijdens bouwprojecten in het stadslint van Stede Broec in de afgelopen decennia slechts in één geval archeologisch onderzoek heeft plaatsgevonden. Dit was in de winter van 2010 te Bovenkarspel. Dit onderzoek was kleinschalig. Verder heeft er geen of te gering uitgevoerd, zeer kleinschalige onderzoek plaatsgevonden. Het kan dus worden gesteld dat de informatie uit het gebied uiterst gering is gezien de grote hoeveelheid ingrepen in het stadslint en de amovering van het bovengrondse landschap met stolpboerderijen.

Aan weerszijden van het ontginningslint, de Streekweg, zijn vermoedelijk alle vijf genoemde periodes in het bodemarchief aanwezig. Hier is sprake van een stapeling van bewoningsniveau's, van elkaar gescheiden door ophogingslagen. Verder verwijderd van het bewoningslint is waarschijnlijk niet of nauwelijks opgehoogd, waardoor sporen en vondsten uit alle periodes vermoedelijk op hetzelfde niveau aanwezig zijn

1. Prehistorie, de Bronstijd

De verwachting is dat in het gehele plangebied (veel) resten uit de Bronstijd aanwezig zijn. De intensieve bewoning uit deze periode is voor oostelijk West-Friesland al een bijzonder fenomeen, maar op landelijke of Europese schaal uitzonderlijk te noemen. (www.farmersofthesea.nl). Dit is ook de aanleiding geweest om juist deze periode landelijk gezien tot wetenschappelijk speerpunt te benoemen. De resten zijn, zeker gezien de hoeveelheid die ongezien verdwenen is gedurende de bouw van de wijken aan alle zijden van het plangebied, uniek. Dit omdat onder dit nog onaangetaste stuk het wellicht de laatste kans is om deze resten op een moderne wijze te bestuderen. Concreet gaat het om (meerdere) huisplaatsen uit verschillende fasen, huisgreppels, erfgreppels, waterkuilen, afvalkuilen, kringgreppels voor korenschoven en diverse botanische, zoölogische, materiële en andere resten. De gaafheid is vermoedelijk hoog, behalve op de plaatsen waar in de middeleeuwen kavelsloten zijn aangelegd, in het recente verleden is diepgesloopt, diepe kabel en leidingen tracés zijn aangelegd of waar schatgravers door deze laag heen hebben gegraven. Verwacht wordt dat 70% van het gebied resten uit de prehistorie kan bevatten. De belevingswaarde is niet relevant omdat de resten op dit moment onzichtbaar zijn.

2. Middeleeuwen, de ontginningsperiode

Voor de middeleeuwen geldt dat over deze periode onder het dorpslint bijzonder weinig bekend is. Eigenlijk beperkt de kennis over de ontginningsperiode zich tot wat er in de jaren '70 in Polder Het Grootslag is aangetroffen, aangevuld met bewoningsresten uit de 13^{de} eeuw in het huidige centrum van Enkhuizen aan de Breedstraat (Duijn, 2011). Buiten de schaarse sporen achter het bij de Rigterhof of het Oude Postkantoor (Bartels & Meijer 2011) is niets bekend over

dichtheden, intensiteit of nauwkeuriger datering. Concreet gaat het om (meerdere) huisplaatsen, bijgebouwen van agrarische aard in diverse fases, ontginningsgreppels, kavelsloten en diverse botanische, zoölogische, materiële en andere resten. Mogelijk zijn ook houtresten van primair of secundair aangelegde structuren te verwachten.

De gaafheid is vermoedelijk hoog, behalve op de plaatsen waar in de middeleeuwen kavelsloten zijn aangelegd, in het recente verleden is diepgesloopt, diepe kabel en leidingen tracés zijn aangelegd of waar schatgravers door deze laag heen hebben gegraven. Verwacht wordt dat 30% van het gebied resten uit het tijdvak 1100-1300 kan bevatten. Dit is met name de zone langs het bewoningslint, de huidige Zesstedenweg. De belevingswaarde is niet relevant omdat de resten op dit moment onzichtbaar zijn.

3. Late Middeleeuwen, de pre-stedelijke bewoning

Voor de Late Middeleeuwen geldt dat over deze periode onder het dorpslint nog minder bekend is dan de ontginningsperiode. Ook de historische bronnen uit deze tijd zijn slechts zeer beschrijvend van aard. Niets is bekend over de stadsvorming in deze fase en hoe de archeologisch resten voor de 14^{de}-15^{de} en vroege 16^{de} eeuw er uit zien. Concreet gaat het om (meerdere) huisplaatsen, bijgebouwen van agrarische aard in diverse fases, ontginningsgreppels, kavelsloten en diverse botanische, zoölogische, materiële en andere resten. Mogelijk zijn ook houtresten van primair of secundair aangelegde structuren te verwachten. Uit deze tijd dateert vermoedelijk ook de noord-zuid lopende watergang door de Streekweg. Deze kunnen voorzien zijn van kade- en beschoeiingswerken, een spui of een doorvaarbare sluis. Tevens verdient de opbouw van de weg, de kern van het dorpslint, aandacht. Het is de enige plaats in het gehele lint tussen Hoorn en Enkhuizen waar de oorspronkelijke weg integraal op de schop zal gaan.

De gaafheid is vermoedelijk hoog, behalve op de plaatsen waar in de middeleeuwen kavelsloten zijn aangelegd, in het recente verleden is diepgesloopt, diepe kabel en leidingen tracés zijn aangelegd of waar schatgravers door deze laag heen hebben gegraven. Verwacht wordt dat 30% van het gebied resten uit de late middeleeuwen kan bevatten, vooral langs het bewoningslint. De belevingswaarde is niet relevant omdat de resten op dit moment onzichtbaar zijn.

4. Gouden Eeuw, de stedelijke bewoning

Alhoewel dit de meest tastbare periode het plangebied zal zijn, blijkt uit de archeologisch bekende gegevens, dat in langs het gehele lint dit nooit op enige schaal is onderzocht. Daarmee vult elk gegeven dit hiaat aan. De historische bronnen uit dit tijdvak zijn gedeeltelijk wel aanwezig, maar wachten op ontsluiting.

Concreet gaat het om 15-25 huispercelen (houtbouw/steenbouw), (ambachtelijke/agrarische) bijgebouwen in diverse fases, watersystemen, kavelsloten, afvaldeposities en diverse botanische, zoölogische, materiële en andere resten. Mogelijk zijn ook houtresten van primair of secundair aangelegde structuren te verwachten. Dit zijn de waterbouwkundige structuren zijn in deze periode zeker aanwezig. De noord-zuid lopende watergang(-en) door de Streekweg (Zesstedenweg). Deze kunnen voorzien zijn van kade- en beschoeiingswerken, een spui of een doorvaarbare sluis. Tevens verdient de weg, de kern van het stadslint, aandacht. Het rechttrekken en verbeteren van de weg en de daarmee gepaard gaande sloop van woningen, en vernieuwing van bruggen is een bijzonder fenomeen in het waterrijke gebied.

De gaafheid is vermoedelijk hoog, behalve op de plaatsen waar in de middeleeuwen kavelsloten zijn aangelegd, in het recente verleden is diepgesloopt, diepe kabel en leidingen tracés zijn aangelegd of waar schatgravers door deze laag heen hebben gegraven. Verwacht wordt dat 90% van het gebied resten uit de Gouden Eeuw kan bevatten. De belevingswaarde is niet relevant omdat de resten op dit moment onzichtbaar zijn.


Afb. 25 De Zesstedenweg gezien vanuit het westen in de richting van de Hervormde Kerk. Tekening van H. de Winter uit 1744. Collectie Westfries Archief.

5. Nieuwe Tijd, de nieuwe agrarische bewoning en landgebruik

Uit deze periode zijn de meeste historische gegevens. Archeologisch onderzoek kan hier complementair op werken. Dit is toegepast op de vindplaats achter het Oude Postkantoor. De noordzijde van het plangebied is vermoedelijk zeer gaaf, de zuidzijde minder gaaf.

Concreet gaat het om stolpboerderijen, een rosmolen/gortmolen, een smederij en nog niet nader aan te duiden huispercelen (houtbouw/steenbouw), (ambachtelijke/agrarische) bijgebouwen in diverse fases, watersystemen, kavelsloten en diverse botanische, zoölogische, materiële en andere resten. Mogelijk zijn ook houtresten van primair of secundair aangelegde structuren te verwachten. De waterbouwkundige structuren zijn in deze periode zeker aanwezig. Dit zijn de noord-zuid lopende watergang(-en) door de Streekweg (Zesstedenweg). Deze kunnen voorzien zijn van kade- en beschoeiingswerken, een spui of een doorvaarbare sluis. Tevens verdient de weg, de kern van het stadslint, aandacht. Het rechte trekken en verbeteren van de weg en de daarmee gepaard gaande sloop van woningen, en vernieuwing van bruggen is een bijzonder fenomeen in het waterrijke gebied.

De gaafheid is vermoedelijk gemiddeld, behalve op de plaatsen waar in de middeleeuwen kavelsloten zijn aangelegd, in het recente verleden is diepgesloopt, diepe kabel en leidingen tracés zijn aangelegd of waar schatgravers door deze laag heen hebben gegraven. Verwacht wordt dat 80% van het gebied resten uit de Nieuwe Tijd kan bevatten. De belevingswaarde is niet relevant omdat de resten op dit moment onzichtbaar zijn. De oudste huizen ter plaatse stammen uit de periode na 1920.

Waardering en Selectie

Voorafgaand aan een mogelijke selectie van deelgebieden en periodes, zal een daadwerkelijke archeologische waardering van het gebied moeten plaatsvinden. Dit is alleen mogelijk door de zekere bestaande verstoringen te analyseren en de opbouw van de bodem op archeologisch wijze te gaan bekijken. Het eerste kan door middel van bouwvergunningen en klic-meldingen. Het tweede moet worden uitgevoerd door middel van archeologische grondboringen en archeologisch proefonderzoek op een bruikbare schaal. Pas als deze gegevens bekend zijn, kan een eventuele selectie plaatsvinden.

Selectie op zone

Op grond van de planindeling in fases van de nieuwbouw van de westelijke uitbreiding van de Streekhof (zie afb. 6, pagina 13), wordt op basis van de aantoonbare en vermoedelijke verstoring gekomen tot een eerste verwachtingsmodel:

Fase 1: Schaperstraat Oost, 4.900 m ² :	hoge verwachting
Fase 2: De Middend (Grotebroek), 3.800m ² :	middelhoge verwachting
Fase 2: De Middend (Bovenkarspel), 580 m ² :	lage verwachting
Fase 3: Schaperstraat Oost, 4.000 m ² :	middelhoge verwachting
Fase 4: Zesstedenweg 2-20; 4.000 m ² :	zeer hoge verwachting

8. Verstoringen en bodemverontreiniging

De verstoringen bestaan voor de verschillende periodes uit verschillende elementen.

Archeologie

Voor de Bronstijd: Deze lagen zijn verstoord door de aanleg van ontginningsloten, kadetjesland en bewoning in de middeleeuwen. Afvalkuilen en funderingen zijn eveneens van invloed op dit bodemarchief. Verlaging van het polderpeil kan een negatief effect hebben gehad op de gaafheid van het bodemarchief. Echter gezien de situatie achter het Oude Postkantoor, valt dit in het gebied wel mee.

Voor de Middeleeuwen en Nieuwe Tijd: De civieltechnische ondergrondse infrastructuur: kabels, leidingen, riolen hebben delen bodemarchief opgeruimd. Echter, gezien het reliëfverschil in het terrein, waarbij de Zesstedenweg vrij hoog ligt. Daarnaast is door schatgravers een deel van het zuidelijke gebied doorgraven. Diepsloop van funderingen kan sporen hebben doen verdwijnen.

Over schade door bodemsaneringen, zijn geen gegevens voor handen omdat deze sector geen uniforme database heeft over locaties en omvang van de ingrepen. Via de Milieudienst West-Friesland zal worden getracht gegevens te achterhalen.

Bodemverontreiniging

Milieukundige gegevens zijn aangeleverd door de Milieudienst West-Friesland (Pim de Ruiter, 7-1-2012). Dit ziet er, op een enkele locatie na, geruststellend uit. Vermoedelijk is dit te danken dat het gebied voor wonen en fruit/tuinbouw is gebruikt en nauwelijks industriële doelen heeft gekend. Alleen het gebruik van pesticiden in het verleden in de fruit- en tuinbouw, lijkt een lichte hindernis.

Overzicht uitgevoerde bodemonderzoeken achter Winkelcentra Streekhof

Stand 7-1-2012

De Middend 102 locatie A

Op dit perceel is in 1995 een bodemonderzoek uitgevoerd.

Hierbij is in de bovengrond een lichte verontreiniging met PAK aangetroffen en in het grondwater een lichte verontreiniging met arseen, zink en vluchtige aromaten

Schaperstraat 13 locatie B

Op dit perceel is in 1997 een bodemonderzoek uitgevoerd.

Hierbij is in de bovengrond een lichte verontreiniging met PAK en in de ondergrond een lichte verontreiniging met cadmium. In het grondwater is een lichte verontreiniging met arseen aangetroffen.

Winkelcentrum Stede Broec locatie C

Op dit perceel is in 1991 een bodemonderzoek uitgevoerd.

Hierbij is geen verontreiniging aangetroffen

Zesstedenweg 5 locatie D

Op dit perceel is in 1991 een bodemonderzoek uitgevoerd.

Hierbij is de grond en grondwater geen verontreiniging aangetroffen

Op het perceel was in het verleden wel een garagebedrijf en een tankstation gevestigd.

Zesstedenweg 11 locatie E

Op dit perceel is in 1991 een bodemonderzoek uitgevoerd.

Hierbij is in de bovengrond een lichteverontreiniging met lood, zink, PAK en olie aangetroffen en in het grondwater een lichte verontreiniging met chroom

Zesstedenweg 10 locatie F

Op dit perceel is in 1996 een bodemonderzoek uitgevoerd

Hierbij is in de grond geen verontreiniging aangetroffen en in het grondwater lichte verontreiniging met aromaten, dichloormethaan en minerale olie

Zesstedenweg 18 locatie G

Op dit perceel is in 1999 enkel een historisch onderzoek uitgevoerd naar de opslag van bestrijdingsmiddelen en dompelplaats

Er is echter geen bodemonderzoek uitgevoerd

Dirk Essenlaan locatie H

Op dit perceel is in 1991 een bodemonderzoek uitgevoerd.

Hierbij is zowel in de grond als grondwater geen verontreiniging aangetroffen

De archeologische resten in de vorm van puin, muurwerk, afvalkuilen, ambachtelijk afval enzovoorts, vallen niet onder bodemverontreiniging, maar maken deel uit van het cultureel erfgoed.

De grond zal, indien deze onverhoopt (partieel) als vervuild zou worden aangemerkt, eerst archeologisch moeten worden onderzocht, voordat een eventuele opruiming van de bodem van welke aard dan ook kan starten.

Ook bodemkundige proefonderzoek door middel van kijkgaten valt onder dit regime.

Munitie

De kans op de vondst van springstoffen is verwaarloosbaar. In het gebied hebben sinds 1574 geen oorlogshandelingen van enige significantie plaatsgevonden.

9. Onderzoekskader

Om een goed beeld te krijgen van het gebied zal naast het archeologisch onderzoek een historisch onderzoek moeten worden uitgevoerd. Dit behoort niet tot de wettelijke eisen, maar is wel noodzakelijk voor een goed begrip van de historische periode.

Tot dit onderzoek behoren in elk geval:

- Verkopeningen Onroerend Goed Grootebroek 1662-1808 in de 40^{ste} penningregisters Oud Notarieel Archief van Grootebroek

(zijn genoteerd door archivaris Pim Brieffies, oud medewerker van het Westfries Archief)

- Verkopeningen Bovenkarspel O.N.A., onderzoek Evert Grooteman (HVOS): databestanden en analyse van gegevens.

- Keurboek Grootebroek, keurboek Bovenkarspel

Toekomstig archeologisch onderzoek binnen het plangebied moet niet op zichzelf worden bekeken, maar binnen een nationaal, regionaal en stedelijk onderzoekskader worden geplaatst. Voor het plaatsen van een opgraving binnen een landelijk onderzoekskader is de NOaA (Nationale Onderzoeksagenda Archeologie) van belang. De NOaA is vervaardigd door de Rijksdienst voor het Cultureel Erfgoed, ondersteund door universiteiten en gemeentelijk archeologen. Het weerspiegelt de stand van zaken, lacunes en vragen die er leven binnen de archeologie. Een aantal hoofdstukken uit deze onderzoeksagenda zijn relevant voor het plangebied:

Prehistorie

NOaA:

Hoofdstuk 14: R. van Heeringen & C. Koot: *De Late Prehistorie in West-Nederland*, uit de versie 1.0 (2005).

1. Zijn er, ondanks de verstoring, sporen uit de prehistorie in het onderzoeksgebied aanwezig?

1.1 Zo ja, wat is de gaafheid, datering en aard van de sporen?

1.2 Zo ja, wat is de omvang van de vindplaats/vindplaatsen?

1.3 Zo ja, op welke diepte zijn de aangetroffen sporen gelegen?

1.4 Hoe ziet de materiële cultuur uit deze sporen er uit?

2. Is er een verschil in gebruik van het terrein te zien tussen de verschillende prehistorische perioden?

3. Woonde men in de Bronstijd op de kreekrug of aan de flanken van de kreekrug?

4. Welke delen van de kreekrug werden in de Bronstijd gebruikt voor landbouw?

5. Wat is er qua voedselcultuur (ecologisch, zoölogisch) te melden over het gebied (afb. 26)?

6. Hoe zag de waterhuishouding in dit gebied er in de prehistorie? Sloten, greppels, brak-, zoet- en zoutwatermilieus? Hoe zag het bijbehorend landschap er biotisch uit?


Afb. 26 Het visfuij uit de Bronstijd wordt blootgelegd tijdens de opgraving Kadijken ten noorden van Enkhuizen. Foto: ADC ArcheoProjecten.

Middeleeuwen/Nieuwe Tijd

NOAA:

Hoofdstuk 13: Late Middeleeuwen, Vroegmoderne tijd en het historisch landschap van Holoceen Noord-Nederland

Hoofdstuk 16: De Middeleeuwen en vroegmoderne tijd in West-Nederland

Hoofdstuk 24: De stad in de Middeleeuwen en vroegmoderne tijd

5 Is de zuidwaartse verschuiving van het dorpslint tijdens de ontginning tussen 1150-1300 waar te nemen?

5.1 Welke sporen kunnen in verband worden gebracht met de zuidwaartse verschuiving van het dorpslint? Waarom ligt de scheidslijn tussen Bovenkarspel en Grootebroek juist hier?

5.2 Is er een kadetjesland aanwezig?

5.3 De veenvegetatie verandert naar een vegetatie van cultuurgewassen, hoe komt dit tot uiting?

6. Wat is het karakter van het lintdorp aan de Streekweg tussen 1350 en 1450?

6.1 Wat is de aard van de bebouwing?

6.2 Hoe ontwikkelt de bebouwing zich door de tijd?

6.3 Welke informatie geven de resten over de constructie en indeling van de huizen?

6.4 Hoe groot zijn de percelen/kavels?

6.5 Wanneer zijn de huizen gesloopt?

6.6 Hoe uit de materiële cultuur zich lokaal, regionaal en superregionaal?

6.7 Geeft de materiële cultuur informatie omtrent de activiteiten die door de bewoners van het plangebied werden uitgeoefend?

6.8. Hoe ziet de infrastructuur van het water er uit: vaarten, sloten, beschoeiingen, bruggen, sluisen etc.

6.9 Hoe ziet de infrastructuur van de wegen er uit? Wegopbouw, verharding, periodisering?
6.10 De dijkdoorbraken veroorzaken dat grote gebieden onder water komen te staan. Hoe is dat in de bodem en wat betreft de vegetatie af te lezen?

7. Tussen 1550 en 1700 veranderde het lintdorp in een lintstad. Hoe uit zich dat archeologisch?

7.1 Wat is de aard van de bebouwing?

7.2 Hoe ontwikkelt de bebouwing zich door de tijd, houtbouw, steenbouw?

7.3 Welke informatie geven de resten over de constructie en indeling van de huizen?

7.4 Hoe groot zijn de percelen/kavels?

7.5 Wanneer zijn de huizen gesloopt?

7.6 Hoe uit de materiële cultuur zich lokaal, regionaal en superregionaal?

7.7 Geeft de materiële cultuur informatie omtrent de activiteiten die door de bewoners van het plangebied werden uitgeoefend?

7.8 Hoe ziet de infrastructuur van het water er uit: vaarten, sloten, beschoeiingen, bruggen, sluizen etc. Welk materiaal is hiervoor gebruikt, primair hout, bouwhout van huizen of schepen?

7.9 Hoe ziet de infrastructuur van de wegen er uit? Wegopbouw, verharding, periodisering?

7.10 Welke ambachten, en niet-huishoudelijke activiteiten zijn aanwezig? Zijn er eventueel sporen en structuren die samenhangen met nijverheid of ambachtelijke activiteiten, bijvoorbeeld lakennijverheid, pottenbakken, leerbewerking aanwezig?

7.11 Hoe ontwikkelt de landbouw en veeteelt zich, grootte van de akkers, verbouwingswijze gewassen, producten, bemesting?

7.12 De dijkdoorbraken veroorzaken dat grote gebieden onder water komen te staan. Hoe is dat in de bodem en wat betreft de vegetatie af te lezen?

8. Ten tijde van de toptijd van de VOC (1600-1680) beleefde de lintstad zijn hoogtijdagen. Kunnen we dit terugzien in de materiële cultuur?

8.1 Zijn er veranderingen in aardewerkvormen?

8.2 Is er een toename van exotische producten waar te nemen?

9. Het verloop van stad naar dorp vindt plaats tussen 1700 en 1920. De stedelijke bebouwing werd vervangen door stolpboerderijen. Hoe zien we dit archeologisch terug?

10. Hoe uit zich de modernisering vanaf 1920 tot heden?

11. Zijn op de erven achter de woonhuizen afvalkuilen, askuilen, water- en beerputten aanwezig?

11.1 Uit welke periode dateren deze sporen?

11.2 Geven de vondsten uit de gesloten vondstcomplexen informatie over het consumptiepatroon en de rijkdom van het bijbehorende huishoudens in de verschillende fases?

12. Wat kan worden gezegd over de sociale laag waartoe de bewoners van het onderzoeksgebied behoorden?

12.1 Wijzigt dit in de loop der tijd?

12.2 Hoe uit zich dit archeologisch?

Vindplaatsoverstijgende vragen zullen voor Enkhuizen en Hoorn nu mogelijk worden, deze zullen in het Programma van Eisen worden aangereikt.

10. Conclusies en aanbevelingen

Op basis van onderhavig bureauonderzoek en de voorgenomen bodemingrepen is nader waardestellend onderzoek noodzakelijk in de vorm van een proefsleuvenonderzoek.

Indien de aanvraag in het kader van de WABO vervolgens wordt gehonoreerd, zal voorafgaand aan de sloop een Programma van Eisen bij het Bevoegd Gezag ter goedkeuring moeten worden ingediend. Zie onderstaande procedure.

Aanbevelingen voor het vervolg; behoud, onderzoek en selectie

De volgende zaken zijn hierbij van belang:

Waardestelling van het bodemarchief versus nieuwbouw:

Gekeken dient te worden hoe zwaar de voorgestelde funderingen zijn. Indien dit op dezelfde wijze of zelfs lichtere wijze dan de overige delen van de Streekhof wordt gefundeerd, is behoud *in situ* geen optie. Behoud is pas mogelijk als duidelijk is of het nog bestaande bodemarchief een dermate hoge waarde heeft dat archeologie-vriendelijk bouwen, dat wil zeggen behoud van archeologische resten in de bodem op zeer lange termijn (+ 100/250 jaar) van nut is. Gezien de doorlooptijd van de huidige bouwwerken (50-70 jaar) mag verondersteld worden dat behoud *in situ* geen optie is.

Tijd en realisatie

Dat is allereerst de realisatietijd van de nieuwbouw, anders gezegd: waar is het proces nu en welke gebieden zullen het eerst worden bebouwd en wat is daar de archeologische waarde van. Waar is voor de realisatie het spoedigst aanvullende archeologische informatie nodig?

Kosten

Een calculatie voor het archeologisch proefsleuvenonderzoek kan gemaakt worden op het moment dat gegevens over de sloopwijze van bestaande gebouwen, beoogde bodemsaneringen, globaal geprojecteerde funderingswijze, grondbalans en ondergrondse infrastructuur bekend zijn.

Proefonderzoek dient zo vroeg mogelijk in het proces plaats te vinden, hiervoor hoeven niet alle gegevens beschikbaar te zijn.

Pas na een gedegen proefonderzoek, conform de Kwaliteitsnorm Nederlandse Archeologie (12-15% van het plangebied onderzoeken op representatieve locaties), is een nauwkeurige inschatting van de kosten te maken. Geadviseerd wordt een deel van de stichtingskosten (= plankosten, bouwkosten) van de Streekhof vooraf te reserveren voor archeologisch onderzoek.

Grondposities

Vooraf dient duidelijk te zijn welke eigenaren grondposities hebben (juridisch en/of economisch eigendom) en hoe deze in de realisatie participeren.

Betreding

Voor boor- en proefsleuvenonderzoek is het gunstig al zoveel mogelijk locaties zonder ingewikkelde voorafgaande betredingsprocedures kunnen worden bestudeerd.

Organisatorische inbedding in de voorbereiding en de realisatie

Het is, gezien de hoeveelheid archeologie ter plekke en de complexiteit hiervan binnen het proces, aan te raden om in het voorbereidings- en bouwteam een deskundige archeoloog op

te nemen die op de juiste momenten de juiste adviezen geeft. Deze dient goed op de hoogte te zijn van de archeologie van West-Friesland, de prehistorie, middeleeuwen, nieuwe tijd en stadskernarcheologie, alsmede te kunnen meedenken in haalbaarheid, nut en noodzaak in een civieltechnisch en financieel proces.

Op basis van voortschrijdend inzicht, is het mogelijk om in het kader van nut en noodzaak en kostenbeheersing, gedurende het proces selectiever te zijn in het archeologisch onderzoek.

Besluit

Het verdient de aanbeveling om op de terreinen die nu in eigendom zijn van de gemeente alvast een zo representatief mogelijk archeologisch proefsleuvenonderzoek uit te voeren. Dit kan in vrij korte tijd worden opgestart.

11. Literatuur

Bartels, M. H., 2010 B, Abraham en Izaäk tussen de scherven en de ontdekking van "Hafner" aardewerk uit 17^{de}-eeuws Bovenkarspel, in: *Jaarboek Oud Stede Broec* 2009, 57-59.

Bartels, M. H. 2012. Enkhuizer siervuurklokken als uiting van de Westfriesse leefcultuur, 1575-1625, in: *Westerheem* 61-1, (in druk).

Bartels, M. H., & Y. Meijer, 2011. Vierduizend jaar verleden onder Bovenkarspels oude Postkantoor (*Archeologie in West-Friesland* 4).

Berg, G. v.d., 2004. *Briefrapport archeologische waarneming Grootebroek Zesstedenweg 212*. = Hollandia Reeks 38. Zaandam.

Boer, G.H. de & S. Molenaar, 2006. West-Friesland Oost. Provincie Noord-Holland. Een archeologische verwachtingskaart voor De Streek. *RAAP-rapport* 1290. Archeologisch Adviesbureau RAAP, Amsterdam.

Boon, P. 1991. Voorland en inlagen: de Westfriesse strijd tegen het buitenwater, in *WFON* 58, 78-113.

Boon, P. 1996. *Bouwers van de zee. Zeevarenden van het Westfriesse platteland c. 1680-1720* (= Hollandse Historische Reeks 26) Den Haag.

Boon P. & C. Westerveld, 1993. *Het Roode Hert, vier eeuwen Westfriesse gastvrijheid in Bovenkarspel*. Enkhuizen.

Brouwer, D. 1934. Het doopboek van Bovenkarspel, in: *WFON* 8, 75-82,1

Brander, D. T, 1938. De stede Grootebroek voor twee eeuwen, in *WFON*12, 209-216.

Brandt, G., 1666. *Historie der vermaerde zee- en koopmansstadt Enkhuisen*. Enkhuizen.

Berendsen, H.J.A., 2004: *De vorming van het land. Inleiding in de geologie en de geomorfologie*, Assen.

Besteman, J.C., 1990. North Holland AD 400-1200: turning tide or tide turning?, in J.C. Besteman/J.M. Bos/H.A. Heidinga (eds.), *Medieval Archaeology in the Netherlands. Studies presented to H.H. van Regteren Altena*, Assen/Maastricht.

Boon, P., 1989. *Vijftig jaar bonenstreken in Bovenkarspel*. Zp.

Boon, P., 1991. Voorland en inlagen. De Westfriesse strijd tegen het buitenwater, in: *West-Frieslands Oud en Nieuw* 58, 78-111.

Boon, P. 1996. Bouwers van de zee: zeevarenden van het Westfriesse platteland c.1680-1720. *Hollandse Historische Reeks* 26. Den Haag.

Bosma-Beenhakker, A. C., 1998. Kennismaking met Stede Broec. Uitgave Gemeente Stede Broec, Bovenkarspel.

- Cock, J.K. de, 1969. Veenontginningen in West-Friesland. *Westfriese Oudheden* 12: 154-171. = *WFON* 36, 154-171.
- Duco, D., 2009. Roken in een boerenkroeg in West-Friesland, in: *Westerheem* 58, 146-155.
- Duijn, D. M. 2011. *Het verhaal van een Westfriese Wereldstad. Een onderzoek naar de opkomst, bloei en neergang van Enkhuizen tot 1800 aan de hand van archeologische en historische bronnen*, Hoorn (West-Friese Archeologische Rapporten 31).
- Ente, P.J., 1963. Een bodemkartering van het tuinbouwcentrum 'De Streek'. *De bodemkartering van Nederland*, deel XXI. Stichting voor Bodemkartering, Wageningen.
- Epie, I', Z. 1753. Onderzoek naar de oude en tegenwoordige natuurlyke gesteltheyd van Holland en West-Vriesland. (tweede druk). Amsterdam.
- Groeneveld, S. & H. L. P. Leeuwenberg, 1985. De bruid in de schuit: de consolidatie van de republiek 1609-1650. Zutphen.
- Grooteman, E. A., 2004a. De familie Rooseboom en de wijk Rozeboom, in *WFON* 71, 33-43,
- Grooteman, E., 2004b. *De Leeuwenhalm*. in: *JHVOS* 4 Oud Stede Broec. PAGINA
- Grooteman, E. A., 2005. Het Molenland, in: *JHVOS* 2005, 67-72.
- Grooteman, E. A., 2011. Grutterijen in Stede Broec en de eigenaren, in: *JHVOS* 2011, in druk.
- Hooijmans R & F. Pennekamp, 2009. Bodemschatten in Villawijk Zesstedenpark, in: *JHVOS* 2009, 130-131.
- IJzereef, G.F., 1981: *Bronze Age Animal Bones from Bovenkarspel. The excavation at Het Valkje*. (Nederlandse Oudheden, 10), Amersfoort.
- IJzereef, G.F. & J.F. van Regteren Altena, 1991. Nederzettingen uit de Midden en Late Bronstijd bij Andijk en Bovenkarspel. In: Fokkens, H. & N. Roymans. Nederzettingen uit de Bronstijd en de Vroege IJzertijd in de Lage Landen. *Nederlandse Archeologische Rapporten* 13, Amersfoort.
- Kamma, A. 1989. Veranderingen in het grondgebruik te Bovenkarspel in de periode 1860-1910. In: *WFON* 56, 153-161.
- Mulder, E.F.J. de & J.H.A. Bosch, 1982. Holocene stratigraphy, radio-carbon datings and palaeogeography of central and northern North-Holland (The Netherlands). *Mededelingen Rijks Geologische Dienst* 36(3): 111-160.
- Mulder, E.F.J. de, M.C. Geluk, I. Ritsema, W.E. Westerhoff & T.E. Wong (red.), 2003. *De ondergrond van Nederland. Geologie van Nederland*, 7. Nederlands Instituut voor Toegepaste Geowetenschappen TNO, Utrecht.
- Pennekamp, F. 2009. *De collectie Bimmerman*. Eigen uitgave.

Pennekamp, F. 2009. *De collectie Boon*. Eigen uitgave.

Pennekamp, F. 2009. Schatgraverij en onze zorg voor de ondergrondse schatkamer, in: *JHVOS* 2009, 132.

Pols, M. S., 1885. *Westfriesche stadsrechten*, deel 1 en 2. Den Haag.

Roessingh, W. & E. Lohof (red.), 2011. *Bronstijdboeren op de kwelders, archeologisch onderzoek in Enkhuizen-Kadijken* (= ADC Monografie 11). Amersfoort.

Rooker, P. M. , 1980. *Volk op klompen, Bovenkarspel in vroeger dagen*. Wieringerwaard.

Ruitenbergh, P. 2002. *Een welbekante roggebroodbakkerij. Pand bewoners en omgeving 1643-2002*. Bovenkarspel

Toebosch, T. 22-2-2009. Wij de spullen, zij de sporen. *NRC-Handelsblad*.

Scholten, J., 2005: Archeologische vondsten bij het Streekhof, in *Jaarboeken Historische Vereniging 'Oud Stede Broec'* 13, 112.

Velius, T. 1605 (eerste druk). 2007 (herdruk van 3^{de} druk 1648). *Kroniek van Hoorn*. Hoorn.

Voets, B., 1979. Een kijkje in de geschiedenis van Stede Broec, in: *Stolphoevereeks* (uitgave van het Historisch Genootschap Oud West-Friesland t.g.v. de gemeentelijke herindeling op 1 januari 1979) plaats.

Vries-Metz, W.H de, 1993. *Luchtfoto-archeologie in oostelijk West-Friesland. Mogelijkheden en resultaten van archeologische Remote Sensing in een verdwijnend prehistorisch cultuurlandschap*. Proefschrift Universiteit van Amsterdam.

Weerts, H.J.T., P. Cleveringa, J.H.J. Ebbing, F.D. de Lang & W.E. Westerhoff, 2000. De lithostratigrafische indeling van Nederland. Formaties uit het Tertiair en Kwartair. *TNOrapport* 00-95-A. NITG-TNO, Utrecht.

Afkortingen

WFON = Westfrieslands Oud en Nieuw, Jaarboek van het Westfries Genootschap.

JOSB = Jaarboek Oud Stede Broec

Websites:

www.farmersofthesea.nl

www.vocsite.nl

www.streekhof.nl

www.zuiderzeemuseum.nl

SCHEMA FASERING ADVIES & UITVOERING ARCHEOLOGIE HOORN-WEST FRIESLAND


Bijlage: huidige kadastrale situatie plangebied


22-2-2009

Zij de sporen, wij de spullen

Vrije Graver 'Graft en De Rijp zijn al leeggehaald'

Bron: NRC Handelsblad

Door: Theo Toebosch

HOE NOEM IK HEM? Schatgraver? “Nee, vrije graver”, zegt de Vrije Graver, die niet met zijn naam in de krant wil. Te midden van het winkelende publiek op een natte koopzondag in het centrum van Hoorn valt hij niet uit de toon. Niets dat erop wijst dat hij en nog een mannetje of tien in hun vrije tijd in West-Friesland tientallen, zo niet honderden (illegale) opgravingen hebben uitgevoerd. “Rij maar achter me aan.”

De ontmoeting is geregeld door archeoloog Sebastiaan Ostkamp. Terwijl we de Vrije Graver volgen, legt Ostkamp uit wat er aan de hand is. “In de dorpen tussen Hoorn en Enkhuizen zijn al jaren gravers bezig. Zodra ergens in de historische kernen van die dorpen gebouwd wordt, komen zij langs en halen de grond leeg. Het is ze vooral te doen om zestiende en zeventiende-eeuws aardewerk.”

Precies het soort aardewerk waarin Ostkamp als keramiekdeskundige is gespecialiseerd. “Ik ben bezig met een proefschrift over wat afbeeldingen zeggen over de mentaliteitsgeschiedenis van die tijd.” De haan op dure zilveren en goedkopere aarde-werken huwelijksgeschenken verwijst bijvoorbeeld naar de dominante, maar ook beschermende rol van de man binnen het huwelijk, legt hij uit. “Bijbelse scènes tref je echter nauwelijks aan op huwelijkskeramiek. Andersom vind je op zilver geen omdraaiingen van de rolverdeling tussen man en vrouw en dus geen afbeelding van een man in vrouwenkleden die een kind wiegt. Zo zie je dat de elite en de gewone man soms dezelfde waarden aan het huwelijk toekenden en soms niet.”

Ostkamp is voor zijn studiemateriaal aangewezen op goede contacten met gravers en verzamelaars van bodemschatten. “Via de antiekhandel zijn de vondsten ook in musea als het Rijksmuseum, het Openluchtmuseum en Boijmans van Beuningen terechtgekomen. En in het buitenland, in onder meer het Victoria and Albert Museum in Londen.”

Graadmeter

Hij zou het liefst onderzoek doen op basis van vondsten uit officiële archeologische opgravingen, maar die zijn er nauwelijks. Hoe dat kan? “Veel van mijn collega-archeologen zijn niet in het aardewerk uit de Late Middeleeuwen en de vroege Moderne Tijd geïnteresseerd. In Friesland is het zelfs officieel provinciaal beleid om de periode na 1500 als ‘archeologisch niet relevant’ af te doen. Als andere archeologen wel interesse hebben, zien ze het hoogstens als een goede graadmeter om erachter te komen of de vroegere gebruikers arm of rijk waren.”

Dat blijkt volgens Ostkamp subtieler te liggen. “In een stad als Alkmaar hebben we in combinatie met historisch onderzoek kunnen vaststellen dat majolica (aardewerk met bonte beschilderingen) in de zestiende eeuw alleen bij de rijken voorkwam. Begin zeventiende eeuw wordt het al door alle bevolkingsgroepen gebruikt en in de loop van die eeuw verschuift het accent zelfs naar de lagere sociale klassen. De hogere klassen kopen dan faïence en porselein.”

Graceland

Buiten de steden, op het platteland, lag het weer anders. “Uit historische bronnen weten we dat handel, zeevaart, walvisvaart en visserij in dorpen als Graft en De Rijk grote rijkdom brachten, maar de smaak van de financiële elite van die dorpen blijkt overeen te komen met die van de lagere sociale klassen in de steden. Status werd uitgedrukt in grote hoeveelheden rijk versierd slibaardewerk en majolica. Ik noem dat Graceland in de polder.”

De Vrije Graver stopt in een buitenwijk van Hoorn. “Hier kun je gratis parkeren. Dan gaan we met mijn auto verder.” Richting Grootebroek schetst hij snel de geschiedenis van de streek. “Grootebroek vormde samen met Bovenkarspel en Lutjebroek Stede Broec. Deze drie hadden onder die naam al in de vijftiende eeuw stadsrechten en een haven, Broekerhaven. Ze hadden alleen geen stadsmuren. Hoorn en Enkhuizen hebben steeds hun best gedaan om wat ze als een directe concurrent zagen uit de weg te ruimen.” Hij wil maar zeggen: dit is geen economisch en cultureel achtergebleven gebied geweest. En dus is het nu interessant voor gravers.

Hij doet het al zo'n dertig jaar. “Vanaf mijn vijftiende.” Nee, niet voor het geld, maar uit interesse voor historisch materiaal en geschiedenis. Vandaar dat hij het archief induikt om alles over een pottenbakker te weten te komen, voor het Westfries Museum een tentoonstelling over majolica organiseert en van een andere schatgraver een majolicabord in stukken overkoopt om dat door een kenner te laten restaureren. “Van dat geld had ik ook een paar keer op vakantie gekund.”

In zijn eerste jaren richtte de Vrije Graver zich op de beerputten in de steden. Hij hoort nog tot de oude garde die er eer in schepte om een beerput helemaal en dus goed leeg te halen. Een hele kunst, want een beerput kan makkelijk instorten. Van de gevestigde archeologie, vooral geïnteresseerd in de prehistorie en druk bezig met het opgraven van zaken als huisplattegronden, hadden ze geen last. “We hebben dan ook het gezegde ‘zij de sporen, wij de spullen’.”

De komst van stadsarcheologen vanaf de jaren tachtig zorgde ervoor dat de gravers langzaam maar zeker uit de steden werden verdreven. In grote steden met kleine archeologische diensten werd nog wel eens een oogje dichtgeknepen, zolang de gravers hun belangrijkste vondsten maar meldden en lieten zien. “In Amsterdam hadden ze zelfs een geheim potje voor aankopen. Ik kan je de kwitanties zo laten zien.”

De laatste jaren zijn de gravers vooral bezig in het buitengebied. In de dorpen vol historie, maar zonder eigen archeologische dienst hebben ze nog vrij spel. “We kennen de buurt en weten meteen of ergens iets gebouwd gaat worden. Dan is het een kwestie van even een hek opzij schuiven en aan het werk gaan.” Vergis je niet, voegen hij en Ostkamp eraan toe, het gaat soms om hele gezinnen of mensen die in het dagelijks leven keurig als makelaar of chirurg werken.

Huizen met sloten

De Vrije Graver rijdt langs de velden van voetbalclub De Zouaven in Grootebroek en parkeert in de Zesstedenweg tegenover een nieuw appartementengebouw. Dit is zo'n plek waar gravers bezig zijn geweest. “Kijk maar.” Uit een map haalt hij een kopie van een topografische kaart uit 1550-1570; onmisbaar voor de vrije graver. “Gemaakt door cartograaf Jacob van Deventer, die in opdracht van Filips II alle Nederlandse steden gedetailleerd in kaart heeft gebracht. Hier zie je de kerk en het vroegere

gemeentehuis, die daar verderop in de straat staan. Het is één lange rij van huizen met sloten. Deze plek ligt dus precies in het oude historische centrum. Dan weet je dat er iets te halen valt, ook al zegt een archeologisch bedrijf zoals in dit geval dat er niks zit." Een fotoboek vol versierd wit aardewerk bekrachtigt zijn woorden. "Portugees; lijkt op porselein, dat net iets duurder is." Ostkamp wijst: "Deze afbeelding van een dubbelkoppige adelaar is weer een voorbeeld van huwelijkssymboliek."

Natte sneeuw drijft ons naar een nabijgelegen snackbar. Ernaast staat een monumentale boerderij. "Rijksmonument", weet Ostkamp. "Heeft jaren leeg gestaan. Dat was de kans om hier een echte opgraving te doen. De gravers zijn alleen maar geïnteresseerd in de krenten uit de pap, het luxe aardewerk. Maar zo krijg je geen totaalbeeld van het leven in die tijd. Daarvoor heb je al het afval nodig en grondmonsters voor ecologisch onderzoek. Uit de bronnen weten we verder dat het gebied vol zat met ovens voor levertraan; op Spitsbergen hebben Nederlanders wel ovens opgegraven, maar hier is er nog nooit één opgegraven. Ik ben bij de provincie geweest om een opgraving voor te stellen. 'Moet je bij de universiteit zijn' was de reactie. En bij de universiteit zeiden ze: 'Moet je bij de provincie zijn.' Toen de boerderij verkocht was, is een lokale jongen bij de bewoners langs geweest of hij in hun tuin mocht graven en die heeft alles eruit gehaald."

Onderzoeksagenda

Het gebrek aan belangstelling van en actie door de officiële archeologie is opvallend, omdat onderzoek naar de relatie tussen stad en platteland volgens de Nationale Onderzoeksagenda van de Nederlandse archeologie een van de speerpunten is. Ostkamp: "Dit past er bij uitstek in. Ik heb het een paar jaar geleden op het nationale archeologencongres al een keer aan de orde gesteld, maar er gebeurt niets."

Ook de Vrije Graver, die naar eigen zeggen sinds kort niet meer graaft, wil nu dat de officiële archeologie en de lokale gemeenten hun verantwoordelijkheid gaan nemen. Maar die instanties voelen zich - desgevraagd - niet verantwoordelijk. Archeologische bedrijven, die tegenwoordig in de streek onderzoek doen als ergens gebouwd wordt, houden zich noodgedwongen strikt aan hun opdrachten. Dat betekent bij vooronderzoek bijvoorbeeld niet dieper dan de toekomstige fundering kijken en niet buiten de bouwkaai, ook al weten ze dat tien centimeter dieper het bodemarchief begint of dat in de achtergelegen tuin de bulten van putten of de loop van oude sloten te zien zijn.

En de mensen die de programma's van eisen voor de bedrijven opstellen, zeggen dat het een geldkwestie is. Als ergens na vooronderzoek toch een opgraving nodig blijkt te zijn, dan duurt het vaak lang voordat die opgraving begint, zó lang dat gravers van de gelegenheid profiteren. Een omgespit project in Enkhuizen is een recent voorbeeld.

Bodemarchief

Officieel is het de taak van de gemeenten ervoor te zorgen dat bodemschatten niet gestolen worden, maar vaak ontbreekt belangstelling, archeologische kennis of beginnen ze nu pas hun bodemarchief in kaart te brengen. Zie Grootebroek dat pas sinds vorig jaar een archeologiebeleid heeft. Aan de universiteiten gebeurt ook niets. De recentelijk benoemde hoogleraar urbane archeologie wil wel, maar is maar één dag per week in dienst. Mogelijke oplossing: een regionale archeologische dienst. Hoe dan ook, zeggen Ostkamp en de Vrije Graver, er moet snel iets gebeuren, want anders is in West-Friesland alles weg. "Graft en De Rijk zijn al leeggehaald."

Een topkom in Vlissingen

Schatgravers c.q. vrije gravers komen in het hele land voor - kijk maar onder 'bodenvondst' op Marktplaats, waar velen hun waar aanbieden. Het archeologisch bedrijf ADC was ze eind vorig jaar in Vlissingen voor door nu eens wel alle aandacht aan twintig beerputten te kunnen geven. Dus de putten werden 's nachts afgeschermd met een stalen plaat en een graafmachine en de inhoud werd snel opgegraven.

Begin dit jaar maakten ze de vondst bekend van een bijzondere kom met een afbeelding van Franciscus. "Hij is gesigineerd en afkomstig uit het atelier van Leonardo Bet-tisi (1564-1593) in het Italiaanse Faenza", zegt archeologe Nina Jaspers, die net begint met onderzoek aan de hele vondst. Ze kan wel al zeggen dat de kom gevonden is te midden van eenvoudig, veelgebruikt aardewerk. "De kom is waarschijnlijk een souvenir van een schipper en dus geen indicatie voor rijkdom."

De vondst trok ook de aandacht in Italië. "In het buitenland doen ze wel volop onderzoek naar aardewerk uit de zestiende en zeventiende eeuw." Jaspers, die met Sebastiaan Ostkamp samenwerkt, probeert door contacten in het buitenland het Nederlandse onderzoek verder te brengen. Zo werkt ze in een project van de gemeente Amsterdam samen met een Italiaans instituut dat onder meer mineralogisch onderzoek doet. Contacten met Franse onderzoekers hebben duidelijk gemaakt dat veel aardewerk dat hier lang als Italiaans faience is beschouwd, in feite uit Frankrijk afkomstig is. De volgende stap is achterhalen via welke (handels)routes het buitenlandse aardewerk naar Nederland kwam en wie het gebruikte.


