
HOLLANDIA reeks 804

Archeologisch bureauonderzoek
Heerenweg 73 te Barsingerhorn,
gemeente Hollands Kroon (NH)

COLOFON

Hollandia reeks nr.			 804			

Titel: 					 Archeologisch bureauonderzoek Heerenweg 73 te
					 Barsingerhorn, gemeente Hollands Kroon (NH)

Toponiem:				 Barsingerhorn Heerenweg 73
			 	
Gemeente:				 Hollands Kroon (NH)

Onderzoeksmeldingsnummer Archis:	 4795244100		

Hoekcoördinaten: 			 - 119.682/533.259		
					 - 119.786/533.249			
					 - 119.796/533.209
					 - 119.677/533.184

Auteurs:					 D. F. Brands			

In opdracht van: 				 Nineke Eriks
	
Contactpersoon opdrachtgever:		 Nineke Eriks
					 Walingsweg 8
					 Wieringerwaard 1766 GH
					 nineke27@hotmail.com

Wetenschappelijke leiding:			 P. M. Floore			

Illustraties:				 D. F. Brands, tenzij anders vermeld

Definitieve versie:			 maart 2020

Oplage:					 6

ISSN:					 1572-3151

© Hollandia archeologen, Zaandijk 2020

HOLLANDIA archeologen
Tuinstraat 27a
1544 RS Zaandijk
 075 - 622 49 57
 info@archeologen.com

Inhoudsopgave

Samenvatting 								 7

1. Inleiding 								 9

2. Onderzoeksgebied 							 11

3. Beleid 								 13

4. Methode 								 15

5. Aardwetenschappelijke gegevens 					 17

6. Historische en archeologische gegevens 				 19

7. Gespecificeerde archeologische verwachting 				 23

8. Conclusie en advies 							 25

Literatuur 								 27

Bijlagen 								 29		
		

7Heerenweg 73, Barsingerhorn Bureauonderzoek

Samenvatting

In maart 2020 heeft Hollandia Archeologen in opdracht van Nineke Eriks een archeologisch
bureauonderzoek opgesteld voor een onderzoeksgebied aan de Heerenweg 73 in Barsinger-
horn, gemeente Hollands Kroon (NH). De aanleiding voor het onderzoek is de bouw van 2
vrijstaande woningen en de sloop van verouderde voormalige agrarische bedrijfsbebouwing.
Het onderzoeksgebied ligt binnen een gebied met een hoge archeologische waarde. Het
gebied ligt in de historische kern van het dorp dat in gebruik is vanaf de late middeleeuwen.
Volgens het bestemmingsplan moet in dit gebied archeologische onderzoek plaatsvinden bij
werken groter dan 50 m2 en die dieper reiken dan 60 cm onder maaiveld.

Het doel van onderhavig bureauonderzoek is om in een vroeg stadium van de ontwikke-
ling inzage te krijgen van de te verwachte archeologische waarden binnen het plangebied.
Hiervoor zijn de relevante historische, archeologische en bodemkundige gegevens van het
gebied in kaart gebracht.

Er is een hoge verwachting op het aantreffen van archeologische resten uit het neolithicum,
de late middeleeuwen en de nieuwe tijd. Dit is vastgesteld op basis van reeds aangetroffen
archeologische resten in de nabije omgeving en kaartmateriaal. Het onderzoeksgebied is in
de prehistorie, met name in het neolithicum en de vroege bronstijd, geschikt geweest voor
bewoning door de relatief hoge ligging in het landschap. Dat zorgt voor een middenhoge
trefkans op het aantreffen van archeologische sporen uit deze periode. Doordat het gebied
vanaf de bronstijd tot en met de vroege middeleeuwen een veenmoeras is geweest, zijn
archeologische sporen uit deze periodes niet te verwachten. Dat geldt wel voor sporen uit
de late middeleeuwen. In deze periode is het veen gaan inklinken waardoor bewoning weer
goed mogelijk was. Vanaf 1819 weten we vrijwel zeker dat er bewoning aanwezig is op het
perceel en dat maakt ook dat de kans op het aantreffen van archeologische sporen uit de
nieuwe tijd hoog is.

Advies
Om een beeld te krijgen van de mate van verstoring van de ondergrond binnen het
onderzoeksgebied wordt een archeologisch vervolgonderzoek in de vorm van verkennende
boringen of direct proefsleuvenonderzoek geadviseerd. Wij wijzen erop dat de bevoegde
overheid op basis van dit rapport een selectiebesluit neemt. De mogelijkheid bestaat dat dit
selectiebesluit afwijkt van het door ons opgestelde advies.

8 Heerenweg 73, Barsingerhorn Bureauonderzoek

9Heerenweg 73, Barsingerhorn Bureauonderzoek

1. Inleiding

In maart 2020 heeft Hollandia Archeologen in opdracht van Nineke Eriks een archeologisch
bureauonderzoek opgesteld voor een onderzoeksgebied aan de Heerenweg 73 in Barsinger-
horn, gemeente Hollands Kroon (NH) (afb. 1). Momenteel staat op het terrein een stolp en
verouderde voormalige agrarische bedrijfsbebouwing. Voorheen was hier een agrarisch bedrijf
maar er wordt al sinds lange tijd particulier gewoond. Er zijn voornemens van de eigenaren
om de bedrijfsbebouwing te slopen en hier 2 vrijstaande woningen voor terug te bouwen.
Doel van dit archeologisch bureauonderzoek is het opstellen van een gespecificeerde, archeo-
logische verwachting met behulp van informatie van bestaande bronnen over bekende of
verwachte archeologische waarden rondom het onderzoeksgebied. In ARCHIS heeft het
onderzoek het volgende onderzoeksmeldingsnummer toegekend gekregen: 4795244100.

6
9
4
1
0
0
0
.0
0
0

6
9
4
2
0
0
0
.0
0
0

6
9
4
3
0
0
0
.0
0
0

6
9
4
4
0
0
0
.0
0
0

6
9
4
5
0
0
0
.0
0
0

540000.000 541000.000 542000.000 543000.000 544000.000 545000.000

Afbeelding 1: Uitsnede van de topografische kaart waarop Barsingerhorn is afgebeeld. De locatie van het
onderzoeksgebied is rood omkaderd.

10 Heerenweg 73, Barsingerhorn Bureauonderzoek

11Heerenweg 73, Barsingerhorn Bureauonderzoek

2. Onderzoeksgebied

De RD-coördinaten van het onderzoeksgebied zijn: 119.682/533.259, 119.786/533.249,
119.796/533.209 en 119.677/533.184. Op het perceel zullen 2 nieuwe vrijstaande wonin-
gen worden gerealiseerd. Op het perceel staat voormalige agrarische bedrijfsbebouwing dat al
langere tijd gebruikt wordt als woonruimte. Deze bedrijfsbebouwing zal voor de bouw van
de nieuwe woningen helemaal gesloopt worden. Tot moment van schrijven zijn de precieze
bouwplannen nog onbekend, evenals de bouw van kelders. Wel zullen de funderingen van de
nieuwe woonhuizen 80 cm of dieper onder het maaiveld worden geplaatst. De oppervlakte
van het huidige perceel is ca. 9400 m2 (afb. 2). Volgens de Indicatieve Kaart Archeologische
Waarden (IKAW) is er voor het onderzoeksgebied een hoge trefkans op het aantreffen van
archeologische waarden.

De planlocatie betreft een woonerf, bestaande uit een woning en diverse opstallen. Deze zijn
gegroepeerd op het perceel aanwezig, ze staan allen direct ten westen van de woning. Het
perceel ligt ten noorden van de karakteristieke sloot van Barsingerhorn, die een slingerend
verloop kent en waarlangs de Heerenweg meeloopt. De meeste bebouwing in Barsingerhorn
bevindt zich zoals aangegeven juist ten zuiden van de sloot, de percelen ten noorden er van
worden steevast per brug ontsloten. Dat is ook plaatselijk het geval. Het bebouwingscluster
wordt omzoomd door een forse windsingel zowel aan de oost-, noord-, en westzijde. Aan de
oost- en westzijde liggen de kavelsloten die tot diep in het landschap doorlopen. De ontsluit-
ing vindt plaats via een gedeelde brug met het perceel van nr. 71. Er is sprake van een recht
van overpad op dit perceel om de bebouwing op de planlocatie te bereiken.

5
3
3
1
5
0
.0
0
0

5
3
3
2
0
0
.0
0
0

5
3
3
2
5
0
.0
0
0

5
3
3
3
0
0
.0
0
0

119650.000 119700.000 119750.000 119800.000 119850.000

Afbeelding 2: Luchtfoto van een deel van Barsingerhorn met daarbinnen de locatie van het
plangebied (rood kader).

12 Heerenweg 73, Barsingerhorn Bureauonderzoek

Afbeelding 3: Bestemmingsplan met het plangebied afgeleverd door de opdrachtgever. Het onderzoeksgebied
ligt voornamelijk in het gebied met ‘Waarde - Vergraven Archeologie 2’. Bron: Bestemmingsplan Heerenweg
73.

W

W
R
-V
A
2

W
S
-W
K

W
R
-A
2

W
R
-A
2W
R
-A
3

W
R
-A
3

4

W
R
-V
A
3

W
R
-V
A
3

Pl
an

ge
bi

ed

Ve
rk

la
rin

g to
po

gr
af

is
ch

e
en

 k
ad

as
tra

le
 g

eg
ev

en
s

P
l
a
n
k
a
a
r
t

s
te

d
e

n
b

o
u

w
k

u
n

d
ig

 t
e

k
e

n
w

e
r

k

M
 0

6
 1

2
3

 9
8

7
 0

2
 -

 i
n

fo
@

p
la

n
k

a
a

rt
.n

l
w

w
w

.
p

la
n

k
a

a
r

t
.

n
l

da
tu

m

sc
ha

al

fo
rm

aa
t

pr
oj

. n
r.

bl
ad

pl
an

st
at

us
 :

pl
an

id
 :

H
ol

la
nd

s
Kr

oo
n

on
tw

er
p

ge
m

ee
nt

e

be
st

em
m

in
gs

pl
an

H
ee

re
nw

eg
 7

3
Ba

rs
in

ge
rh

or
n

1
: 1

00
0 A3

-

1/
1

05
-0

1-
20

20

N
L.

IM
R

O
.

H
ee

re
nw

eg
 7

3
Ba

rs
in

ge
rh

or
n

En
ke

lb
es

te
m

m
in

ge
n

W
W

on
en

D
ub

be
lb

es
te

m
m

in
ge

n
W
R
-A
2

W
aa

rd
e

- A
rc

he
ol

og
ie

 2

W
R
-A
3

W
aa

rd
e

- A
rc

he
ol

og
ie

 3

W
R
-V
A
2

W
aa

rd
e

- V
er

gr
av

en
 A

rc
he

ol
og

ie
 2

W
R
V
-A
3

W
aa

rd
e

- V
er

gr
av

en
 A

rc
he

ol
og

ie
 3

W
S
-W
K

W
at

er
st

aa
t -

 W
at

er
ke

rin
g

M
aa

tv
oe

rin
ge

n
4

m
ax

im
um

 a
an

ta
l w

oo
ne

en
he

de
n

13Heerenweg 73, Barsingerhorn Bureauonderzoek

3. Beleid

In de Erfgoedwet stellen het Rijk en de provincie dat in het ruimtelijk beleid zorgvuldig
met het archeologisch erfgoed moet worden omgegaan. Voor gebieden waar archeologische
waarden voorkomen of waar reële verwachtingen bestaan dat er ter plaatse archeologische
waarden aanwezig zijn, dient voorafgaand aan bodemingrepen archeologisch onderzoek te
worden uitgevoerd. De uitkomsten van het archeologisch onderzoek dienen vervolgens vol-
waardig in de belangenafweging te worden betrokken.

De gemeente Hollands Kroon heeft sinds 2013 een eigen beleidsnota voor de archeologie
gepubliceerd (Cultuurcompagnie Noord-Holland 2013). Hierin zijn onder andere de uit-
gangspunten genoteerd die worden gebruikt bij het afwegen van het archeologische belang
van terreinen binnen de gemeente. Hierbij kunnen de volgende archeologieregimes worden
toegepast:

Voor het huidige onderzoeksgebied zijn meerdere archeologische dubbelbestemmingen
opgenomen. Echter ligt het onderzoeksgebied grotendeels in een terrein met dubbelbestem-
ming ‘Waarde - Vergraven Archeologie 2’, zoals omschreven in het vigerende bestemmings-
plan Heerenweg 73 Barsingerhorn (afb. 3). Hierbij moet archeologisch onderzoek worden
uitgevoerd bij bodemingrepen groter dan 50 m2 en die dieper reiken dan 0,60 meter onder
maaiveld.

Het onderzoeksgebied heeft een hoge archeologische waarde (afb. 11). De blauwe kaders op
afbeelding betreffen de langgerekte dorpsterp van Barsingerhorn, bestaande uit afzonderlijke
woonterpen, die waarschijnlijk bewoond zijn geweest vanaf de late middeleeuwen.

14 Heerenweg 73, Barsingerhorn Bureauonderzoek

15Heerenweg 73, Barsingerhorn Bureauonderzoek

4. Methode

Het doel van een bureauonderzoek is om aan de hand van bestaande bronnen informatie
te verzamelen over bekende of te verwachten archeologische waarden binnen een bepaald
gebied. Dit omvat de aan- of afwezigheid, het karakter en de omvang, de datering, gaafheid
en conservering en de relatieve kwaliteit van de archeologische waarden. Afhankelijk van de
omvang van de werkzaamheden, de aard van de aanleiding tot het onderzoek en de vraagstel-
ling (welke archeologische waarden kunnen binnen het plangebied verwacht worden?
En in hoeverre zullen de graafwerkzaamheden deze archeologische resten bedreigen?) zullen
aanvullende gegevens verzameld dienen te worden.

Het bureauonderzoek resulteert in een rapport met een gespecifieerd verwachtingsmodel.
Op basis van dit verwachtingsmodel wordt een (selectie)advies gegeven. Het bevoegd gezag,
in dit geval de gemeente Waterland, kan hierop een (selectie)besluit maken ten aanzien van
(eventueel) vervolgonderzoek. Tevens kan door middel van het bureauonderzoek in een
vroeg stadium rekening worden gehouden in de planvorming met aanwezige archeologische
waarden in de bodem. Bij een bureauonderzoek worden, indien voorhanden, bronnen
geraadpleegd die informatie verschaffen over de geologie en archeologie van het betreffende
gebied. Onder andere wordt gebruik gemaakt van:

1. Kaartmateriaal, zoals bodemkundige, geomorfologische, geologische en historische kaart-
gegevens, evenals beleidskaarten zoals gemeentelijke en provinciale verwachtingskaarten.

2. Gegevens omtrent eerder verricht onderzoek en vondstmeldingen in het gebied uit de
database van het Archeologisch Informatiesysteem (ARCHIS) van de Rijksdienst voor Cul-
tureel Erfgoed (RCE).

3. Relevante geologische, historische en archeologische architectuur.

16 Heerenweg 73, Barsingerhorn Bureauonderzoek

17Heerenweg 73, Barsingerhorn Bureauonderzoek

5. Aardwetenschappelijke gegevens

Genese van het landschap
De vorming van het huidige landschap in West-Friesland ziet zijn begin na afloop van de
laatste grote ijstijd, zo’n 10.000 jaar geleden. In dit deel van Noord-Holland liggen de pleis-
tocene keileem- en dekzanden veel dieper dan bijvoorbeeld op Texel, waar deze zich aan het
oppervlak bevinden. Hierdoor kon de zee doordringen in het gebied en ontstonden grote
moerassen waardoor er op zijn beurt veen gevormd werd. In deze perioden van grote veen-
vorming waren de bewoningsmogelijkheden gering. Op enkele hoger gelegen delen was wel
bewoning in het laat-neolithicum, bijvoorbeeld te Zandwerven, in de Waard- en Groetpolder
en Kolhorn.

Omstreeks 2000 v.Chr. begon een periode waarin de zee via het Zeegat van Bergen (een open
verbinding met de Noordzee, gelegen boven het huidige Bergen) diep in het achterliggende
landschap doordrong. Een tijd lang kon er vrijwel niet in het westfriese gebied gewoond
worden. Dit veranderde omstreeks 1350 v.Chr. In deze periode werd het oostelijke deel van
het huidige West-Friesland een kwelderlandschap, d.i een landschap dat hoog opgeslibd was
en doorsneden werd door wadgeulen met oeverwallen. Deze oeverwallen waren heel geschikt
om zich op te vestigen, men zat hoog en droog. De eerste kolonisten streken hier neer en al
snel nam de bevolking toe. Het is dan ook op soortgelijke locaties dat de meeste sporen uit de
late bronstijd aangetroffen worden. Deze periode is in Nederland het best vertegenwoordigd
in West-Friesland; dit in de vorm van grafheuvels, woonplaatsen en andere bewoningssporen
(Haartsen & Lenten, 2001).

Rond 1200 v.Chr. is het Zeegat van Bergen dichtgeslibd en afgesloten door de duinen. Een
periode van betrekkelijke rust was aangebroken. Maar de omstandigheden verslechterden
alweer, wat blijkt uit het feit dat er in de 9de en 8e eeuw v. Chr. terpen werden opgeworpen,
tegen de wateroverlast. Kort daarop verdween de bevolking uit geheel West-Friesland en
kon het veen weer verder groeien. Uit de ijzertijd zijn alleen bewoningssporen gevonden bij
Opperdoes en Schagen. Enkele eeuwen voor het begin van onze jaartelling werd het gebied
weer deels bewoond. Het duurde tot in de vroege middeleeuwen voordat de mens voorgoed
bezit nam van het gebied. Geleidelijk aan werd het veen ontgonnen en door de boeren in
gebruik genomen. Dit leidde tot een algemene daling van het landschap. Het gevolg daarvan
was de noodzaak om het land te beschermen tegen de zee. Dit kon door terpen op te werpen
of door dijken te bouwen. Doordat de zee steeds meer opdringerig werd, ontstond door
het aaneenschakelen van verschillende losse dijkjes in de late middeleeuwen uiteindelijk de
Westfriese Omringdijk. Deze moest het land beschermen tegen het steeds verder oprukkende
water.

18 Heerenweg 73, Barsingerhorn Bureauonderzoek

De hogere en drogere plekken in het land waren in tijden van vernatting de beste
vestigingsplaatsen. In late 16e eeuw en de 17e eeuw raakten de oude weteringsdijkjes uit de
ontginningsperiode op vele plaatsen volgebouwd. Zo ontstonden de bewoningslinten die zo
kenmerkend zijn voor de ontginningsdorpen. Het dorpslint van Barsingerhorn biedt hier-
van nog een redelijk getrouwe indruk. De aanwezigheid van lineaire nederzettingen is zeer
kenmerkend voor oorspronkelijke laat-middeleeuwse nederzettingen van West-Friesland. De
herkenbaarheid van het oorspronkelijke lineaire karakter is hoog ondanks de dorpsuitbrei-
dingen, daar de Heerenweg nog immer de belangrijkste woon/winkelstraat van het dorp is
(Jansen, 2005).

Geomorfologie en bodem
Op de geomorfologische kaart (afb. 4) is te zien dat het onderzoeksgebied valt binnen twee
gekarteerde vlakken. Het groene vlak is gekarteerd als een laagte ontstaan door veenafgravin-
gen. Het noordelijke deel van het onderzoeksgebied valt hieronder. Het zuidelijke deel valt
binnen het blauwe vlak, dat gekarteerd is als een vlakte van getij-afzettingen. Ook is er een
deel aan de Heerenweg niet gekarteerd, omdat dat gedeelte wordt gezien als het bebouwde
gebied van het dorp.
Volgens de bodemkaart (afb. 5) ligt het onderzoeksgebied in kalkrijke poldervaaggronden
met lichte klei (Mn35A).

19Heerenweg 73, Barsingerhorn Bureauonderzoek

5
3
3
0
0
0
.0
0
0

5
3
3
1
0
0
.0
0
0

5
3
3
2
0
0
.0
0
0

5
3
3
3
0
0
.0
0
0

5
3
3
4
0
0
.0
0
0

5
3
3
5
0
0
.0
0
0

119500.000 119600.000 119700.000 119800.000 119900.000 120000.000 120100.000

5
3
3
0
0
0
.0
0
0

5
3
3
1
0
0
.0
0
0

5
3
3
2
0
0
.0
0
0

5
3
3
3
0
0
.0
0
0

5
3
3
4
0
0
.0
0
0

119600.000 119700.000 119800.000 119900.000 120000.000

Afbeelding 4: Geomorfologische kaart van de Heerenweg te Barsingerhorn. Het onderzoeksge-
bied is aangegeven in het rood. Bron: Archis3.

Afbeelding 5: Bodemkaart van de Heerenweg te Barsingerhorn. Het onderzoeksgebied is aan-
gegeven in het rood. Het lichtgroene gebied betreft kalkrijke poldervaaggronden met lichte klei
(Mn35A). Bron: Archis3.

20 Heerenweg 73, Barsingerhorn Bureauonderzoek

Afbeelding 6: Een van de oudste geraadpleegde kaarten, ca. 1560, waarop Barsingerhorn is afgebeeld.
Detail uit ‘Waeterland’, maker onbekend.

Afbeelding 7: 1680, kaartboek uitwaterende sluizen, door J. Dou. Barsingerhorn rood gekaderd.
Kaart is niet op school, noorden is links.

21Heerenweg 73, Barsingerhorn Bureauonderzoek

6. Historische en archeologische gegevens

Historische gegevens
De oorsprong van de naam Barsingerhorn kennen we niet, maar namen met ‘horn’ daarin
dateren vrijwel alle uit de late middeleeuwen. Dit verwijst naar hoek of uithoek gezien in
het landschap. ‘Barsing’ zou mogelijk een persoonsnaam kunnen zijn, maar ook eventueel
een verbastering van het middelnederlandse woord ‘berring’ dat brandplaats betekent. Er is
helaas weinig bronmateriaal nagelaten om de oorsprong te bepalen (Diederik 1989).

De eerste vermelding van Barsingerhorn dateert uit eind dertiende eeuw, maar vermoedelijk
is het plaatsje ontstaan in de twaalfde eeuw. In 1415 ontvingen Barsingerhorn en Haring-
huizen gezamenlijk stadsrechten. Deze rechten werden vervolgens in 1811 weer opgeheven,
zoals bij vele plattelandssteden. Het dorp bleef bestaan aan de dijk waarop het huidige Bar-
singerhorn gebouwd is (Diederik 1989).

Een belangrijke bron van informatie is historisch kaartmateriaal. Op basis van oude kaarten
kan een beeld gegeven worden van hoe de bebouwing evolueerde door de eeuwen heen,
maar met dien verstande dat de draad slechts opgepikt kan worden wanneer de eerste kaar-
ten voor het gebied verschenen, m.a.w. vanaf de 16de eeuw. Een van de oudste kaarten die
we kunnen raadplegen toont het huidige Noord-Holland omstreeks het jaar 1530 (afb. 6).
Barsingerhorn wordt er weergegeven. Het is enkel een heel schematische voorstelling van de
toen bestaande dorpskernen. We kunnen dus, op basis van deze kaart, niet vaststellen of er
bewoning was op de onderzoekslocatie of niet.

Een volgende kaart toont de locatie in 1680 uit het Kaartboek Uitwaterende Sluizen Kenne-
merland en West-Friesland. Als we deze kaart vergelijken met de huidige topografische kaart
is het lastig om vast te stellen of er al bewoning was op de onderzoekslocatie (afb. 7).
Er is wel al bewoning zichtbaar aan de noordelijke kant van de dijk, waardoor er zeker een
mogelijkheid bestaat dat er op het perceel van de Heerenweg 73 al bewoning aanwezig was.

Echter zien we op de kadastrale kaart uit 1819 (afb. 8) dat er wel duidelijk bewoning aan-
wezig was in het onderzoeksgebieds. Deze historische kaart is geplot op een huidige topo-
grafische kaart, waarin we zien dat het noordelijke gedeelte van het perceel mogelijk nog
niet bebouwd was. Het zuidelijke deel van het onderzoeksgebied direct langs de dijk lijkt te
bestaan uit meerdere percelen, mogelijk bebouwd door stolpboerderijen. Op de achter erven
is geen bebouwing zichtbaar.

Langs de dijk in Barsingerhorn (de Heerenweg) verschenen in de loop der tijd steeds meer
van deze boerderijen, vaak in de voor Noord-Holland typische verschijningsvorm, de stolp.
Stolpen zijn van oorsprong Noord-Hollandse boerderijen en waren in opkomst vanaf de 16e
eeuw. Onder het dak van de stolp was plaats voor een boerenfamilie, het vee, het hooi, de
wagens en andere werktuigen. Een stolpboerderij is te herkennen aan een houten vier- of zes-
kant met daarop de kapconstructie. Verder kent het type boerderij een lage goothoogte (max.
3 meter) en een oorspronkelijke typische gevelindeling bestaande uit een dors of darsdeur
voor het vee, ramen en een deur voor het woongedeelte. Sommige stolpboerderijen hebben
een klok- of trapgevel. De stolpen en hun typerende inrichting zorgen voor waardevolle
informatie. Het agrarische verleden van Barsingerhorn is dan ook goed leesbaar aan de

22 Heerenweg 73, Barsingerhorn Bureauonderzoek

Afbeelding 8: Kadastrale kaart, 1819, geplot op de huidige topografische kaart. Zichtbaar is bewoning in
het onderzoeksgebied.

stolpen die een grote cultuur-historische waarde vertegenwoordigen voor Noord-Holland.

Archeologische gegevens
De afgelopen decennia zijn in de omgeving van Barsingerhorn verschillende archeologische
opgravingen uitgevoerd die ons kennis van de omgeving hebben verschaft.
Allereerst zijn er bewoningssporen aangetroffen van mensen die er aan het einde van het
neolithicum hebben gewoond. De archeologisch meest waardevolle terreinen bestaan voor-
namelijk uit nederzettingen van de Standvoetbekercultuur (2900-2300 v.Chr.): een cultuur
uit het noorden van de Lage Landen. Gegevens over deze cultuur zijn schaars en goede vind-
plaatsen waar organisch en botanisch materiaal en andere archeologische resten bewaard zijn
gebleven zijn zeldzaam. Uit de materiële cultuur en grondsporen is vastgesteld dat het zou
gaan om veehouders die zich mogelijk seizoensgebonden daar vestigde. Nederzettingen uit
die tijd zijn onder andere opgegraven in Aartswoud, Kolhorn, Nieuwe Niedorp en Winkel
(ROB 1986). De onderzoekslocatie bevindt zich op geringe afstand van elk van deze plaatsen.

De dijk aan de Heerenweg bood bescherming tegen wateroverlast vanuit het noorden en
westen. Nederzettingsafval wijst erop dat de dijk in één keer is opgeworpen en dat men ver-
volgens al snel op de dijk is gaan wonen. Aardewerkscherven uit de Karolingische periode
zijn gevonden op het veen dat onder de dijk bewaard is gebleven (ROB 1987).

Tegenover het onderzoeksgebied is in 1988 een opgraving uitgevoerd op het terrein waar de
voormalige NH-kerk tot 1968 stond. Op afbeelding 9 zijn de andere onderzoeksgebieden
aan de Heerenweg aangeduid met nummer 2 en 3. Bij nummer 2 kon de volledige omtrek
van het kerkgebouw worden vastgesteld (afb. 9). De kerk blijkt te dateren in de 16e eeuw, en
was gelegen op een ophogingspakket. Naast verschillende bouwfases waren vele begravingen
aangetroffen en meerdere sarcofagen van rode zandsteen. De gevonden sarcofagen waren
van een andere begraafplaats of oudere kerk aangevoerd en werden hier hergebruikt. Verder

23Heerenweg 73, Barsingerhorn Bureauonderzoek

is het ophogingspakket twee keer opgehoogd waardoor deze terp gezien kan worden als een
welbewust opgeworpen kerkheuvel (ROB 1988).

De tweede vondstplek, nummer 3 op afbeelding 10, is een vondstplek waarbij middeleeuws
aardewerk is aangetroffen (kogelpotfragmenten), evenals menselijk botmateriaal en arte-
facten uit de nieuwe tijd. Deze vondsten zijn gedaan tijdens een proefsleuvenonderzoek door
Archeologie West-Friesland. Dit onderzoek werd uitgevoerd op de voormalige locatie van het
kerkhof dat behoorde bij de naastgelegen kerk.

Deze gegevens dragen bij aan de archeologische waarden in de omgeving van de Heerenweg
73. Afbeelding 11 toont deze archeologische waarden binnen een straal van een kilometer van
het onderzoeksgebied. Hierin is zichtbaar dat de onderzoekslocatie valt binnen een gebied
dat behoort tot een hoge verwachte archeologische waarde (aangegeven door vlak nummer
1759, blauw). Ook valt de bovengenoemde kerk en het naastgelegen kerkhof binnen het
gebied met een hoge verwachtingswaarde.

Afbeelding 9: Plattegrond van de kerkomtrek gedateerd in de 16e eeuw. Kaart niet op schaal, noorden is
boven. Bron: ROB 1988.

24 Heerenweg 73, Barsingerhorn Bureauonderzoek

Afbeelding 11: Archeologische waarden aan de Heerenweg te Barsingerhorn. Genummerde vlakken
1759 en 1762 (blauw en roze) behoren tot een hoge verwachte archeologische waarde vanwege laat-
middeleeuwse woonterpen. Het onderzoeksgebied valt binnen dit blauwe vlak. Nummer 1760 (geel)
heeft een lagere verwachte archeologische waarde.

53
29

00
.0
00

53
30

00
.0
00

53
31

00
.0
00

53
32

00
.0
00

53
33

00
.0
00

53
34

00
.0
00

53
35

00
.0
00

119400.000 119500.000 119600.000 119700.000 119800.000 119900.000 120000.000 120100.000

5
3
3
0
0
0
.0
0
0

5
3
3
0
5
0
.0
0
0

5
3
3
1
0
0
.0
0
0

5
3
3
1
5
0
.0
0
0

5
3
3
2
0
0
.0
0
0

5
3
3
2
5
0
.0
0
0

5
3
3
3
0
0
.0
0
0

5
3
3
3
5
0
.0
0
0

119600.000 119650.000 119700.000 119750.000 119800.000 119850.000 119900.000 119950.000 120000.000

Afbeelding 10: Vondstlocatie 1 aangetroffen op de locatie (onderzoeksgebied rood gearceerd).
Vondstlocaties 2 en 3 gedocumenteerd in de omgeving van het onderzoeksgebied.

25Heerenweg 73, Barsingerhorn Bureauonderzoek

7. Gespecificeerde archeologische verwachting 	

Periode Verwachting Diepte t.o.v. maai-
veld

Te verwachte
archeologische
resten

Neolithicum en brons-
tijd

Middenhoog Onder de eventuele
late middeleeuwen
ophogingslaag

Nederzettingssporen,
ploegsporen,
cultuurlagen,
greppels, kuilen,
funderingen,
waterputten, hout,
aardewerk, baksteen,
natuursteen, gewei
en benen voorwer-
pen, archeobotani-
sche resten, metaal
(brons).

IJzertijd tot en met
vroege middeleeuwen

Laag n.v.t. n.v.t.

Late middeleeuwen Hoog Direct onder het
maaiveld

Nederzettingssporen,
ploegsporen,
cultuurlagen,
greppels, kuilen,
funderingen,
waterputten, hout,
aardewerk, baksteen,
natuursteen, gewei
en benen voorwer-
pen, archeobotani-
sche resten, glas,
metaal.

Nieuwe tijd Hoog Direct onder het
maaiveld

Nederzettingssporen,
ploegsporen,
cultuurlagen,
greppels, kuilen,
funderingen,
waterputten, hout,
aardewerk, baksteen,
natuursteen, gewei
en benen voorwer-
pen, archeobotani-
sche resten, glas,
metaal.

Voor het onderzoeksgebied kan de volgende gespecificeerde archeologische verwachting
worden uitgesproken:

Het onderzoeksgebied is gelegen in een gebied dat in de prehistorie, met name het neolithi-
cum en de vroege bronstijd, geschikt was voor bewoning doordat het relatief
hoog lag. Zoals eerder genoemd zijn er ook neolithische vindplaatsen gevonden in de
omgeving. Hierdoor is er een middenhoge trefkans op het aantreffen van dergelijke sporen.
Doordat het gebied vanaf de bronstijd tot en met de vroege middeleeuwen een veenmoeras
is geweest, zijn sporen uit deze periodes niet te verwachten. Dat geldt wel voor sporen
uit de late middeleeuwen. Hoewel het lastig is om met zekerheid te zeggen of er al speci-
fieke bewoning was in de 16de eeuw, weten we wel dat de eerste kerk tegenover het onder-
zoeksgebied eind 16e eeuw gebouwd werd. Eveneens ligt het onderzoeksgebied mogelijk op
een laat middeleeuwse langgerekte terp. Hierdoor is de kans op het aantreffen van sporen

26 Heerenweg 73, Barsingerhorn Bureauonderzoek

uit de late middeleeuwen hoog. Doordat op oude kaarten te zien is dat er in ieder geval
vanaf 1819 bebouwing aanwezig is op het perceel en het onderzoeksgebied binnen de histo-
rische kern van Barsingerhorn ligt, is de kans op het aantreffen van archeologische
sporen uit de nieuwe tijd hoog.

27Heerenweg 73, Barsingerhorn Bureauonderzoek

Conclusie en advies

Voor het archeologisch bureauonderzoek aan de Heerenweg 73 te Barsingerhorn, gemeente
Hollands Kroon (NH) zijn de relevante bodemkundige, historische en archeologische gege-
vens in kaart gebracht. Volgens het bestemmingsplan ‘Heerenweg 73’ ligt het onderzoeks-
gebied in een gebied met een hoge archeologische waarde. Het gebied ligt in de historische
kern van het dorp dat in gebruik is vanaf de late middeleeuwen. Volgens het bestemmings-
plan moet er archeologisch onderzoek plaatsvinden bij werken groter dan 50 m2 en die
dieper reiken dan 60 cm onder maaiveld. Dit bureauonderzoek dient om met zekerheid
vast te stellen of het plangebied binnen het gebied met hoge waarde valt.

Het plangebied heeft een oppervlakte van ca. 9400 m2 en de verwachting is dat de funde-
ringen in ieder geval 80 cm onder het maaiveld worden geplaatst.

Het onderzoeksgebied is in de prehistorie, met name in het neolithicum en de vroege
bronstijd, geschikt geweest voor bewoning door de relatief hoge ligging in het landschap.
Dat zorgt voor een middenhoge trefkans op het aantreffen van archeologische sporen uit
deze periode. Doordat het gebied vanaf de bronstijd tot en met de vroege middeleeuwen
een veenmoeras is geweest zijn archeologische sporen uit deze periodes niet te verwach-
ten. Dat geldt wel voor sporen uit de late middeleeuwen. In deze periode is het veen gaan
inklinken, waardoor bewoning weer goed mogelijk was. Vanaf 1819 weten we vrijwel zeker
dat er bewoning aanwezig is op het perceel en dat maakt ook dat de kans op het aantreffen
van archeologische sporen uit de nieuwe tijd hoog is.

Advies
Om een beeld te krijgen van de mate van verstoring van de ondergrond binnen het
onderzoeksgebied wordt een archeologisch vervolgonderzoek in de vorm van verkennende
boringen of direct proefsleuven onderzoek geadviseerd. Wij wijzen erop dat de bevoegde
overheid op basis van dit rapport een selectiebesluit neemt. De mogelijkheid bestaat dat dit
selectiebesluit afwijkt van het door ons opgestelde advies.

28 Heerenweg 73, Barsingerhorn Bureauonderzoek

29Heerenweg 73, Barsingerhorn Bureauonderzoek

Literatuur

Cultuurcompagnie Noord-Holland, 2013: Beleidsnota archeologie gemeente Hollands
	 Kroon 2013. Cultuurcompagnie Noord-Holland, Alkmaar.

Diederik F., Archeologica. De archeologie van het noorden van Noord-Holland in historisch en 	
	 landschappelijk perspectief, Schagen 1989.

Haartsen A. & Lenten J., De cultuurhistorie van West-Friesland, Haarlem, 2001.

Jansen J. (red.), De landschapskaart. Regio Schagen, Niedorp, Harenkarpsel en Langedijk,
	 Zaandam, 2005.

Leeuwen, J. van, & J. Verduin & M.H. Bartels, Archeologisch adviesrapport Heerenweg 242, 	
	 Barsingerhorn, gemeente Hollands Kroon, Hoorn, 2015.

Woltering, P. J., Archeologische kroniek van Holland over 1986, overdruk nr. 297, Rijks	
	 dienst voor het oudheidkundig bodemonderzoek, Amersfoort.

Woltering, P. J., Archeologische kroniek van Holland over 1987, overdruk nr. 341, Rijks	
	 dienst voor het oudheidkundig bodemonderzoek, Amersfoort.

Woltering, P. J., Archeologische kroniek van Holland over 1988, overdruk nr. 349, Rijks	
	 dienst voor het oudheidkundig bodemonderzoek, Amersfoort.

Websites

ARCHIS
www.ruimtelijkeplannen.nl

30

Bijlagen
Inhoudsopgave

Bijlage 1: Archeologische perioden
Bijlage 2: Archeologische stappenplan

32

33Heerenweg 73, Barsingerhorn Bureauonderzoek

Bijlage 1: Archeologische perioden

BR
O

NS
TI

JD

IJ

ZE
RT

IJ
D

 R
O

M
EI

NS
E

TI
JD

 M

ID
DE

LE
EU

W
EN

 N

IE
UW

E
TI

JD

Vroege-Bronstijd

Late-Bronstijd

Midden-Bronstijd B 1.500-1.100

A 1.800-1.500

 1.100-800

 2.000-1.800

Vroege-IJzertijd

Midden-IJzertijd

Late-IJzertijd 12 na Chr.-
250 v. Chr.

 500-250

 800-500

Vroeg-Romeinse tijd

Miden-Romeinse tijd

Laat-Romeinse tijd

B 350-450

A 270-350

B 150-270

A 70-150

B 25-70

A 12-25

Vroege-Middeleeuwen

Late-Middeleeuwen

Late-Middeleeuwen

B 1.250-1.500

A 1.050-1.250

C 725-900

D 900-1.050

B 525-725
A 450-525

Nieuwe tijd

Nieuwe tijd

Nieuwe tijd

 C 1.850-heden

 B 1.650-1.850

A 1.500-1.650

PA
LE

O
LI

TH
IC

UM

 M
ES

O
LI

TH
IC

UM
 N

EO
LI

TH
IC

UM

Vroeg-Paleolithicum

Midden-Paleolithicum

Laat-Paleolithicum B 18.000-8.800

A 35.000-18.000

 300.000-35.000

 -300.000

Vroeg-Mesolithicum

Midden-Mesolithicum

Laat-Mesolithicum 6.450-4.900

7.100-6.450

8.800-7.100

Vroeg-Neolithicum

Midden-Neolithicum

Laat-Neolithicum B 2.450-2.000

A 2.850-2.450

B 3.400-2.850

A 4.200-3.400

B 4.900-4.200

A 5.300-4.900

34

35

Bijlage 2: Archeologische stappenplan

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

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

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

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

36

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

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

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

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

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

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

37

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

Bron: Rijksdienst voor het Cultureel Erfgoed (RCE)

38

