

PARALLELSPOOR BODEMWAARDEN MARKERMEER IJMEER

Drs. M. Benjamins (red.)

Colofon

ADC Heritage Rapport H 021
Parallelspoor Bodemwaarden Markermeer IJmeer

Deel 1: Inventarisatie Bodemwaarden Markermeer IJmeer
Deel 2: Ontwerpmogelijkheden Bodemwaarden Markermeer IJmeer
Deel 3: Kaartbijlagen

Auteurs: M. Benjamins (red.), S. van den Brenk, E. van Ginkel, M.C. Houkes, W. Waldus en F.S. Zuidhoff
Met bijdragen van: E. van Ginkel (TGV Teksten en presentatie) en A. Viersen

Status: definitief concept
Datum: 18 december 2007

In opdracht van: Bosch Slabbers Tuin- en Landschapsarchitecten

ISBN: 97-8906-83-62-558

© ADC Heritage, Amersfoort, december 2007
Foto's en tekeningen: ADC Heritage en André Viersen
Kaarten: ADC Heritage

Niets uit deze uitgave mag worden vermenigvuldigd en/of openbaar gemaakt
worden door middel van druk, fotokopie of op welke wijze dan ook
zonder voorafgaande schriftelijke toestemming van de uitgevers.
ADC Heritage aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend
uit de toepassing van de adviezen of het gebruik van de resultaten van dit onderzoek.

ADC Heritage
Tel 033-299 8300
Nijverheidsweg Noord 116
3812 PN Amersfoort
Fax 033-299 81 89
Email info@adcheritage.nl

INHOUDSOPGAVE

DEEL 1: Inventarisatie Bodemwaarden Markermeer IJmeer	3
DEEL 2: Ontwerpmogelijkheden Bodemwaarden Markermeer IJmeer	97
DEEL 3: Kaartbijlagen	151

Deel 1

Inventarisatie bodemwaarden Markermeer IJmeer

Rapportage fase 1 Parallelspoor Bodemwaarden

M. Benjamins (red.)
S. van den Brenk
M.C. Houkes
W. Waldus
F.S. Zuidhoff

Met een bijdrage van:

A. Viersen

Colofon

ADC Heritage Rapport H 021a

Inventarisatie bodemwaarden Markermeer IJmeer

Status: definitief concept

Datum: 31 oktober 2007

Auteurs: M. Benjamins (red.), S. van den Brenk, M.C. Houkes, W. Waldus en F.S. Zuidhoff
Met een bijdrage van: A. Viersen

In opdracht van: Bosch Slabbers Tuin- en Landschapsarchitecten

© ADC Heritage, Amersfoort, oktober 2007

Foto's en tekeningen: ADC Heritage en André Viersen

Niets uit deze uitgave mag worden vermenigvuldigd en/of openbaar gemaakt
worden door middel van druk, fotokopie of op welke wijze dan ook
zonder voorafgaande schriftelijke toestemming van de uitgevers.
ADC Heritage aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend
uit de toepassing van de adviezen of het gebruik van de resultaten van dit onderzoek.

ISBN: 97-8906-83-62-558

ADC Heritage
Tel 033-299 8300
Nijverheidsweg Noord 116
3812 PN Amersfoort
Fax 033-299 81 89
Email info@adcheritage.nl

Inhoudsopgave

1	Inleiding.....	8
2	Onderzoeksgebied	11
3	Aardwetenschappelijke gegevens	13
4	Bewoning in de prehistorie.....	19
5	De middeleeuwse ontwikkeling van de Zuiderzeekust.....	25
6	Recente landaanwinst	71
7	Scheepvaartgeschiedenis.....	78
8	Specials	81
9	Wet en regelgeving.....	85
10	Kernkwaliteiten	91
11	Conclusie	93
	Literatuur	94

Tabel 2 Administratieve gegevens van het onderzoeksgebied

<i>Provincie:</i>	Flevoland, Noord-Holland
<i>Toponiem:</i>	Markermeer IJmeer
<i>ADC-projectcode:</i>	H 266/4107308
<i>Periode van uitvoering:</i>	Mei tot en met juli 2007
<i>Beheer en plaats documentatie:</i>	ADC, Nijverheidsweg Noord 116 te Amersfoort

PERIODE	TIJD IN JAREN			
Nieuwe tijd	1500	na Chr.	-	heden
Middeleeuwen	450	na Chr.	-	1500 na Chr.
Romeinse tijd	12	voor Chr.	-	450 na Chr.
IJzertijd	800	voor Chr.	-	12 voor Chr.
Bronstijd	2000	voor Chr.	-	800 voor Chr.
Neolithicum (Nieuwe Steentijd)	5300	voor Chr.	-	2000 voor Chr.
Mesolithicum (Midden Steentijd)	8800	voor Chr.	-	4900 voor Chr.
Paleolithicum (Oude Steentijd)	300.000	voor Chr.	-	8800 voor Chr.

1 Inleiding

In opdracht van Bosch Slabbers landschapsarchitecten heeft ADC Heritage in samenwerking met ADC ArcheoProjecten een onderzoek uitgevoerd naar de archeologische, historisch-geografische en cultuurhistorische waarden (vanaf nu samen cultuurhistorische waarden genoemd) voor het gebied Markermeer – IJmeer in de Provincies Flevoland en Noord-Holland.

De aanleiding voor het onderzoek is als volgt. In het IJmeer en Markermeergebied liggen grote opgaven op het gebied van buitendijkse woningbouw, een IJmeer-verbinding en een ecologische schaa sprong. In de Noordvleugelbrief is gesteld dat voor 2010 een principebesluit zal worden genomen over de eventuele buitendijkse ontwikkelingen, waaronder de locatie Pampus Buiten, de aanleg van een eventuele IJmeerverbinding en maatregelen voortvloeiend uit de regionale ontwikkelingsopgave IJmeer/Markermeer. Het Rijk vraagt de provincies Flevoland en Noord-Holland daarom een lange termijn visie op de inrichting van het Markermeer en IJmeer te ontwikkelen. De provincies Flevoland en Noord-Holland hebben hiertoe een overkoepelend project opgestart: het project *Toekomst Markermeer IJmeer*. In dit project zijn verschillende werkgroepen ingesteld die de verschillende aspecten die de toekomst van het IJmeer en Markermeer beïnvloeden uitwerken en bouwstenen aandragen.

De *Werkgroep Ruimtelijke Kwaliteit* brengt randvoorwaarden en handreikingen in kaart die vanuit de ruimtelijke kwaliteit bij het opstellen van de toekomstvisie gebruikt zouden kunnen worden. Zij gaat hierbij uit van bestaande kwaliteiten en mogelijk te ontwikkelen nieuwe kwaliteiten. De werkgroep heeft Bosch Slabbers opdracht gegeven om hiertoe een landschapsstudie uit te voeren. Daarbij heeft de Werkgroep Bosch Slabbers gevraagd om met een cultuurhistorisch adviesbureau in zee te gaan om de cultuurhistorische waarden te inventariseren en mee te kunnen wegen bij het vaststellen van de ruimtelijke kwaliteit. Bosch Slabbers heeft ADC Heritage benaderd om de gevraagde werkzaamheden te verrichten.

Vanuit de pilot *Duurzaam Bodembeheer* die de Provincie Flevoland heeft geïnitieerd, is bovendien een extra financiële impuls gegeven aan de studie naar de cultuurhistorische waarden om de meerwaarde van de inbreng van gedetailleerde cultuurhistorische informatie voor ruimtelijke planprocessen te onderzoeken. Hierdoor heeft het onderzoek een gedeeltelijk zelfstandige projectstatus gekregen, en is het Parallelspoor Bodemwaarden genoemd. Deze rapportage betreft de eerste fase van het project Parallelspoor Bodemwaarden.

Het doel van dit deel van het onderzoek is het verwerven van informatie over bekende en verwachte archeologische waarden en fenomenen, alsmede de historisch-geografische en cultuurhistorische objecten en structuren - door de Werkgroep Ruimtelijke Kwaliteit Bodemwaarden genoemd - en de beleidsmatige kaders die hiermee samenhangen. Vanuit de inventarisatie van de bodemwaarden moeten de kernkwaliteiten van het gebied benoemd worden, die richtinggevend moeten zijn, of in ieder geval mee genomen moeten worden bij het denken over toekomstige ontwikkelingsrichtingen en ruimtelijke opgaven in het gebied. Bij dit onderzoek wordt niet ingegaan op de gebruikswaarde van de ondergrond in het kader van delfstoffenwinning en invloed van de bodemgesteldheid op toekomstige gebruiksmogelijkheden. Dit zijn, hoewel de naam bodemwaarden voor verwarring kan zorgen, onderzoeksvragen die bij een andere Werkgroep (Gebruiksfuncties) thuishoren.

De informatie die in dit onderzoek is gegenereerd, biedt dus randvoorwaarden, inspiratie en handreikingen voor de ontwikkeling van de lange termijn visie op het Markermeer en IJmeer. In de volgende fase van het project zullen wij in samenspraak met onze opdrachtgever Bosch Slabbers de kansen, mogelijkheden en beperkingen die de bodemwaarden bieden voor de toekomst van het gebied nader uitwerken.

Proces en verantwoording

Het onderzoek is ingebed in de studie naar de ruimtelijke kwaliteit van het gebied door Bosch Slabbers, dat weer is ingebed in het project Toekomst Markermeer IJmeer. De gegevens uit dit onderzoek vormen de inhoudelijke input op het gebied van bodemwaarden voor de studie van Bosch Slabbers. In samenspraak is op basis van de opdrachtomschrijving door de Werkgroep Ruimtelijke Kwaliteit een Plan van Aanpak opgesteld. Conform het Plan van Aanpak zijn in deze fase een bureaustudie en veldverkenningen uitgevoerd en hebben interne en externe afstemmingsmomenten plaatsgevonden.

De interne afstemming heeft plaatsgevonden met Werkgroep Ruimtelijke Kwaliteit en Bosch Slabbers in een 4-tal projectgroepbijeenkomsten om de voortgang te bespreken. Daarnaast is er regelmatig informeel overleg geweest tussen Bosch Slabbers en ADC om de werkzaamheden op elkaar af te stemmen.

Vrij vroeg in het project is op 4 juni 2007 met Bosch Slabbers een workshop voor externen gehouden om de eerste algemene resultaten te delen met belanghebbenden en deskundigen uit het studiegebied en hen kritisch te laten reflecteren. De resultaten van de inventarisatie waren op dat moment nog globaal. De workshop heeft desondanks waardevolle feedback en aanwijzingen opgeleverd.

Op 20 juni 2007 is het eerste werkatelier van het overkoepelende project Toekomst IJmeer Markermeer gehouden. Tijdens dit atelier werden de resultaten van de werkgroepen die zijn ingesteld om alle deelaspecten die met de toekomst van het IJmeer en Markermeer samenhangen gedeeld.

Het bureauonderzoek en de veldverkenningen zijn uitgevoerd in mei, juni en juli 2007 door: M. Benjamins (adviseur cultureel erfgoed), S. van den Brenk (geoloog en GIS-specialist), M.C. Houkes (KNA-archeoloog), W. Waldus (senior archeoloog), André Viersen (bouwhistoricus) en F.S. Zuidhoff (fysisch geograaf). Wij zijn dank verschuldigd aan Jan Besteman die het rapport heeft gelezen en ons van waardevol commentaar heeft voorzien.

Gebruikte bronnen

Ten behoeve van het onderzoek is gebruikgemaakt van de volgende bronnen. Zie ook de literatuurlijst achterin.

ARCHIS II

In ARCHIS II is een inventarisatie en analyse gemaakt van waarnemingen in het onderzoeksgebied. Het betreft in totaal 1446 meldingen. In de tekst zijn ter illustratie enkele van deze meldingen verwerkt (*in italic*). Op kaartbijlages 10 t/m 14 zijn voor de deelgebieden de Archismeldingen, AMK-terreinen en IKAW weergegeven.

Kaartmateriaal

- De geomorfologische kaart van Nederland (1:50000), de bodemkaart van Nederland en de geologische kaart van het gebied
- De geologische en bodemkundige atlas van het Markermeer
- Het Actueel Hoogtebestand Nederland
- De Cultuurhistorische Waardenkaart van Noord-Holland
- Historische atlas provincie Noord-Holland (1:50.000)
- Historische kaarten (met oude vaarroutes) (Joan Blaeu, Christiaan Grooten, D.J. Thomkins)
- Chromotopografischekaarten uit de Bonne-serie (verschillende uitgaven variërend in ouderdom van ca. 2^e helft 19^e eeuw tot 1^e helft 20^e eeuw.)
- Minuutkaarten (begin 19^e eeuw)

Gegevens:

- Provincies
- Waterschappen
- RWS (RIZA)
- RWS IJsselmeergebied
- Wrakken database RWS Noordzee
- Wrakkenregister Hydrografische Dienst

Overig:

- Gegevens van meer dan 5000 boringen in het onderzoeksgebied
- Objectendatabase van de AGI
- Dieptemetingen

Publicaties:

- Relevante literatuur, monografieën en rapporten
- Relevante beleidsdocumenten provincies Noord-Holland en Flevoland
- Relevante Internetsites

Leeswijzer

Nadat we in hoofdstuk 2 het onderzoeksgebied hebben afgebakend en het onderzoeksproces hebben verantwoord, beschrijven we in hoofdstuk 3 we de geomorfologie van het gebied en de geologische opbouw. Aan de hand hiervan doen we in hoofdstuk 4 uitspraken over de bewoningsmogelijkheden en bekende gegevens over bewoning in de prehistorie.

In hoofdstuk 5 gaan we in op de ontwikkeling van de huidige contouren van het landschap in de Middeleeuwen en de rol die de mens daarbij heeft gespeeld. Archeologische, cultuurhistorische en historisch-geografische elementen die bepalend zijn voor de ontwikkelingsgeschiedenis van het IJmeer en Markermeer, en waar een wisselwerking bestond tussen water en land zullen per deelgebied worden beschreven.

In het zesde hoofdstuk zullen we ingaan op de plannen en de uitvoering voor de Zuiderzeewerken en op de recente ontwikkeling van IJburg.

In het zevende hoofdstuk komt het specifieke maritieme cultuurlandschap van het studiegebied aan bod.

In het daaropvolgende hoofdstuk komen speciale thema's aan bod, zoals de verdedigingswerken van de Stelling van Amsterdam in het studiegebied en de Slag op de Zuiderzee.

Hierna bieden we een zicht op de wettelijke en beleidsmatige bescherming en de kaders van de bodemwaarden die zijn geïnventariseerd.

In het laatste hoofdstuk worden tenslotte de kernkwaliteiten van het gebied kort omschreven.

De volgende losse kaartbijlages zijn bijgevoegd:

- Historische kaarten
- Overzichtskaarten ARCHIS-meldingen, AMK-terreinen en IKAW per deelgebied
- Overzichtskaart Polders, Kogen, Braken en Dijken met toponiemen
- Overzichtskaarten resultaten inventarisatie per deelgebied
- Indicatieve kaart archeologische waarden in Markermeer en IJmeer
- Kaart met beleidsmatige beperkingen vanuit cultuurhistorie

2 Onderzoeksgebied en waardering

2.1 Afbakening onderzoeksgebied

Het onderzoeksgebied betreft het Markermeer en IJmeer, in samenhang met de aangrenzende kuststroken.

Het **Markermeer** is een 700 km² groot meer gelegen tussen Noord-Holland, Flevoland het IJmeer en de Houtribdijk. Het meer is op de meeste plaatsen 2 tot 4 meter diep en is genoemd naar het schiereiland Marken in het zuidwesten van het meer.

Het **IJmeer** is een randmeer dat begrensd wordt door de kust van Waterland bezuiden Marken, de kust van Flevoland beoosten Pampushaven, de Hollandse Brug, de Muidense en Diemense kust en de monding van het IJ bij Schellingwoude. Het IJmeer en Markermeer zijn politiek-bestuurlijk verdeeld over de provincies Noord-Holland en Flevoland.

In dit onderzoek worden tevens de kustzones van het Markermeer en IJmeer betrokken. De omvang van deze zones hangt samen met de gekozen invalshoek voor dit onderzoek. Het zwaartepunt voor de Middeleeuwen en Nieuwe Tijd ligt bij het maritieme cultuurlandschap. Dit maritieme cultuurlandschap beperkt zich niet slechts tot het 'natte' landschap maar beslaat tevens de omliggende 'droge' zone. Wij beperken ons hierbij tot de cultuurhistorische verschijnselen aan de directe rand van het water, maar zijn ons terdege bewust dat ook het achterland in belangrijke mate afhankelijk was en in verbinding stond met het open water en daarom (gedeeltelijk) onderdeel vormde van het maritiem cultuurlandschap. Voorafgaand aan de inpoldering van de binnenmeren, zoals de Beemster en Schermer, hadden deze samen met de verbindende waterlopen een belangrijke rol in de scheepvaartroutes naar open zee voor de in het achterland gelegen steden en dorpen, en bepaalde zij mede de groei en bloei van de Zuiderzeestadjes.

2.2 Waardering geïnventariseerde objecten en hun rol bij nieuwe ontwikkelingen

Teneinde uitspraken te kunnen doen over de behoudenswaardigheid van de aangetroffen cultuurhistorische kwaliteiten, en de rol die deze mogelijk kunnen spelen in toekomstige ruimtelijke ontwikkelingen is het van belang zicht te hebben op de cultuurhistorische waarde.

Het afbakenen van de rol van de cultuurhistorische kwaliteiten in de toekomstige ontwikkelingen is essentieel. Ontwerpen met cultuurhistorische kwaliteiten kan vorm krijgen op meerdere manieren. Werkend vanuit de algemene ontwikkelingsgeschiedenis van een gebied en de getuigenissen die daarvan resten, kan je bij nieuwe ontwikkelingen daarop voortborduren of je er door laten inspireren. In dit specifieke geval gaat het om mogelijke ontwikkelingen in de voormalige Zuiderzee, waarvan cultuurhistorisch gezien alleen de randen een ontwikkelingsgeschiedenis kennen. Wat je je in dit geval moet afvragen is op wat voor een manier cultuurhistorische kwaliteiten aan de randen van het oude land de nieuwe buitendijkse ontwikkelingen beïnvloeden. Wat voor een wisselwerking gaan die aan, of willen we dat die aangaan. Dit hangt ook af van de afstand tot het oude land. Ontwikkelingen direct aan de buitenzijde van de dijk (bijvoorbeeld de aanleg natuurlijke vooroevers of de Marina in Volendam) gaan een grotere relatie aan dan ontwikkelingen verder weg in het meer. Interessant is in dat opzicht de vraag wat voor een relatie bestaat er tussen de randen van Flevoland en het oude land aan de andere kant van de randmeren, en wat de aanleg van IJburg en haar verbindingen met het oude land voor de cultuurhistorische kwaliteiten betekent.

Anderzijds houdt ontwerpen met cultuurhistorische waarde in dat je rekening moet houden met de beperkingen die deze mogelijk voor nieuwe ontwikkelingen inhouden. Een belangrijke vraag daarbij is wat de fysieke impact van de nieuwe ontwikkelingen op concrete locaties cultuurhistorische kwaliteiten op het oude land is, op plaatsen waar bijvoorbeeld nieuwe verbindingen worden gerealiseerd. Tegelijkertijd biedt de cultuurhistorie mogelijk ook aanknopingspunten en kansen om ontwerpen te verbeteren door gebruik te maken van de lessen die we kunnen leren uit het verleden. Waarom zijn bepaalde bouwtradities op bepaalde plaatsen ontstaan? Welke mogelijkheden biedt de ondergrond voor landbouw of bouwen? Op welke manier kunnen het huidige grondgebruik aanpassen om de kwaliteiten van een gebied te versterken.

In fase twee van het project zullen de mogelijkheden en beperkingen die de cultuurhistorische waarden kunnen bieden aan toekomstige ontwikkelingen verder worden uitgewerkt.

Voor de inventarisatie van cultuurhistorische waarden hebben wij gebruik gemaakt van bestaande inventarisaties van de provincies en het Rijk. Aan deze inventarisaties is reeds een waardering gekoppeld. Binnen het kader van deze opdracht is het niet de opzet om voor de grote diversiteit aan cultuurhistorische verschijnselen een eigen waarderingsmethodiek op te zetten. Wij sluiten voor de waardering van de geïnventariseerde objecten aan bij de bestaande waarderingsmethodieken die door ter zake deskundigen zijn opgesteld. Indien de waardering hoog genoeg is heeft dit voor de betreffende objecten of landschappen geleid tot de beleidsmatige vertaling daarvan in wettelijke beschermende maatregelen, zoals het aanwijzen als beschermd monument of nationaal. Deze beleidsmatige en wettelijke kaders worden nader uitgewerkt in hoofdstuk 9 en zien we terug in kaartbijlage 23. We zijn hierbij niet afgedaald tot het gemeentelijk niveau. Wel zijn een aantal fenomenen van dusdanig grote waarde dat die internationale erkenning hebben gekregen als Unesco werelderfgoed.

3 Aardwetenschappelijke gegevens

3.1 Wordingsgeschiedenis van het gebied

Hieronder zal de wordingsgeschiedenis van het Markermeer worden geschetst vanaf het Laat Pleistoceen aan de hand van zes paleogeografische kaarten (afbeelding 2 en kaartbijlage 2, ingezoomd op studiegebied), de waterbodemaatkaart (afbeelding 3 en kaartbijlage 1) en een geologisch profiel (afbeelding 4). De tekst is gebaseerd op de toelichting van de Geologische en Bodemkundige atlas van het Markermeer¹. Voor de benaming van de verschillende geologische afzettingen is de nieuwe lithostratigrafische indeling van TNO gebruikt.² Voor het maken van de Geologische en Bodemkundige atlas van het Markermeer³ zijn de gegevens van meer dan 5000 boringen in het gebied geanalyseerd. Deze boringen zijn uitgevoerd door de Directie Zuiderzeewerken, de Rijksdienst voor de IJsselmeerpolders en Rijkswaterstaat directie Flevoland in verband met de indertijd geplande aanleg van de Markerwaard. De ruwe data zijn hierdoor indirect gebruikt voor de beschrijving van de wordingsgeschiedenis en de aardkundige waarden. Indien benodigd zijn de gegevens van de boringen wel beschikbaar. De kartering op basis van deze boringen is de meest recent gepubliceerde geologische en bodemkundige kartering van het gebied. TNO Bouw en Ondergrond is momenteel bezig met een nieuwe kartering, maar deze is nog niet gereed. Peter Vos van TNO heeft bevestigd dat er voor het doen van uitspraken over archeologische en aardkundige waarden op dit moment geen gedetailleerdere informatie over de geologie van het Markermeer en IJmeer beschikbaar is⁴. Naast de Geologische en Bodemkundige atlas van het Markermeer zijn tenslotte relevante publicaties en literatuur geraadpleegd voor de beschrijving van de wordingsgeschiedenis van het gebied⁵.

Het IJsselmeergebied maakt deel uit van een groot dalingsbekken, het Zuiderzeebekken, dat onderdeel is van het Noordzeebekken. De gemiddelde daling van het gebied gedurende de laatste 2 miljoen jaar -het Kwartair- bedraagt 0,6 tot 1,7 cm per 100 jaar. Als gevolg van deze daling zijn opeenvolgende lagen sediment op elkaar neergelegd. In het IJsselmeer gebied is in het Kwartair een 300 tot 450 meter dik pakket zand en klei afgezet. Het Kwartair wordt onderverdeeld in het Pleistoceen en het Holoceen. Gedurende deze twee tijdsvakken hebben koude ijstijden (stadialen) en relatief warme tussenijstijden (interstadialen) elkaar opgevolgd. Het Holoceen dat ongeveer 10.000 jaar geleden begon, wordt gerekend tot een tussenijstijd.

Tijdens de laatste koude periode van het Pleistoceen, het Weichselien (110.000 tot 13.000 jaar geleden) lag de maximale uitbreiding van het landijs ten noorden van Nederland ter hoogte van Denemarken, Noord-Duitsland en Polen. In Nederland was de ondergrond permanent bevroren en bestond de vegetatie uit een boomloze toendra. In de koudste periode van het Weichselien viel een groot deel van de Noordzee droog en konden de daarliggende zanden verstuiven. Hierdoor is een dik pakket dekzanden afgezet. De dekzanden worden gerekend tot het Laagpakket van Wierden in de Formatie van Twente. Deze dekzanden vormen het Pleistocene oppervlak die in het Markermeer op een diepte van 2 tot 18 meter liggen (afbeelding 1). In het oosten van het Markermeer liggen dekzanden tussen de 9 en 12 meter - NAP, naar het westen helt het Pleistocene oppervlak geleidelijk naar 16 meter - NAP. Ten noordwesten van Lelystad komen de voormalige lopen van de IJssel en de Overijsselse Vecht bij elkaar en is een diep dal uitgesleten. Tevens is het voormalige dal van de Eem ten noorden van Marken in het kaartbeeld te zien. De hoogste delen van het Pleistocene oppervlak zijn te vinden langs de Oostvaardersdijk op een diepte van 8 en 10 meter - NAP. Dit gebied sluit aan bij een hoge Pleistocene dekzandrug die op de grens tussen Oostelijk en Zuidelijk Flevoland ligt. In het oosten van het IJmeer, het Muiderzand, ligt het Pleistocene zand het hoogst, rond 2 meter - NAP. Hier is een uitloper van de Gooise stuwwal in de ondergrond aanwezig, bedekt met een 2 tot 4 meter dik pakket dekzand.

In het Holoceen begon de temperatuur te stijgen en door het afsmelten van het landijs steeg de zeespiegel. Door het warmer wordende klimaat raakte het dekzandoppervlak bedekt met bos en vond bodemvorming plaats. In de lage delen ontstaan door de verslechterde afwatering en de continue zeespiegelstijging veenmoerassen met riet en zegge als dominante soorten. De

¹ Lenselink en Menke, 1995

² Mulder et al. 2000

³ Lenselink en Menke, 1995

⁴ Telefonische mededeling Peter Vos, augustus 2007

⁵ De Straat Milieu-adviseurs BV, 2004, Ente et al, 1986, Khodabux, 2005, Makaske et al, 2003, Menke et al, 1998, Van de Plassche, 1982

veenlaag schuift vanuit de lagere delen in het westen steeds verder op naar de hogere delen in het oosten. Dit veen wordt het Basisveen genoemd en wordt gerekend tot de Formatie van Nieuwkoop.

Afbeelding 1: diepte van het pleistocene oppervlak

Vanaf het Atlanticum (7000 tot 3500 v. Chr.) dringt de zee geleidelijk vanuit het westen het mondingsgebied van de IJssel en het oerstroombdal van de Vecht en Eem binnen (Afbeelding 2: kaart A). Het gebied gaat dan deel uitmaken van een grote lagune waarin kleiige afzettingen sedimenteren. Een groot deel van het veengebied raakt bedekt door deze afzettingen doordat de lagune als gevolg van de stijgende zeespiegel verder naar het oosten opschuift. Deze kleiige afzettingen hebben in het verleden verschillende benamingen gekend, zoals Laag van Velzen, Beemster afzettingen, Hauwert complex en Oude Getijde afzettingen. Nu worden ze gerekend tot het Laagpakket van Wormer van de Formatie van Naaldwijk. Op de verschillende kaartbijlages en in de tekst wordt echter de oude benaming Oude Getijde afzettingen gebruikt. In deze getijde zone werden langs de geulen hoog opgeslibde oeverwallen gevormd met daarachter laaggelegen komgebieden. Onder ander op deze oeverwallen heeft in Flevoland bewoning plaatsgevonden in het Vroeg Neolithicum, de Swifterbantcultuur (5000 - 3400 v. Chr.) (Afbeelding 2: kaart B).

Afbeelding 2: paleogeografische kaarten IJsselmeergebied

Als gevolg van de opslibbing van het kustgebied en het sluiten van de Noord-Hollandse kust wordt het moeilijker voor de IJssel, de Overijsselse Vecht en de Eem om een uitweg naar het westen te zoeken. Vanaf het Subboreaal (3750 v. Chr.) raakt het gebied afgesloten van de zee en verandert het weer in een veenmoeras. Echter in het Midden Subboreaal (2000 v. Chr.) dringt de zee weer het gebied in via het Zeegat van Bergen en de zeearm van het Oer-IJ (Afbeelding 2: kaart C). Hierbij worden detritus-gyttja afgezet met karakteristieke zoutwaterschelpen (*Cardium*) en zandige afzettingen. Detritus-gyttja is een mengsel van verslagen veen, fijn zand en slik. Deze afzettingen worden ook tot de Oude Getijdeafzettingen gerekend. Langs de Noord-Hollandse kust tussen Hoorn en Enkhuizen zijn gelaagde zandige afzettingen afgezet die in een smalle zone in het Markermeer de top laag van de waterbodem vormen (afbeelding 3). De sedimenten liggen circa 3 tot 4 m onder het wateroppervlak. Zij sluiten aan bij de getijde-inversieruggen in het Westfriese getijdengebied. Deze kreekruigen zijn gevormd in een waddegebied dat is ontstaan door de instroom van zeewater vanuit het zeegat bij Bergen enerzijds en de uitstroom van rivierwater vanuit het oerstroombdal van de Vecht anderzijds. De voormalige hoofdgetijdegeul loopt als een circa 800 m brede rug van Opmeer via Wognum naar Schellinkhout en Wijdenes.

Het Zeegat van Bergen verlandt circa 1400 v. Chr. waardoor West-Friesland geleidelijk aan droog kwam te liggen en de getijde-inversieruggen konden ontstaan waarop bewoning mogelijk was. Echter, als gevolg van de slechte afwateringsmogelijkheden, onder andere juist door de sluiting van het Zeegat van Bergen, was er in de loop van de tijd opnieuw sprake van vernatting van het gebied, en werd een noordelijker gelegen binnenmeer steeds groter (Afbeelding 2: kaart D). Deze vernatting en stijging van het grondwater, zorgde vanaf ongeveer de Late Bronstijd (1100 v. Chr.) voor een sterke toename van de veengroei in het gebied.

In het zuidelijke sedimentatiegebied dat verbonden is met het Oer-IJ estuarium worden ook gelaagde zanden afgezet. Het Oer-IJ estuarium verlandt circa 2500 v. Chr. en door de verslechterde afwatering nemen de zuidelijk gelegen zoetwatermeren in omvang toe en raken met elkaar verbonden. Daarbuiten gaat de veengroei ongehinderd door en breidt zich langs de randen uit. Echter als gevolg van stormen treedt erosie op aan de randen van het veengebied en worden de meren groter en groeien aaneen. Zo ontstaat een merencomplex dat in het noorden via het Vlie een smalle verbinding met zee heeft gehad. Romeinse schrijvers spreken van het meer Flevo. In de zo ontstane zoetwatermeren werd detritus-gyttja afgezet, de Flevomeerafzettingen behorende bij het Laagpakket van Lelystad van de Formatie van Naaldwijk.

Afbeelding 3: waterbodemaatkaart

Rond het begin van de jaartelling werd de verbinding met de Noordzee in het noorden breder en wordt het water in de meren brak. Vanaf het jaar 800 AD wordt dit het Almere genoemd. Geleidelijk erodeert het veengebied tussen de Wieringermeer/West Friesland en Gaasterland (Afbeelding 2: kaart E). Het sediment dat wordt afgezet bestaat uit een mengsel van humeuze, mariene kleien en verslagen veen en wordt gerekend tot de Almere afzettingen, ook behorend bij het Laagpakket van Lelystad van de Formatie van Naaldwijk.

In de twaalfde eeuw ontstaat het Marsdiep, een nieuw zeegat tussen Bergen en Texel. Daarnaast leidt een nieuwe veenontginningsgolf tot vergaand verlies van veengronden en een nieuwe binnensee ontstaat: de Zuiderzee. In 1350 AD was de bedijking van de Zuiderzee grotendeels tot stand gekomen (Afbeelding 2: kaart F). Geleidelijk verzilt de Zuiderzee en rond 1600 AD is het oostelijke deel zout geworden als gevolg van de verminderde afvoer van de IJssel. Op dat moment heeft de Zuiderzee de omvang gekregen zoals deze ook in het begin van de 20^{ste} eeuw aanwezig was. Door de verdere verdieping van de getijdegeulen tussen Wieringen en Friesland gaat de erosie van het Pleistocene dekzand verder, waardoor naast en aan de uiteinden van de geulen zandplaten als het Enkhuizerzand ontstaan. Zowel deze zandige afzettingen als de kleiige afzettingen in het zuidelijke deel van het Zuiderzeegebied worden tot de Zuiderzeeafzettingen gerekend, ook behorende tot het Laagpakket van Lelystad.

Afbeelding 4: geologisch profiel

Als gevolg van de aanleg van de Afsluitdijk in 1932 verzoet het IJsselmeergebied binnen enkele jaren. De IJsselmeerafzettingen behorende bij het laagpakket van Lelystad, bestaan uit IJsselslib vermengd met opgewervelde Zuiderzee afzettingen die vooral worden afgezet in de luw gelegen kom van het IJsselmeer. Sinds de aanleg van de Houtribdijk komt geen nieuw sediment het Markermeer meer binnen. Alleen als gevolg van herverdeling van slib en erosie van Zuiderzeeafzettingen worden sedimenten afgezet.

De meren en lagunes (Flevomeer, Almere, Zuiderzee en IJsselmeerafzettingen) waren ongeschikt voor bewoning. De veenmoerassen zijn vanaf de Middeleeuwen wel ontgonnen. Een groot deel van de veengronden was toen al verdwenen door erosie als gevolg van afkalving aan de randen van het open water.

De toplaag van het Markermeer is als gevolg van erosie van relatief hooggelegen gebieden en door slibverplaatsing onderhevig aan veranderingen. Langs de Noord-Hollandse kust zorgen wind en golven voor erosie van het aan het oppervlak liggende sediment. Rondom Marken zijn bijvoorbeeld de Zuiderzeeafzettingen geheel geërodeerd en ligt het Hollandveen aan het oppervlak.

3.2 Aardkundige waarden

Aardkundige waarden zijn die onderdelen van het landschap die iets vertellen over de natuurlijke ontstaanswijze van het land en de klimatologische omstandigheden in de tijd dat zij zijn ontstaan. Provincie Noord-Holland is rijk aan aardkundig gezien bijzondere gebieden en landschappen. De provincie heeft 80 gebieden geïnventariseerd en beschreven⁶. 17 daarvan zijn uitgeroepen tot provinciaal aardkundig monument, die mogelijk via een Provinciale Milieuverordening een beschermde status krijgen. Deze vallen allemaal buiten het onderzoeksgebied. De voor dit onderzoek relevante gebieden met een hoge aardkundige waarde bevinden zich langs de voormalige Zuiderzee kust. De twee belangrijkste gebieden zijn Waterland en Zeevang. Binnen deze gebieden worden aparte verschijnselen onderscheiden. De aardkundige waarden hangen nauw samen met de ontwikkelings- en ontginningsgeschiedenis van het gebied. In tegenstelling tot de provincie Noord-Holland heeft de provincie Flevoland nog geen uitgebreide lijst met aardkundig waardevolle gebieden. Wel is er door de provincie een eerste inventarisatie en waardering van de aanwezige aardkundige waarden uitgevoerd. Dit heeft geresulteerd in de globale begrenzing van aardkundig gezien waardevolle gebieden. De provincie Flevoland heeft ervoor gekozen om de in de provincie aanwezige aardkundige waarden te betrekken in haar ruimtelijke ordening beleid en een plaats gegeven in het Omgevingsplan.

In hoofdstuk 5 zullen bij de beschrijving van de verschillende deelgebieden ook de aardkundige waardevolle fenomenen benoemd worden.

⁶ De Straat Milieudviesuers, 2004

4 Bewoning in de prehistorie

4.1 Hoge Pleistocene dekzanden:

De provincie Flevoland beschikt over een rijk bodemarchief voor het Mesolithicum en het Vroege en Midden-Neolithicum. Na de laatste ijstijd troffen de nieuwe bewoners een landschap aan van keileembulten en dekzanden waarin zich rivieren hadden ingesneden, en op de randen rivierduinen waren opgestoven. Langs de getijdegeulen en de in die periode watervoerende rivieren, o.a. de IJssel, de vroegere Overijsselse Vecht en de Eem, werden bovendien hoge oeverwallen afgezet. Deze oeverwallen, rivierduinen en keileembulten waren voor deze nieuwe bewoners goede plaatsen voor seizoensgebonden jacht- en viskampen⁷. Al direct na de drooglegging van de Flevopolder zijn in ontwateringsgreppels scherven en vuursteenfragmenten gevonden die duiden op een periode van de prehistorie waarvan men zich in die periode nog nauwelijks bewust was. Inmiddels kennen we een groot aantal van deze vindplaatsen, ook buiten de provincie Flevoland, maar het eerste onderzoek bij het plaatsje Swifterbant, in de jaren '70 van de vorige eeuw, zou bepalend en naamgevend worden voor wat nu de Swifterbantcultuur wordt genoemd. De Swifterbantcultuur beslaat globaal de periode van 5000 tot 3400 v.Chr.

De bewoners van die tijd waren exploitanten van een wisselend landschap. De Swifterbantcultuur kenmerkt zich doordat in deze periode op een specifieke wijze het proces van neolithisering vorm kreeg, dat wil zeggen dat er een geleidelijke overgang van een mesolithische bestaanseconomie van jacht, verzamelen en vissen naar een die voornamelijk op landbouw en veeteelt is gebaseerd, plaatsvond.

De oudste nog mesolithische sporen zijn gevonden op rivierduinen bij Urk (Domineesweg-E4), op rivierduinen en de oeverafzettingen van zoetwaterkrekens te Swifterbant en een dekzandrug te Hoge Vaart.

De jongste, neolithische sporen behorend bij de Swifterbantcultuur zijn aangetroffen op rivierduinen bij Nagele en Urk en een keileemopduiking bij Schokland (kavel P14) in de Noordoostpolder en op een dekzandrug bij Hoge Vaart⁸ en de oeverwallen van Swifterbant in Zuid-Flevoland. De eerste drie vindplaatsen bevinden zich in het oerstroombetal van de Vecht, de vindplaats Hoge Vaart in het voormalige stroomgebied van de Eem. De vindplaatsen van Swifterbant liggen langs oude lopen van de IJssel.

De eerste indicatie voor neolithisering is het verschijnen van aardewerk, vervolgens het verschijnen van, al dan niet lokaal verbouwd, graan en de botten van huisdieren, waarbij rund en varken domineren. Daarmee gepaard gaan veranderingen in de cyclus van jacht- vis en verzamelkampen naar semi-sedentaire, seizoensgebonden woonplaatsen. De aanwezigheid van graven van mannen, vrouwen en kinderen in Swifterbant (vindplaatsen s2, s11 en s21-23) en Schokland-P14 wijzen hier ook op. De laatste vindplaats laat ook resten van bewoning zien uit de overgang van de Swifterbant- naar de Trechterbekercultuur uit het vierde millennium v.Chr. Recent onderzoek van het Groninger Instituut voor Archeologie van de Rijksuniversiteit Groningen te Swifterbant richt zich ondermeer op het landgebruik tijdens de Swifterbantcultuur en probeert in beeld te brengen hoe de mens het tot zijn beschikking staande landschap gebruikte, ook buiten de hooggelegen oeverwallen, rivierduinen en keileembulten. Opzienbarend resultaat van dit onderzoek zijn de sporen van een vroeg-neolithisch akkercomplex die onlangs zijn aangetroffen.

Door de stijging van de zeespiegel en de daarop volgende veenvorming werd het gebied in toenemende mate onbewoonbaar. Uit het Late Neolithicum en de Bronstijd zijn dan ook sporadische sporen in Flevoland te vinden: vermoedelijke bewoningresten uit P14, een spectaculaire verzameling visweren en -fuike bij Emmeloord en een enkele Klokbekekerf uit Swifterbant.

⁷ Peeters, J.H.M., 2007

⁸ Ibidem

4.2 Oude Getijde Afzettingen (Laagpakket van Wormer)

Bewoning in het Westfries gebied was al mogelijk vanaf het Laat Neolithicum, maar permanente bewoning is pas bekend in de Bronstijd na het dichtslibben van het zeegat van Bergen rond 1400 v. Chr. Dankzij de bodemkundige kartering van de polder Het Grootslag door P.J. Ente in het begin van de jaren '60 van de twintigste eeuw bleek dat de bewoning in de Bronstijd zich concentreert op de flanken van fijnzandige kreekruggen, die omringd werden door lagere komgronden. Na de sluiting van het zeegat vond in het gebied geen sedimentatie meer plaats en vernatte het gebied langzaam. In eerste instantie werd veen gevormd in de lagere delen. Verwacht wordt dat uiteindelijk geheel West-Friesland bedekt is geraakt onder een veenpakket. Deze aanname is gebaseerd op het voorkomen van resten hoogveen (o.a. onder de Westfriesse Omringdijk bij Enkhuizen, de kerk van Hoogkarspel en het Slot van Schagen) en het historische verkavelingspatroon. De vernatting en stijging van het grondwater zorgde vanaf ongeveer de Late Bronstijd (1100 v. Chr.) voor een steeds sterkere toename van de veengroei waardoor er uiteindelijk geen bewoning meer mogelijk was vanaf ongeveer 800 v. Chr., het begin van de IJzertijd. Hierna werd het gebied verlaten en pas weer bewoond vanaf de 11^e of 12^e eeuw.

In de polder Het Grootslag zijn meerdere grootschalige archeologische onderzoeken uitgevoerd in de jaren '70 van de vorige eeuw⁹. De ROB een heeft een opgraving uitgevoerd bij het Valkje in Bovenkarspel. Deze opgraving leverde een groot aantal grondsporen uit de Bronstijd op, gelegen op de kreekaafzettingen. Onder meer greppelsystemen, huisplattegronden, cirkelvormige greppels, kuilenkransen, afvalputten, waterputten, aanwijzingen voor grafheuvels en een groot aantal eergetouwkrassen uit de midden en late Bronstijd (1300 – 800 v. Chr.) werden gedocumenteerd. In de loop van de late Bronstijd verplaatsen de huizen zich steeds meer naar de randen van de kreekruggen, wat wellicht samenhangt met de noodzaak de top van de kreekruggen vrij te houden voor de akkerbouw terwijl de omgeving steeds meer vernatte. Uiteindelijk leidde dit er zelfs toe dat men terpen moest gaan aanleggen, en de omgeving daarvan met greppels ging draineren. De terpen zijn tegenwoordig alleen nog maar te herkennen aan de terpsloten. Sporen van grafheuvels, vlakgraven en rituele deposities hebben inzicht verschaft in de rituele belevingswereld.

Brandt en Bakker hebben tussen 1973 en 1975 een grootschalig onderzoek uitgevoerd om een model op te kunnen stellen over de economie van de bronstijd samenlevingen in West-Friesland. Zij onderzochten de grootte van de landbouwpercelen aan de hand van de aangetroffen greppelsystemen. Op basis van het onderzoek waarbij vijf huisplattegronden en een grote hoeveelheid greppels waren aangetroffen kon een relatieve chronologie van boerderijen worden opgesteld en werd vastgesteld dat de akkerpercelen niet door meer dan een boerderij in gebruik zijn geweest. Bovendien leken de akkers abrupt te stoppen op de plaats waar de bodemgesteldheid overgaat van zavel naar zavel op klei. Uit deze opgraving is ook gebleken dat er veeteelt werd bedreven.

Bij de grootschalige opgraving in het plangebied “Achter de Watertoren” in Hoogkarspel is een eenzelfde beeld van bewoning en akkerbouw tussen ongeveer 1250 en 900 v Chr gedocumenteerd. Onlangs is bij de ontwikkeling van een nieuwe woonwijk ten westen van Enkhuizen nog een belangrijke Bronstijdnederzetting opgegraven¹⁰. Andere meldingen uit de Bronstijd zijn in Archis geregistreerd in Hem, Venhuizen en Zwaag. Het gaat vooral om huisplaatsen en grafheuvels.

ARCHIS Waarneming 17787:

Tijdens de uitvoering van de ruilverkaveling in polder Het Grootslag werd in 1978-1979 door het IPP een uitgebreide luchtverkenning ondernomen in het gebied ten zuiden van de Streekweg. Zo werden sporen van een uitgebreide nederzetting vastgelegd te Enkhuizen/Bovenkarspel, begrensd door Broekerhaven, het industrieterrein Enkhuizen en de spoorbaan. Het betrof hier huisplattegronden, afwaterings- en perceleringsgreppels en ronde en rechthoekige ringsloten van grafheuvels. Om enig inzicht te verkrijgen in de mate van verstoring door de ruilverkaveling en de betrouwbaarheid van de verkregen gegevens is daar een een plattegrond van een drieschepige bronstijd-boerderij van het type Hoogkarspel-Bovenkarspel (met een huisgreppel van 35 x 10 m) tijdens een kortstondig oudheidkundig bodemonderzoek blootgelegd. De vondsten bestonden uit

⁹ IJzereef, G.F. en J.F. van Regteren Altena, 1991, p. 61-81

¹⁰ Roessingh, 2007 in voorbereiding

slechts enkele kleine scherfjes en stukjes bot. Hoewel de sporen door het diepploegen zo'n 1,5 m waren verschoven, bleken de diepste grondsporen die tijdens de luchtverkenningen waren vastgelegd nog in de ongeroerde grond aanwezig.

Er zijn geen specifieke IJzertijdmeldingen in ARCHIS geregistreerd. De meldingen waaruit mogelijke bewoning in de IJzertijd kan worden afgeleid zijn of Bronstijdmeldingen met mogelijke doorloop in de IJzertijd in het West Friese gebied of meldingen die heel breed de IJzertijd tot en met de Nieuwe Tijd aangeven om het aangetroffen fenomeen te dateren.

Er zijn aanwijzingen dat in de Romeinse tijd het Romeinse leger via de Vecht over het Almere naar de Waddeneilanden is gevaren in het kader van de veroveringspolitiek om het vrije Germanië tot aan de Elbe te bezetten. Zij gebruikten het Fort Vechten (Castra Fectio) als uitvalsbasis¹¹. Een ARCHIS-melding van een vondst van drie Romeinse munten bij Schellingwoude kan hier mogelijk mee in verband gebracht worden.

Structurele bewoningsmogelijkheden deden zich in het studiegebied pas weer voor vanaf de Middeleeuwen, toen het gebied vanuit het noorden en oosten ingetrokken en ontgonnen werd.

4.3 Archeologische verwachting

De archeologische verwachting voor het Markermeer en IJmeer kan slechts globaal worden opgesteld op basis van de geologie van het Markermeer en IJmeer en de archeologische gegevens van het aangrenzende gebied (afb. 6). Het betreft het aangeven van de mogelijkheid dat archeologische sporen in bepaalde delen van het Markermeer en IJmeer aanwezig zijn. Door de detaillering van de gegevens kan uitspraak maar zeer beperkt uitspraak worden gedaan over de mate van waarschijnlijkheid.

Het gehele Pleistocene dekzandlandschap is in principe bewoonbaar geweest vanaf het Paleolithicum tot het begin van de veengroei in het Holoceen. Als gevolg van de stijging van de zeespiegel in het begin van het Holoceen verdrinkt het landschap en ontstaan uitgebreide veenmoerassen. Zodra de veengroei begint worden daardoor de condities voor bewoning ongunstiger. Een curve die de stijging van de grondwaterspiegel in de tijd weergeeft maakt het mogelijk voor ieder tijdstip een gebied af te grenzen waar in principe bewoning mogelijk was (afbeelding 5). De best geconserveerde archeologische sites op het dekzandoppervlak dateren uit de periode vlak voor de verdrinking¹².

¹¹ Van Dockum, S. 1997

¹² Makaske et al, 2003

Afbeelding 5: reconstructie van de grondwaterspiegel stijging voor de regio Almere uit Makaske et al, 2003

Op basis van de relatieve zeespiegelcurves kan bepaald worden dat rond het einde van het Mesolithicum (5500 v. Chr.) de veengrens ongeveer op 10 m beneden NAP lag en bewoning na die tijd alleen mogelijk was op de hoger gelegen delen van het dekzandlandschap. De oudere bewoning in het Paleolithicum en het Mesolithicum kan natuurlijk ook op deze hogere delen gevonden worden. In het Markermeer zijn twee gebieden waar het Pleistocene dekzand relatief ondiep onder het wateroppervlak ligt: langs de Oostvaardersdijk en in de omgeving van Muiden. Langs de Oostvaardersdijk liggen dekzanden op een diepte van 8 en 10 meter beneden NAP. Dit gebied sluit aan bij een hoge Pleistocene dekzandrug die op de grens tussen Oostelijk en Zuidelijk Flevoland ligt. Hier zijn vergelijkbare archeologische resten als in het aangrenzende Flevoland te verwachten. Ten noorden van Muiden en Muiderberg ligt een uitloper van de Gooise stuwwal bedekt met dekzand op 2 tot 8 m beneden NAP. Rond 4000 v. Chr. (overgang Midden-Neolithicum – Laat Neolithicum) lag de veengrens rond 5,5 – 6 m beneden NAP zodat bewoning op het dekzand van na die tijd alleen verwacht kan worden op deze op dat moment boven het veen uitstekende dekzanden.

Daarnaast geldt voor de gebieden ter hoogte van de vroegere stroomgebieden van de Eem in het zuidwesten van het Markermeer grenzend aan zuidelijke Flevoland en het stroomgebied van de IJssel en het oerstroombdal van de Vecht in het oosten van het Markermeer een relatief gezien hogere verwachting voor archeologie (zie afbeelding 1). In deze gebieden drong gedurende het Atlanticum (7000 tot 3500 v. Chr.) de zee geleidelijk vanuit het westen het mondingsgebied van de IJssel en het oerstroombdal van de Vecht en Eem binnen (afbeelding 2). Op de hoogopgeslibde oeverwallen die langs de geulen werden gevormd heeft in het Vroeg Neolithicum is het zeer waarschijnlijk dat net als bij Swifterbant is aangetoond ook in het Markermeer gebied bewoning plaats heeft gevonden.

In de Bronstijd verandert het IJsselmeergebied inclusief het Markermeer in een groot veenmoeras met verschillende veenmeren. Waarschijnlijk is alleen in het West Friese kustgebied permanente bewoning mogelijk na het dichtslibben van het zeegat van Bergen. De sporen van bewoning en landbouw bevinden zich op en in de directe omgeving van zandige kreekkruggen. Aangezien de kreekkruggen zich ook tot in de ondergrond van het Markermeer uitstrekken, is het zeer waarschijnlijk dat zich daar ook bewoningsporen uit de Bronstijd bevinden. Hier kan bij ontwikkelingen rekening mee gehouden worden.

Op afbeelding 7 is de dikte van het Holocene afzettingpakket in het Markermeer weergegeven. Dit zegt iets over de diepteligging ten opzicht van de waterbodem en de conservering van

mogelijke archeologische resten die direct op de pleistocene gronden liggen. Tot het holocene pakket behoren onder meer de Oude Getijde afzettingen, waarop ook archeologische resten verwacht worden. In het grootste gedeelte van het studiegebied liggen de archeologische resten op grote diepte en bovendien onder water. Dit beperkt de mogelijkheden voor archeologisch onderzoek. Onderzoek dat uitgevoerd kan worden is het reconstrueren van pleistocene en holocene landschappen waarin mensen hebben gewoond met behulp van moderne geofysische technieken. Het onderzoeken van individuele vindplaatsen is onder water en op de genoemde diepte met de huidige methoden en technieken niet haalbaar.

Afbeelding 6: mogelijke aanwezigheid archeologische sporen op basis van de ondergrond.

Afbeelding 7: dikte Holocene bedekking

5 De middeleeuwse ontwikkeling van de Zuiderzeekust

5.1 Algemeen

Voorgeschiedenis

In hoofdstuk 3 is beschreven hoe in de twaalfde eeuw de Zuiderzee ontstaan is. Tot die tijd was het landschap nog zodanig anders dat de noodzaak het water te keren niet aanwezig was. Noord-Holland bestond rond 800 na Christus uit een uitgestrekt hoogveengebied dat werd doorsneden door kleine veenriviertjes die voor de afwatering zorgden. Aan de westzijde werd dit gebied beschermd tegen de zee door de duinen. Het gebied lag zo hoog dat het ruim boven de zeespiegel lag. Aan de oostzijde bevond zich het Almere dat als ondiepe afwateringsplas geen bedreiging vormde voor het veenpakket.

De bewoning bevond zich oorspronkelijk op de hoger gelegen kuststroken. Doordat de bevolking toenam werd het echter noodzakelijk ook lageregelegen gedeelten te gaan bewonen, in eerste instantie de hooggelegen veengronden van Wieringen en West-Friesland. Uiteindelijk, doordat tijdens een iets drogere periode rond 900 na Christus ook de lageregelegen veengebieden iets beter toegankelijk werden, raakten ook de andere veengebieden in de rest van Noord-Holland langzaam bewoond, waarschijnlijk beginnend in Etersheim. Dit gebeurde aan de oostzijde van Noord-Holland vanaf het Almere via de daarop afwaterende veenriviertjes, zoals de IJp, de Waterlandse Die, de Leed, Purmer Ee, Middel Ee en Ooster Ee. Aan de westzijde kwam men vanaf de kuststrook via rivieren als de Zaan, de Wormer en de Beemster.

De pioniers waren vrije boeren die een geschikt stuk land uitkozen om te ontginnen, logischerwijs vanaf de oevers van de rivier het veengebied in. De verkavelingen van de gebieden zijn daarom wat vormgeving betreft afhankelijk van de loop van de veenrivieren en worden strokenverkavelingen genoemd. Vrije of onregelmatige strokenverkavelingen komen vooral voor in Waterland. De boeren die daar woonden waren op dat moment nog onafhankelijk van richtlijnen die door bovenlokaal gezag werden uitgevaardigd om de ontginningen te regelen. In het studiegebied bevinden zich ook vroege regelmatige strokenverkavelingen, bijvoorbeeld in de Zeevang waarvan niet met zekerheid bekend is wie het regulerende gezag uitoefende. In West-Friesland zijn vroege regelmatige ontginningen ontstaan onder invloed van de Graven van Friesland. Langs de veenrivieren ontstonden zo lintdorpen, die vanaf de monding van de veenrivier landinwaarts liepen.

Door het veengebied te ontginnen daalde het veen snel, en konden de riviertjes het overtollige water steeds slechter afvoeren. Doordat het verhang minder groot werd stagneerde het water op een groot aantal plaatsen, waardoor plassen en meren in het veen ontstonden, zoals de Beemster, de Purmer en de Schermer. Aan de randen van de plassen en meren kalfde het veen steeds verder af. Tegelijkertijd brak er een periode van grote stormvloed aan, waarbij de Noordzee op een gegeven moment door de duinen bij Texel brak en de zee in de kop van Noord-Holland van binnenuit grote stukken veen verzwolg. Toen in de 12^e eeuw de Zuiderzee ontstond vormde deze wel een bedreiging voor de veenpakketten en sloeg de randen van het veen over kilometers weg. Alleen Marken is als eiland behouden gebleven, en sindsdien door het steeds ophogen van de woonterpen of werven bewoonbaar gebleven. Ook is in die periode het IJ ontstaan, doordat de Zuiderzee vrij spel had op de veenrivier en bij hoog water grote stukken aanpalend land wegsloeg, zelfs tot aan de duinstrook bij het huidige Beverwijk. Zo ontstond een waterlandschap van meren, riviertjes en afwateringsloten die in verbinding stonden met de Zuiderzee.

De organisatie van het dijkbeheer

De mensen die het veen ontgonnen en in het veengebied hun woonplaatsen hadden gesticht, moesten zich gaan verdedigen tegen het van alle kanten oprukkende water. Dit begon kleinschalig met individuele initiatieven door het opwerpen van dijkjes langs de akkerlanden, dammen in de mondingen van de veenrivieren en verhogingen van de individuele woonerven en is geworden tot de waterstaatsorganisatie zoals wij die nu kennen.

Door de voortdurende verlaging en de natheid van het veengebied was het ongeveer vanaf het begin van de 12^e eeuw nodig om het land, maar ook de woonplaatsen te beschermen tegen het water van de ontstane plassen en meren en later ook van de Zuiderzee. Dit deed men door het aanleggen van woonterpen en door het aanleggen van lage dijkjes rond het land. Rond 1200 werd met name de dreiging van de zee bij hoog water nijpend. Boeren verdedigden zich eerst

afzonderlijk tegen het water, en later in dorpsverband. Zo ontstonden bedijkte eilandjes die samenvielen met het grondgebied dat bij de verschillende dorpen hoorde. Het grondgebied heette een Banne, en was een politiek-bestuurlijke eenheid. Door het verder dalen van het land moesten de dijken steeds hoger worden opgeworpen. Op een gegeven moment werden bovendien de veenrivieren afgedamd om te voorkomen dat de zee ook via de veenrivieren een dreiging voor het land vormde en om het zoute zeewater te weren. In de dertiende eeuw werden dammen gelegd bij Monnickendam, Uitdam, Durgerdam en mogelijk Nieuwendam, Edam, Schardam, Hoorn. In de dammen werden ebsluisjes geplaatst waarmee bij eb het overtollige water uit het land kon worden gespuid.

De huidige kustlijn van Noord-Holland langs de voormalige Zuiderzee wordt bepaald door een geschiedenis van stormvloed, dijkdoorbraken en dijkherstel. Het samenvoegen van de vele kleine dijkjes en dammen tot een sluitende zeewering, en de bestuurlijke en logistieke opgave die dat was, was cruciaal in de ontwikkelingsgeschiedenis van het landschap rond het IJmeer en Markermeer en van Nederland als waterstaatsland in zijn algemeen. De verdeling van de verplichtingen en verantwoordelijkheden bij het opwerpen, onderhouden en herstellen van de dijk en de organisatie daarvan, is hierbij het belangrijkste thema en vele eeuwenlang een discussiepunt geweest.

Er werden verschillende bestuurlijke organisaties en regelgeving ingesteld om het belang van een goede dijk te waarborgen. De dijk was oorspronkelijk opgeworpen door individuele boeren of dorpsgemeenschappen. De boeren en bannen waren vanuit die situatie ook verantwoordelijk voor het beheer en onderhoud van hun dijk. De verdeling van de verplichtingen tussen de verschillende dorpen wordt verstoeling genoemd. Binnen de dorpen werden de verplichtingen vervolgens verhoefslaagd, oftewel verdeeld onder de grondbezittende (hoeve) boeren. Hiermee lag de veiligheid in handen van individuele boeren. Als een armlastige boer het onderhoud van zijn dijkvak niet kon opbrengen, liep de hele gemeenschap het gevaar dat een dijkvak door zou breken en grote delen van het achterland zouden onderlopen.

Meerdere bannen konden zich samenvoegen in een ambacht om gezamenlijk bepaalde werkzaamheden op te pakken. Bijvoorbeeld door het oproepen van een ambachts- of dijkleger om werkzaamheden aan de dijk te verrichten. Op een aantal plaatsen in het gebied, met name in West-Friesland, is er sprake geweest van zo een ambacht, bijvoorbeeld Drechterland. In Waterland hebben ambachten bestaan in de twaalfde en dertiende eeuw¹³. De dijkvakken werden genoemd naar de Banne of het ambacht die voor dat vak verantwoordelijk was. De huidige namen van de dijken stammen uit de periode van de gemeenschappelijkmaking van het beheer en onderhoud van dat dijkvak.

In 1403 werd het beheer en onderhoud van de zeedijk onder toezicht van de Graaf van Holland gesteld. Toen vaardigde Graaf Albrecht een privilege uit waarin de verplichtingen met betrekking tot het dijkbeheer en onderhoud waren vastgelegd. In keuren en verordeningen was precies vastgelegd aan welke eisen ieder dijkvak moest voldoen. De verantwoordelijkheid voor de uitvoering bleef bij de individuele boeren liggen. Colleges van Dijkgraven en heemraden, veelal gekozen uit de eigen banne of rechtsgebied, zagen toe op naleving.¹⁴

Doordat vanaf de 12^e eeuw door de vernatting de grond minder geschikt werd voor akkerbouw en veeteelt ging de bevolking zich toeleunen op andere activiteiten zoals visserij, scheepvaart en handel. De bewoning concentreerde zich rond dammen en aan de dijken. Door het systeem van verhoefslagging, waarbij grondbezittende boeren dijkplichtig waren, waren er echter steeds minder en steeds armere boeren verantwoordelijk voor het dijkonderhoud. Hierdoor was een groot gedeelte van de dijk rond de Zuiderzee aan het eind van de 16^e eeuw erg verzwakt en brak deze regelmatig door. Materiaal om dijken te herstellen en op te werpen werd regelmatig in voorlanden gewonnen, die daardoor langzaam maar zeker verdwijnen waardoor de dijk een zogenaamde kaaldijk wordt en kwetsbaarder is.

Pas na lange tijd werden de verplichtingen die met het beheer en onderhoud van de zeedijk samenhangen gemeenschappelijk gemaakt, oftewel tot een collectieve verantwoordelijkheid van de van de dijk afhankelijke gemeenschappen gemaakt, door het oprichten van

¹³ Lutgert, 1994, p. 17

¹⁴ Ibidem, p. 21

waterschapsorganisaties. Het eerste is het in 1544 ingestelde Hoogheemraadschap van Uitwaterende Sluizen van Kennemerland en West-Friesland voor het onderhoud van de sluizen. Voor het dijkbeheer bleef echter tot ver in de 17^e eeuw de verstoeling op de Bannen en de individuele verhoefslagging bestaan, de Schardammer Keukendijk bleef zelfs tot 1769 verhoefslaagd¹⁵.

In 1921 is het beheer van alle zeedijken van de Noord-Hollandse Zuiderzeekust benoorden Amsterdam ondergebracht bij het nieuw opgerichte Hoogheemraadschap Noord-Hollands Noorderkwartier¹⁶. De zeedijken in het onderzoeksgebied bezuiden het IJ vallen sinds 1997 onder het beheer van het Hoogheemraadschap van Amstel, Gooi en Vecht, daarvoor vielen zij onder de rechtsvoorgangers van dit Hoogheemraadschap.

Terpen, huiserven en boerderijen

In het hele gebied, maar met name in Waterland zijn meldingen bekend van veen- of huisterpen en (al dan niet verhoogde) huisplaatsen, die werden opgeworpen om in het drassige land een droge woonplaats te creëren. De datering van de terpen is niet altijd bekend, maar varieert van de IJzertijd tot in de Middeleeuwen. In de tekst zijn ter illustratie beschrijvingen van een aantal van die meldingen opgenomen. Voor een deel liggen de terpen op of onder de erven van de huidige bewoningslinten. RAAP heeft in de jaren '80 en '90 grootschalige karteringen van de terpen in Waterland en Zeevang uitgevoerd, hierdoor is op de kaart in die gebieden mogelijk een oververtegenwoordiging van terpen aanwezig¹⁷.

De bewoning van veel van de erven op dorpslinten is vanaf de middeleeuwen continu doorgegaan. De dorpslinten zijn dan ook allemaal AMK terreinen van hoge archeologische waarde. Uit de verschillende bewoningskernen in het studiegebied, maar ook buiten de kernen, zijn grote hoeveelheden vondsten en vondstmeldingen bekend van aardewerkfragmenten daterend uit de Volle en Late Middeleeuwen.

Bij het beschrijven de boerderijen langs het Markermeer zijn er twee deelgebieden te onderscheiden: het deel boven het IJ en het deel onder het IJ.

Ten noorden van het IJ

Ten noorden van het IJ is de stolpboerderij traditioneel het meest voorkomende type. Algemeen wordt aangenomen dat type aan het eind van 16^{de} eeuw is ontwikkeld uit het oudere woonstalhuistype. Bij dit type bestaat de stal uit een smalle gang waar aan weerszijden de koeien stonden. De koeien staan daarbij met hun koppen naar de gevels. Het woongedeelte bestaat uit één of twee achter elkaar geplaatste vertrekken. In dit type boerderij is weinig plaatst voor de oogstberging. Het hooi en het graan werden buiten de boerderij bewaard. Dit gebeurde in mijten of kapbergen. Door het vergroten van de oogst ontstond er behoefte aan meer opslagruimte. Dit leidde tot de ontwikkeling van een type waarbij de oogst centraal in het bedrijfsgedeelte werd geplaatst en het vee rondom tegen de buitengevels werd opgesteld. Ook het woongedeelte is onder het grote tentdak ondergebracht. Dit type boerderij wordt de stolp genoemd. Een ander belangrijk voordeel van de stolp is dat de lasten grotendeels worden geconcentreerd op de centrale 'vierkant'-constructie. Dit is een belangrijk voordeel bij de weinig draagkrachtige ondergrond in Noord-Holland. Het was alleen noodzakelijk om de vier pijlers van een goede fundering te voorzien. De buitengevels werden slechts in geringe mate belast en konden zonder zware fundering worden uitgevoerd. Bij de oudere stolpboerderijen was het woongedeelte vaak uitgebouwd, bij de jongere boerderijen is het geheel onder het tentdak ondergebracht.

Ook het woonstalhuis bleef in gebruik, met name in Waterland, waar het vaak tegen de achterzijde van de stal een hooiberg werd gebouwd, de zogenoemde hooihuisboerderij. Hier werd de hooiberg ook naast de boerderij geplaatst en van een bekleding van hout of dakpannen voorzien; de zogenoemde kaakberg. In het gebied direct ten noorden richten de meeste boerderijen zich op de productie van melk, die in Amsterdam hun afzet hadden.

¹⁵ Danner, Lambooy en Streefkerk, 1994, p.88

¹⁶ Danner, Lambooy en Streefkerk, 1994

¹⁷ Andrea, 1987, Bos, 1986 en Soonius 1997

Stolpboerderij in Uitdam

Stolpboerderij achter de dijk nabij Monnickendam

Voorbeelden van boerderijen van het Hallehuistype te Weesp, typerend voor het gebied ten zuiden van het IJ

De boven beschreven boerderijen behoren tot het Friese huistype. Bij dit type boerderij staan de koeien twee aan twee langs de gevels met hun koppen naar de gevels gericht, zonder dat er een aparte voorgang is. Ook het toepassen van een dekbalkconstructie en het gebruik van de grondtas zijn typerend voor dit type boerderij.

Ten zuiden van het IJ

De ontwikkeling van de boerderijen ten zuiden van het IJ is geheel afwijkend. De randvoorwaarden waren hier anders, waardoor de ontwikkeling ook op een andere manier is verlopen. Hoewel het IJ duidelijk de grens vormt, kan men ook bezuiden het IJ stolpboerderijen aantreffen, echter deze vormen een kleine minderheid van het boerderijbestand. De boerderijen in deze streek worden gerekend tot het hallehuistype, waarbij het bedrijfsgedeelte een brede middendeel kent, met aan weerszijden de koeien. De koeien staan hier met hun koppen in de richting van de middendeel; de zogenaamde Hollandse stal (in tegenstelling van de hiervoor genoemde Friese stal, waar de koeien naar de buitenzijde zijn gekeerd). Langs de gevels is de grup geplaatst, die diende voor het afvoeren van de mest. Het hooi werd doorgaans in achter de boerderij opgestelde hooibergen bewaard. Het woongedeelte is door middel van een brandmuur van het bedrijfsgedeelte afgescheiden.

In het gebied nabij Amsterdam was er reeds relatief vroeg een specialisatie op de zuivelproductie die in het stedelijke gebied hun afzet hadden. Hierdoor werd een brede (dors)deel overbodig en kon men volstaan met een smallere voerdeel. Als gevolg hiervan werden de ankerbalkgebinten vervangen door langsgebinten. Het belangrijkste verschil in het exterieur is dat de smallere boerderijen minder hoge daken hebben en dat de brede deeldeuren worden vervangen door een smalle voerdeur. Het hooi werd in hooibergen op het erf opgeslagen.

Kogen en Polders

Kogen zijn buitendijkse polders. Deze ontstonden door het opslibben van voorland en vervolgens het bedijken van dit voorland met zomerkades zodat het land in de zomer gebruikt kon worden. Kogen konden ook ontstaan door het buitendijken van stukken land na een dijkdoorbraak door het aanleggen van een inlaagdijk, een meer naar binnen geplaatste dijk. De meeste voorlanden zijn beschermd als provinciaal monument.

Tot het eind van de zestiende eeuw werd er alleen het binnendijkse overtollige water gespuid tijdens eb door middel van zogenaamde ebsluizen in de dammen. Hierdoor kon men het land niet altijd zo droog krijgen als men wilde, en waren er ook periodes dat stukken van het land simpelweg blank stonden. Vanaf de vijftiende eeuw begon men met behulp van windmolens de waterstanden in de polders te verlagen. Aan het eind van de zestiende eeuw zorgden innovaties in de molentechniek ervoor dat men ingedijkte stukken land ook echt actief kon droogmalen. Dit veranderde het uiterlijk, de organisatie en de gebruiksmogelijkheden van het land. De in eerder tijden ontstane binnenmeren en ook enkele braken en afgedamde veenrivieren werden ingepolderd. In sommige polders bestond de bodem uit kleigrond en was akkerbouw mogelijk, in andere wist men het land zo droog te maken dat er weer succesvolle veehouderijen gehouden konden worden. Ieder poldertje had aanvankelijk zijn eigen polderbestuur en in iedere polder werd een eigen polderpeil vastgesteld. Uiteindelijk zijn ook de polders ondergebracht bij het waterschap. De windmolens zijn vervangen door gemalen die langs de hele voormalige zeedijk staan om het achterland droog te houden.

Breken, braken, wielen en walen

Bij het doorbreken van de dijk ten tijde van een stormvloed, ontstond hevige stroming ter hoogte van het gat in de dijk. Deze stroming zorgde ervoor dat de bodem tot op grote diepte werd weggespoeld. Braken kunnen wel 8 meter diep zijn. Hierdoor was het vaak onmogelijk de dijk op hetzelfde punt te herstellen, en werd de dijk verlegd. De braakkolk werd hierdoor binnen of buitengedijkt. Bij het buitendijken van braken ging vaak ook land rond de braakkolk verloren en is sprake van een inlaagdijk, deze zijn veelal recht, waardoor het hoekige dijkverloop wordt bepaald. Bij het binnendijken van een braakkolk ontstaan het typische kronkelige dijkverloop. De meeste braken en kleiputten zijn beschermd als provinciaal monument.

Op kaartbijlage 9 zijn alle polders, kogen en braken in het studiegebied aangegeven met hun toponiemen.

5.2 Zeedijken, dorpen, steden en bijzonderheden in Waterland

Op kaartbijlage 15 (regio IJmeer) en 16 (regio Gouwzee) zijn de resultaten van de inventarisatie weergegeven.

Dijken en doorbraken

De **Waterlandse Zeedijk** loopt van Oostzaan tot aan de damsluis in Monnickendam. De kruinhoogte is maximaal 3,47 +NAP bij de binnengouw. Van de Damsluis in Monnickendam ligt tot aan Katwoude de Nieuwendam die is aangelegd in of kort na 1400 ter afsluiting van de Purmer Ee.¹⁸

De eerste bewoning vond plaats aan de oostzijde van het huidige Waterland. Het is zeer waarschijnlijk dat sporen van de oudste nederzettingen in de bodem van het Markermeer verborgen liggen, deze dateren mogelijk uit de tiende eeuw. In het nu bestaande Waterland zijn de oudste ontginningen niet voor het jaar 1000 begonnen. In de loop van de 12^e eeuw was heel Waterland ontgonnen en in gebruik genomen¹⁹.

Voor 1300 ontstond er een gesloten kustlijn met zeedijk rond Waterland. De loop van de kustlijn is sindsdien sterk aan verandering onderhevig geweest. Alleen bij Schellingwoude en Uitdam ligt de dijk nog op dezelfde plek als waar zij ook in de 14^e eeuw lag²⁰.

Het door een inlaagdijk buitengedijkt land ging vaak fungeren als voorland. Een voorbeeld hiervan is de polder IJdoorn. In deze polder was het dorp Ijdoren of IJdoorningerdam gelegen dat verloren is gegaan bij een van de dijkdoorbraken tijdens de Sint Elizabethsvloed in 1421. Archeologisch is dit dorp bekend uit een veldverkenning door BMA in 2000. Het Hemmeland bij Monnickendam is ook een groot stuk buitengedijkt voorland.

ARCHIS Waarnemingsnummer 46448, IJdoornpolder – Durgerdam:

Het betreft hier een lichte verhoging in het weiland in het uiterste zuidpunt van de polder, in de hoek tussen de zuidelijke en westelijke perceelssloten. Voorlopig booronderzoek en slootshouwingen wijzen op archeologische sporen van mogelijk een of meerdere huisplaatsen op terpen. Ze behoren tot de schaars bewaarde bewoningssporen buiten de vijftiende-eeuwse zeedijk. Naar verwachting is er sprake van een lint van terpen of huisplaatsen dat zich voortzet op de bodem van het IJmeer buiten de huidige polder". De vindplaats staat in Amsterdam geregistreerd onder code: MLA276A

De zeedijk in de zuidoosthoek van Waterland, bij Schellingwoude en Durgerdam had nauwelijks voorland en het water van de Zuiderzee stuwde hier bij Noorder- of Noordwesterstorm het hoogst op en richtte de meeste schade aan. De dijken braken in deze hoek dan ook het vaakst door.

Een reeks van belangrijke doorbraken vond plaats aan het eind van zestiende eeuw. Onder andere in 1570 tijdens de Allerheiligenvloed. Bij deze dijkdoorbraak is het Kinselmeer ontstaan, maar ook de Schellingwoudebreek, Muizenbreek, Schinkelbreek en Buitendijk. Bij een dijkdoorbraak in 1590 wordt voor het eerst gebruik gemaakt van de caissonmethode om een groot gat in de dijk bij het Kinselmeer te dichten. Men zonk oude schepen af in het dijkgat, waardoor de dijk een steviger fundament kreeg. Andere belangrijke doorbraken vonden plaats in 1825. De dijk is voor het laatst doorgebroken in 1916.

Dorpen en steden

Belangrijke bestaande nederzettingen in Waterland die op de AMK kaart van de provincie Noord-Holland vermeld staan vermeld zijn:

Broek in Waterland, Buikslotermeer, Durgerdam, Holysloot, Marken, Monnickendam, Het Nopeind, Nieuwendam, Ransdorp, Schellingwoude, Uitdam, Zuiderwoude, Zunderdorp

¹⁸ Danner, Lambooy en Streefkerk., 1994, p. 75

¹⁹ Persoonlijke mededeling J. Besteman

²⁰ Lutgert, juni 1994, p. 13

Daarnaast zijn verspreid over het grondgebied terpen en huisplaatsen van individuele boerderijen bekend of als onderdeel van een ontginningsnederzetting, zoals Poppendam, Dobbe en Termiet. Ook is bijvoorbeeld een kerkplaats van de voormalige ontginningsnederzetting Bloemendaal dat een voorloper van Ransdorp is en een deels opgegraven laat-Middeleeuws klooster bij Overleek. Resten van een veendijk uit de vroegste ontginningsgeschiedenis zijn bekend bij Zunderdorp²¹.

Direct aan of op de dijk gelegen dorpen en steden:

Schellingwoude

Het dorp is ten noorden van de Oranjesluizen gelegen en ontstaan in de 14^{de} eeuw. De 15^{de}- en 16^{de}-eeuw was een periode van welvaart voor het dorp. Het is altijd een bescheiden dijkdorp gebleven. Het deel van het dorp dat binnen het onderzoek is gelegen bestaat uit 19^{de}- en 20^{ste}-eeuwse lintbebouwen, die tegen en op de dijk is gebouwd. Achter de dijk bevindt zich de kerk. Het geheel heeft, gezien vanaf het water als beeld een hoge cultuurhistorische waarde.

Durgerdam

Kort of na de aanleg van de inlaagdijk na de Elizabethsvloed van 1421 is het dorp gesticht. In het dorp woonden oorspronkelijk vissers en schippers. Boerderijen ontbreken volledig. Alle bebouwing is aan de landzijde op de dijk geplaatst. Achter deze lintbebouwing bevindt zich vrijwel geen bebouwing. Een uitzondering wordt gevormd door de kerk (de huidige kerk stamt uit 1840 en is de vervanging van een ouder exemplaar) die als enige reeds ten tijde van het samenstellen van het kadastrale minuutplan achter de dijkbebouwing was gelegen. De karakteristiek van het dorp wordt bepaald door de eenvoudige houten topgevels van de op de dijk geplaatste woningen. Hoewel het grootste deel van de gevels reconstructies betreft tast dit gegeven het totaalbeeld van het dorp niet aan. Dominant vanaf het water gezien is het uit 1687 stammende voormalige raadshuis. Aan de oostzijde van het dorp bevindt zich de buitendijkse haven. Deze haven heeft als herinnering aan het verleden van Durgerdam als vissers en schippersplaats een hoge cultuurhistorische waarde. In de na de doorbraak in 1916 op de dijk aangebrachte verhoging (tuimeldijk) bevinden zich meerdere coupures zonder dat in de zijwanden sleuven voor schotbalken zijn aangebracht. Durgerdam is een beschermd dorpsgezicht.

Uitdam

Het dorp is voor het eerst genoemd in 1342 en bestaat uit achter de dijk geplaatste woonhuizen en een eenvoudige zaalkerk uit 1937, die vanaf het water te zien is. Door het toevoegen van varanda's, logia's en dakvensters is het beeld van het dorp aangetast. Ook het realiseren van woonhuizen aan de westkant van het dorp heeft de oorspronkelijke verschijningsvorm van het dorp aangetast.

Monnickendam

De nederzetting is ontstaan aan de afdamming van een waterloop, die één van de meren van Waterland met de toenmalige Zuiderzee verbond. De oudst bekende sporen dateren uit de 13^{de} eeuw. De naam wordt voor het eerst genoemd in 1288 wanneer Floris V enige vrijheden verleent aan de bewoners van Monnickendam. In 1355 krijgt Monnickendam stadsrechten.

De eerste huizen van Monnickendam zijn langs de toenmalige zeedijk zijn gebouwd. Het huidige Noord- en Zuideinde vormen de voormalige zeedijk. Aan het eind van de vijftiende en begin van de zestiende eeuw wordt de stad door branden geteisterd. Na 1575 maakte de stad een periode van bloei door. De huidige scheepswerven en de rokerijen stammen uit deze periode, net als de Waag. De toegang tot de haven is gaaf bewaard gebleven, met uitzondering van de ontwikkelingen aan de zuidzijde van de ingang met recreatieve functies. Het centrum van Monnickendam is een beschermd stadsgezicht.

²¹ Gegevens afkomstig uit CHW Noord-Holland

Durgerdam

Waterlandse Zeedijk en Kinselermeer (links)

Uitdam

Zicht op Marken en Gouzee

Monnickendam Zuideinde

Zicht op Monnickendam en Gouzee

Marken

Oorspronkelijk maakte Marken deel uit van het vaste land. Door het afkalven van land ten gevolge van het oprukken van Zuiderzee werd het een eiland. Het gebied was vanaf 1235 eigendom van de Norbertijnen van het Friese klooster Mariëngaarde bij Hallem. Zij bouwden dijken en bevorderden de landbouw en veeteelt. In de 14^{de} en 15^{de} eeuw concentreerde de houten bebouwing zich steeds meer op kunstmatige verhogingen; werven. In deze periode werd de visserij belangrijker. Oorspronkelijk waren er meer werven (32), maar door het oprukken van de Zuiderzee is een groot aantal ervan verdwenen. Resten van sommige verloren terpen zijn buitendijks in het Markermeer nog aanwezig²². Thans resten er op het eiland nog negen bewoonde en drie onbewoonde werven.

Waarneming 15198

In 1978 werd door het IPP een beperkt onderzoek uitgevoerd in een bouwput op de Moeniswerf. Uit de twee profielsleuven kon een beeld verkregen worden van de opbouw van het centrum van de terp. In 1971 was vrijwel de halve terp t.b.v. huizenbouw tot op het maaiveld afgegraven, zonder dat daarbij jde kans werd verleend op archeologisch onderzoek. De Moeniswerf maakt deel uit van een reeks terpen op het voormalige eiland Marken. Een aantal van deze terpen is naar een persoon genoemd (o.a. Moenis), hetgeen suggereert dat ze oorspronkelijk voor 1 hoeve bestemd waren. Voor een nederzetting voorafgaand aan de terpaanleg onder de Moeniswerf ontbreekt iedere aanwijzing. De kern van de terp bestaat uit een pakket kleizoden van 1,4 m dikte. Hierna heeft de groei zich meer geleidelijk voltrokken: een opeenvolging van over het algemeen dunne klei-, mest- en venige lagen. Met enige moeite kunnen een aantal (ca 7) woonniveau's worden herkend (puin, as, vondstenconcentraties e.d.). De groei heeft zich vooral in de 14e, 17e/18e en 20e eeuw voltrokken. Het meest waarschijnlijke is dat de aanleg van de terp reeds in de late 13e eeuw heeft plaatsgevonden. De aard van de opgraving maakte het niet mogelijk iets over de structuur van de bebouwing van de terp te zeggen. (naar Besteman en Heidinga 1979)

In 1956 en 1957 werd de dijk aangelegd die het eiland met het vaste land verbond. Dit als onderdeel van de beoogde inpoldering van het Markermeer. De dijk maakt een haakse bocht bij het vaste land, waar een sluizencomplex was gepland. De weg op de dijk werd in 1959 opengesteld. Aan de noordzijde bevindt zich een lange strekdam, die tijdens de Duitse bezetting vooruitlopend op de inpoldering van de Markerwaard is aangelegd tussen 1941 en 1943. Het gehele eiland heeft een hoge cultuurhistorische waarde en is beschermd dorpsgezicht.

Bijzonderheden

Vuurtoreneiland

In 1701 werd de eerste vuurtoren op Vuurtoreneiland aangelegd, tegelijkertijd met de aanleg van de oorspronkelijke vuurtoren het Paard van Marken en vuurtoren De Ven ten noorden van Enkhuizen²³. In 1893 is de vuurtoren vervangen door de huidige ijzeren lichtopstand. Het eiland heeft door zijn ligging een rol gespeeld bij de verdedigingswerken van Amsterdam, zoals die in 1809 door Krayenhoff werd ontworpen, maar ook de latere Stelling van Amsterdam waar het eiland 1883 aan toe werd gevoegd. In het kader hiervan werden op het eiland verschillende generaties verdedigingswerken aangelegd²⁴. In 2003 werd de vuurtoren gedoofd.

Goudriaankanaal

Een opmerkelijk landschapselement wordt gevormd door de restanten van het Goudriaankanaal, dat tussen 1826 en 1828 werd aangelegd maar nooit in gebruik werd genomen. Het kanaal, dat een strategische verbinding had moeten vormen tussen Amsterdam en de Zuiderzee, doorsneed Waterland en Marken van het zuidwesten naar het noordoosten en was in 1828 al bevaarbaar. Na 1828 groeide het dicht en werd het gedempt; vandaag resteren voornamelijk nog enkele zijsloten. De grote parkeerplaats en de vuilstort op Marken liggen op het tracé van het kanaal.

²² Persoonlijke mededeling Jan Besteman

²³ <http://www.rijkswaterstaat.nl/ijg/water/vaarwegen/vuurtorens/>

²⁴ <http://www.stelling-amsterdam.nl/index.htm?forten/durgerdam/info.htm>

Vuurtoreneiland

Gemaal de Poel

Paard van Marken

Middelsluis Monnickendam

Haven Monnickendam voor Middelsluis

Grafelijkheidssluis

Paard van Marken

Aan de oostelijke punt van Marken bevindt zich de in 1839 gebouwde vuurtoren, het Paard van Marken, met in de gevel openomen de gevelsteen van de voorganger van de huidige vuurtoren. De voorganger werd in 1700 gebouwd als onderdeel van een reeks van drie vuurtorens rond de Zuiderzee en het IJ, te weten die op Vuurtoreneiland en De Ven. De vuurtoren was oorspronkelijk vierkant²⁵. Het Paard van Marken is een Rijksmonument.

Sluizen

Middeldammersluis, Monnickendam

Op de plaats waar het Noordeinde en Zuideinde samenkomen bevindt zich de Middeldammersluis. De oudste bekende sluis op deze plaats was van hout en stamde uit 1420. Deze is in 1620 vervangen door een stenen exemplaar. Het geheel is in 1850 en 1969 gerenoveerd. De bijbehorende sluiswachterswoning stamt uit de 18^{de} eeuw. Ten oosten van de sluis, meer richting het Markermeer, bevindt zich een brug, die beide landhoofden met elkaar verbindt. De Middeldammersluis is een beschermd Rijksmonument.

De Grafelijkheidssluis

Aan de noordzijde van Monnickendam bevindt zich in de Nieuwendam de Grafelijkheidssluis. De meer landinwaards gelegen sluis stamt uit 1611, met een schutsluis met ovale kolk uit 1884, die in 1932 is gemoderniseerd. Naast de sluis staat een sluiswachterwoning uit de jaren dertig van de 20^{ste} eeuw. Bij de sluis bevindt zich een gietijzeren brug uit 1884. De brugwachterswoning stamt uit ongeveer 1880. In de buurt van de sluis heeft vermoedelijk het in 1272 verwoeste kasteel de Swaensborg gestaan.

Gemalen en molens

Rijpergemaal

Tussen Durgerdam en Uitdam bevindt zich een gemaal uit het derde kwart van de 19^{de} eeuw, het Rijpergemaal. Het ligt verscholen tussen het groen en kon niet goed worden onderzocht tijdens het veldwerk.

Archeologische aanwijzingen poldermolens

Monumentnr: 6690: Onder Uitdam ten zuiden van de Uitdammerdie

Het betreft hier twee van de vier Rijpermolens, die hier op het dijkje hebben gestaan. De molenplaatsen laten zich goed herkennen aan de hand van het aanwezige relief. De overblijfselen bevinden zich vrijwel direct onder de grasmat en bestaan onder meer uit oude funderingen, ophogingslagen en voorwerpen die samenhangen met het gebruik van de molens.

Gemaal de Poel

Net ten zuiden van Monnickendam bevindt zich het gemaal 'De Poel' uit 1920. Het exterieur is gaaf bewaard gebleven. De voorzetrampen beïnvloeden het uiterlijk in negatieve zin. In de dijk bevindt zich de doorlaat. Aan de zeezijde is op de sluitsteen een jaartal aangetroffen; 1842. Dit jaartal kan nog betrekking hebben op de bouw van de doorlaat, of op een ingrijpende verbouwing.

Monumentnummer 10905 Zuiderwoude

Het gaat om een dijkrestant waarop drie molenplaatsen zijn aangetroffen (RAAP 5: cat. 400-403). Het betreft een dijkrestant met daarop de resten van drie molenplaatsen. De overblijfselen leveren zowel in wetenschappelijk, cultuurhistorisch als cultuurlandschappelijk opzicht een bijdrage aan de

²⁵ <http://www.rijkswaterstaat.nl/ijg/water/vaarwegen/vuurtorens/>

bewonings- en ontginningsgeschiedenis van het gebied en dienen derhalve in principe behouden te blijven.

Aardkundige waarden

Buitendijkse aanwas(vlakte) en veenvorming

- De Peereboom e.o., Gouwzee, Waterland
- De Nes e.o., Uitdam, Waterland
- Polder IJdoorn, Durgerdam-Noord
- Polder IJdoorn, Durgerdam-Zuid
- Durgerdam

In deze gebieden bevinden zich natuurlijke oevers van de voormalige Zuiderzee. Ze bestaan voornamelijk uit af en toe overstroomde moerassen en worden gekenmerkt door de aanwezigheid van brakke tot zoete rietlanden. Bij de polder IJdoorn gaat het om verslagen veen waarop broekbos is ontwikkeld.

Verlande kreekbeddingen en veenlandschap in Waterland (de Ae-en en Die-en)

Waterland is een zeer representatief deel van het voormalige veenlandschap van Holland en Utrecht. Aardkundig gezien is het gebied zeer waardevol, vanwege het unieke voorkomen van brede en goed zichtbare inbraakgeulen. Het klei- en veengebied is doorsneden door een aantal – in de Late Middeleeuwen ontstane – verlande kreekbeddingen. Bij inbraken van de Zuiderzee werd er zware klei afgezet en veen geërodeerd. Tegenwoordig vindt er ook nog veenvorming en verlanding plaats.

Geologisch gezien is dit gebied van belang gezien de archief functie voor Hollandveen en Calais-Duinkerke afzettingen.

Veenstroompjes in Waterland

In Waterland bevinden zich verschillende veenstroompjes van de voormalige Purmer. Zij worden gekenmerkt door riet- en zeggeveen.

- Overleker Gouw
- De Leek
- Enge Leek

Marken: erosierestand en voormalig veeneiland

Het eiland Marken is een erosierest van een veengebied dat zich voor de Middeleeuwen uitstreekte tot in de Zuiderzee. Door een verhoging van de zeespiegel is dit veen deels geërodeerd. Marken is als restgebied overgebleven.

5.3 Zeedijken, dorpen, steden en bijzonderheden in Zeevang

Op kaartbijlage 16 (regio Gouwee) en 17 (regio Hoorn) zijn de resultaten van de inventarisatie weergegeven.

Dijken en doorbraken

De zeedijk rond de polder Zeevang bestaat uit verschillende dijkonderdelen.

- De **Katwouderzeedijk** loopt vanaf het noordeinde van de Nieuwendam bij Monnickendam naar Katham bij Volendam. Deze dijk is maximaal 4.13 +NAP hoog. Pas rond 1739 werd het dijkonderhoud gemeenschappelijk gemaakt.²⁶

- De **Zeedijk van de Zuidpolder** onder Edam loopt vanaf Katham naar de Edammer haven. In 1678 werd het dijkonderhoud van de Zeedijk gemeenschappelijk gemaakt.²⁷

- De **Keukendijk** van de Zeevang loopt van Edam beoosten de kleine kerk tot aan de grafelijkheidspaal op de dijk bij Warder. De maximale hoogte is 4.10+NAP. In 1678 werd het dijkonderhoud gemeenschappelijk gemaakt.²⁸

- De **Etersheimer Keukendijk** loopt vanaf de grafelijkheidspaal tot aan de banpaal van Hoorn op de sluis te Schardam. In 1678 werd het dijkonderhoud gemeenschappelijk gemaakt. De maximale hoogte is 3.30 +NAP.²⁹

- De **Schardammer Keukendijk** loopt van de banpaal van Hoorn te Schardam tot de Drechterlandse Paal inclusief de Klamdijk en heeft een maximale hoogte 3.10 +NAP. In 1769 werd het onderhoud gemeenschappelijk gemaakt.³⁰

Katwouderzeedijk

Belangrijke doorbraken van de Katwouderzeedijk vonden plaats in 1570 en in 1675. In 1570 is de *Sluisbraak* ontstaan die later weer is drooggelegd. Bij de stormvloed van 1825 is de dijk ook doorgebroken. De Katwouderzeedijk werd bekleed met basaltblokken tussen 1831 en 1836. Ondanks dat is de dijk nogmaals doorgebroken in 1916.³¹

Zeedijk van de Zuidpolder

De typerende rechte dijken ten noorden en ten zuiden van de kern van Volendam zijn het gevolg van de herstellingen na de Allerheiligenvloed van 1570. Vanaf 1754 bekleding van het buitentalud van de dijk met Arduinse en Vilvoordse natuursteen. Tussen 1840 en 1843 werd de dijk verhoogd door het aanleggen van een tuimeldijk op de kruin. Voor de huizen van Volendam werd een keermuur gebouwd. Na 1916 werd een steunberm aan de binnenzijde van de dijk gelegd waarop de huidige weg kwam.³²

Keukendijk van de Zeevang

Oorspronkelijk was de Keukendijk een weg die in tweede instantie, na het leggen van de dam in de rivier de Schar, tot een zeedijk werd gemaakt. De dijk heeft relatief weinig last gehad van stormvloeden doordat de dijk gunstig lag ten opzichte van noordwestelijke winden waardoor voorlanden langer in tact bleven. In 1603 was de dijk bij Warder zo slecht dat men daar een inlaagdijk moest leggen, waardoor er daar nog steeds een scherpe bocht in de dijk zit. Vanaf 1754 begon men met het verzwaren van het buitentalud van de dijk met natuursteen. In 1775

²⁶ Danner, Lambooy en Streefkerk., 1994, p. 82

²⁷ Ibidem, p. 83

²⁸ Ibidem, p. 86

²⁹ Ibidem, p. 87

³⁰ Ibidem, p. 85 en 88

³¹ Danner, Lambooy en Streefkerk., 1994, p. 82

³² Ibidem, p. 83

Katwouder Zeedijk

Zeedijk van de Zuidpolder

Zeevangs Keukendijk

Voorland Oosterkoog bij Etersheim

Rietkoog en Klamdijk bij Schardam

Zicht vanaf Hornsluis op Markermeer

blijkt al het voorland verdwenen te zijn.

Grote doorbraken vonden plaats bij de stormen van 1675, 1775 en 1825. In 1916 hield de dijk het net.³³

Etersheimer Keukendijk

In het begin van de 15^e eeuw werd een inlaagdijk gelegd. In 1418 kon het buitengedijkte land, de Oosterkoog, toch weer bedijkt worden. Het voorland van de Oosterkoog beschermde vrijwel de gehele dijk. Bovendien lag de dijk gunstig ten opzicht van stormwinden en bleef het voorland goed in tact. Daarom was de dijk relatief eenvoudig van constructie. Alleen waar het voorland ontbrak was de dijk voorzien van keistenen bekleding

In 1718 werd pas het dijkgedeelte van de Slingerdijk bij Etersheim tot aan de banpaal van Hoorn bij Schardam ingelijfd. Waarschijnlijk was tot die tijd het onderhoud verhoefslaagd onder de boeren langs de dijk.

De Etersheimer Keukendijk is een aantal maal doorgebroken getuige de Oostbraak en de Etersheimersbraak. Bij welke stormvloed deze zijn ontstaan is niet bekend. (Oostbraak is van na 1418, Etersheimerbraak van voor 1618).

De dijk is op verschillende plekken doorgebroken in 1775, bij de stormvloed in 1825 en 1916 hield de dijk stand.

In 1851 droeg het heemraadschap van de Etersheimer Keukendijk het beheer en onderhoud op aan de Vereniging van Noorder IJ- en Zeedijken.³⁴

Schardammer Keukendijk

In 1391 is een inlaagdijk in de Westfriese Omringdijk gelegd tussen het West in Hoorn en Lutje Schardam, hierbij werd de Rietkoog buitengedijkt, en sloten de twee dijkenden (Westfriese Omringdijk en Schardammer Keukendijk) bij Schardam niet meer op elkaar aan. Tussen de twee uiteinden is de Klamdijk gelegd, een twistdijk waarvoor niemand het beheer op zich wilde nemen. Uiteindelijk is op grafelijk bevel in 1434 het onderhoud verdeeld tussen Drechterland en de Beetskoog.

De verstoeling van de dam en de keukendijk ten noorden ervan vond plaats in 1396. De verstoeling werd verhoefslaagd onder ingezetenen uit dorpen zo ver weg gelegen als Krommenie, Uitgeest, Akersloot en Neck. Dit geeft aan dat deze dijk een belangrijke rol speelde in de waterhuishouding tot ver in het achterland.

Er hebben geen doorbraken plaats gehad bij de stormvloed van 1675, 1775, 1825 en 1916. De dijk ligt gunstig ten opzichte van de windrichtingen waaruit de ergste stormen komen en heeft een belangrijk stuk voorland dat de dijk beschermd.

De Schardammer Keukendijk is na 1843 onderdeel gemaakt van de Vereniging Noorder IJ- en Zeedijken.³⁵

Dorpen en steden

Belangrijke historische kernen (lintdorpen en steden) op de AMK van Noord-Holland zijn:

Axwijk, Beets, Edam, Etersheim, Hobrede, Katham, Kwadijk, Middellie, Oosthuizen, Schardam, Volendam en Warder

Archeologisch is de ontginningsnederzettingen Rafelsdam bij Hobrede bekend

³³ Ibidem, p. 86

³⁴ Ibidem, p. 87

³⁵ Ibidem, p. 88

Ook in dit deel van het studiegebied zijn in ARCHIS een groot aantal terpen en huisplaatsen gemeld uit de Late Middeleeuwen, die grotendeels samenhangen met de nu nog bestaande kernen.

Direct aan of op de dijk gelegen nederzettingen:

Katwoude

Katwoude bestaat tegenwoordig uit verspreid staande bebouwing langs de dijk. Op de plaats waar zich getuige de kaart van Joan Blaeu de kern Katwoude heeft bevonden vinden we daar nu geen sporen van.

Monumentnr. 6713 Polder Katwoude

Het betreft hier een laat-middeleeuwse huisplaats, waarvan de overblijfselen zich vlak onder de grasmat bevinden. Deze bestaan onder meer uit oude funderingen, ophogingslagen en afgedankte huisraad.

Zie bijvoorbeeld ook Monumentnrs. 6709 en 6711:

Het betreft een laat-middeleeuwse huisplaats, zichtbaar als een verhoging. De overblijfselen bevinden zich vlak onder de grasmat en bestaan onder meer uit oude funderingen, ophogingslagen en afgedankt huisraad.

Katham

Over Katham is weinig bekend. Het dorp is opgenomen in de bebouwde kom van Volendam.

Volendam

Het visserdorp is in de 14^{de} eeuw ontstaan bij de rond dezelfde tijd opgeworpen dam in de Ye. De eerste vermelding stamt uit 1462. Aan de zuidzijde van Volendam is in het buitendijkse gebied een grote nieuwbouwwijk gerealiseerd, waardoor in dit gebied de relatie tussen het Markermeer en het oude vaste land grotendeels verloren is gegaan.

Ten zuiden van de historische kern is de 19^{de} - en 20^{ste}-eeuwse bebouwing aan beide zijden van de dijk gelegen. Het middelste deel met de oude kern heeft alleen bebouwing aan de binnenzijde. De bebouwing in dit deel vormt een goede weerspiegeling van het toeristische karakter van dit deel van het dorp. Deze aanpassingen, ten behoeve van het toerisme, hebben de cultuurhistorische waarde aangetast. Van de gemalen en uitwateringssluizen in de dijk van het dorp Volendam zijn geen sporen meer aangetroffen. Aangezien hier de monding van de Ye was, hebben zich hier wel waterstaatkundige werken bevonden, zoals bijvoorbeeld de sluis die is aangegeven op de kaart van Johannes Blaeu uit 1645.

Voor het centrum van het dorp is de oude haven gelegen. Deze haven is in 1661 aangelegd en in 1783 verbeterd. Aan de zuidzijde is de haven 1883 vergroot. De haven heeft in hoofdlijn dezelfde vorm als de haven die op het kadastrale minuutplan reeds te zien is. Direct ten noorden van de haven is, net als in het zuidelijke deel, de bebouwing ook aan de Markermeerzijde van de dijk geplaatst.

Edam

De stad (Edam of Yedam) ligt op enige afstand van de dijk en is met het Markermeer verbonden door de Ye. De stad is ontstaan aan een dam in de Ye, die bij Volendam in de Zuiderzee uitmondde. In de dam wordt in 1403 een sluis geplaatst. De exacte ligging ervan is niet bekend. De plaats wordt voor het eerst genoemd in 1310. In 1357 is er sprake van een stad en poorters. Toestemming voor het graven van een nieuwe, tolvrije en onversperde haven, het Oorgat, wordt verleend in 1357. Dit is een belangrijk gegeven, hiermee ontstaat namelijk niet alleen een veel betere scheepvaartverbinding met de stad, maar de handelsschepen kunnen nu ook veel makkelijker via het Purmermeer naar andere grote Noord-Hollandse steden varen. Rond 1400 wordt scheepsbouw belangrijk in Edam, met name door de luwe ligging landinwaarts, terwijl er toch een goede verbinding met het de Zuiderzee is.

Waarneming 407495:

Naar aanleiding van de resultaten van een IVO middels boringen is op de locatie Oorgat 20a-b bij Edam een begeleiding uitgevoerd. Aangetoond is dat het dijklichaam van de dijk langs het Oorgat, grotendeels gelegen onder de huidige straat, waarschijnlijk bijzonder goed geconserveerd is. Vastgesteld kon verder worden dat de dijk in de loop der tijd verbreed en opgehoogd is, waarbij met name in de 17de eeuw sprake is geweest van een forse uitbreiding. Indien zich de mogelijkheid voordoet, verdient het aanbeveling om de datering en de opbouw van het dijklichaam nader te onderzoeken. Het overgrote deel van het aangetroffen vondstmateriaal behoort tot een stortlaag waarmee de sloot aan de noordzijde van de locatie aan het begin van de 17de eeuw versmald is. De ophogingspakketten van de dijk zelf leverden, voorzover aangesneden slechts enkele kleine fragmenten op.

Warder

Het dorp is ontstaan in de 12^{de} eeuw. Warder heette toen Werthere of Warthere. Verder komen we ook de benaming Waerder tegen, dit kan duiden op terp (wierde), maar het kan ook afgeleid zijn van waard. Indien de naam Warder een vervoeging is van Waard(er) dan kunnen we hieruit afleiden dat het ging om een gebied dat veelvuldig onder water stond. We nemen aan dat het gebied rond Warder haar naam al droeg voordat dit gebied bedijkt werd. Het land bij het zwembad Warder is een rest van het in 1603 buitengedijkte land.

De kern van het lintdorp wordt gevormd door een straat, die de structuur van de polder volgt. Warder lag oorspronkelijk aan een smal dijke met aan beide zijden een Gouwsloot. Dit zelfde beeld zien we in Middellie. Later zijn beide Gouwsloten gedempt of versmald om het dijke tot een weg te verbreden. Een kaart van 1775 toont de veendijk die door Warder liep in de richting van Oosthuizen met daarnaast de Gouwsloot. Het dijke behoort bij een voormalige ontwateringsloot (gouwsloot). Het was gebruikelijk om aan de "woeste" kant van een te ontginnen stuk grond een wal op te werpen. Op de kaart van Johannes Blaeu zien we dat zich een sluis in de dijk bevond.

Het dorp staat onder een hoek op de dijk. Hierdoor heeft het dorp geen directe relatie met de dijk. Wel kan men het dorp ervaren vanaf het Markermeer. De structuur van het dorp is redelijk gaaf bewaard gebleven. Boven het dorp steekt de toren van de in 1847 gebouwde kerk uit.

Het dorp zal, net als Etersheim, veel land aan de zee hebben verloren. Het is aannemelijk dat Warder in de 12^{de} en de 13^{de} eeuw heeft moeten wijken voor de Zuiderzee en landinwaarts is verlegd. Oude inwoners hebben gemeld dat er voordat de Afsluitdijk werd gesloten bij laag water nog fundamenten boven water uitstaken.

Waarnemingsnummer 404448

Datering is onzeker: er is nog geen aardewerk gevonden. De veenterp is zichtbaar als verhoging in het landschap en staat op de bodemkaart aangegeven (Mulder, 1995). De veenterp maakt deel uit van een reeks veenterpen achter de huidige bebouwing van Warder.

Waarnemingsnummer 404506

Datering is onzeker: er is nog geen aardewerk gevonden. Het terrein ligt buiten deelgebied Warder, dat in RAAP-rapport 257 is onderzocht. Op dit terrein staan op de bodemkaart (Mulder, 1995) vier veenterpen aangegeven. De veenterpen zijn zichtbaar als verhoging in het landschap en liggen ten zuiden van Axwijk, ten oosten van de Buitengouwweg. Ze lijken tot een bewoningsas te behoren. Verwacht wordt dat er zich hier sporen van bewoning zullen bevinden.

Zuideinde Volendam

Noordeinde Volendam

Zicht op Edam

Zicht op Warder vanaf Etersheimer Keukendijk

Etersheimer Braak en Kerk Etersheim

Kerkje van Schardam

Etersheim

Etersheim is als één van de oudste dorpen van de Zeevang in de Karolingische periode (tussen 750 tot 1050) ontstaan. Etersheim of Ettershem, zoals deze plaats in een oorkonde van 1277 vermeld staat, betekent "uiterste woonplaats".

Aan de noordkant grensde het dorp aan de Korsloot of Schuifsloot, die in het Markermeer uitkomt bij de Sluis van Schardam. Van Etersheim is door de eeuwen heen een deel van de bebouwing in het IJsselmeer verdwenen ten gevolge van verschillende watersnoden. Zo zou de oudste kerk buitendijks hebben gestaan, in het tegenwoordige Markermeer. De huidige kerk van Etersheim is in 1905 gebouwd. De kerk heeft zijn torenspits verloren.

ARCHIS melding 216771:

Restanten van het verdronken dorp Etersheim, voor 1632 gelegen aan de zuidzijde van de Oosterkoog. Resten van fundering oude raadhuis.

Schardam

De oudste vermelding van dit dorp als Schaderdamme dateert uit 1388. Het dorpje is ontstaan aan het begin van de veertiende eeuw toen er een dam in de Schar werd gelegd, daar waar de Beemster in de Zuiderzee uitmondde.

Het bescheiden dorp is grotendeels tegen de dijk aangebouwd. De huidige kerk is een herbouw uit 1662 en is met het koor tegen de dijk aangebouwd. Het geheel is vanaf het Markermeer goed herkenbaar. De oorspronkelijke vierkanten houten toren werd vorige eeuw vervangen door een veel kleiner torentje. De voorloper van deze kerk die al in 1499 werd vermeld. Deze kerk zou een hoge toren hebben gehad en diende als baken voor de vissersschepen op zee.

Bijzonderheden

Grafelijkheidspaal Zeevang

De dijk werd in 1396 verstoeld. Hier waren de inwoners van de Zeevang het niet mee eens aangezien zij in het onderhoud van een weg waren verhoefslaagd en niet in het onderhoud van een zeedijk. Ook bij Etersheim ging men niet akkoord met de verstoeling. De dijk was erg verzwakt en werd vanwege de grafelijkheid opgeknapt. Uiteindelijk is door graaf Philips de Goede in 1434 bepaald dat het gedeelte van de dijk langs de heerlijkheid Oosthuizen onderhouden diende te worden door Etersheim (vanaf dan wordt dit gedeelte de Etersheimer Keukendijk genoemd) en de rest door de Zeevang. De Grafelijkheidspaal geeft de scheiding van de twee dijkgedeelten aan. De hardstenen paal stamt blijkens het in de paal ingehakte jaartal uit 1777. Deze paal is een rijksmonument.

Niet ver van de grafelijkheidspaal verwijderd staat op de Etersheimer Keukendijk een tweede hardstenen grenspaal die blijkens het opschrift de begrenzing vormt tussen het beheersgebied van de polder Grote Koog en de Zeevang. De datering van deze paal is onbekend.

Kleiput van Etersheim

In 1916 is in de Etersheimerbraak klei gewonnen voor herstelwerkzaamheden na de stormvloed van 1916. Dit heeft geresulteerd in de kleiput van Etersheim, een polder in een polder. Het peil in

Grafelijkheidspaal Zeevang

Detail Grafelijkheidspaal

Grenspaal Grote Koog en Zeevang

Banpaal Hoorn, Schardam

de Etersheimerbraak werd 2,5 meter verlaagd, waardoor zich daar nu een van de diepste punten van Nederland bevindt.³⁶

Banpaal Hoorn

Tussen de Noorder- en Zuidersluis in Schardam staat een uit 1761 stammende banpaal, die de grens van het rechtsgebied van Hoorn aangeeft. Deze paal is een rijksmonument.

Sluizen

Damsluis, Edam

De wateroverlast in de stad en het achterland die wordt veroorzaakt door de open verbinding met de Zuiderzee via het Oorgat is zo groot dat keizer Karel de Vijfde in 1544 opdracht gaf tot het afsluiten het water voor de stad door middel van een sluis.

Na de nodige strubbelingen werd in 1567 de Damsluis gebouwd. Na verwoesting van de sluis werden in 1592 nieuwe sluizen gebouwd, die door een bakstenen tongewelf waren overkluisd. Het geheel is gaaf bewaard en vormt een belangrijk onderdeel van de waterstaatkundige ontwikkeling van de regio.

Deze sluis is blijkens de jaartallen in de sluitstenen aan de oost- en westzijde in 1795 - 1798 hersteld. De damsluis is een rijksmonument.

Zeesluis, Edam

Aan de monding van het Oorgat is in 1829 een nieuwe zeesluis gebouwd ter vervanging van de Damsluis. Na het voltooiën van de zeesluis in 1829 is de Damsluis buiten gebruik gesteld. Het sluisencomplex is inclusief de brugwachterwoning gaaf bewaard gebleven. Aan de buitendijkse kant bevinden zich ligplaatsen voor plezierjachten, die niet storen in het totaalbeeld. De sluiswachterswoning is een blokvormig gebouw dat waarschijnlijk tegelijk met de bouw van de sluis is gerealiseerd. Naast de sluis zelf staat een 20^{ste} eeuw brugwachtershuisje. Vooral voor de aanvoer van inundatiewater voor de Stelling van Amsterdam is de sluisdeur voorzien van een toldeur. Het sluiscomplex met de oorspronkelijke sluiswachterswoning is een provinciaal monument.

Noorder- en zuidersluis, Schardam

Bij Schardam bevinden zich naast elkaar twee sluizen in de dijk. Aan de binnenzijde bevindt zich de Korsloot, die in de 14^{de} eeuw werd afgedamd. Het sluisencomplex is oorspronkelijk in de 16^{de} eeuw gebouwd. In de zuidelijke van de twee heeft men een 16de-eeuwse gevelsteen herplaatst, die vermoedelijk uit de oorspronkelijke sluis komt. Aan de andere zijde van de sluis bevindt zich een jaartal 1738. Dit geeft waarschijnlijk het herbouwjaar van de sluis aan. Aan de binnenzijde van de sluis is een moderne waterkering aangebracht. Ook bij de noordelijke van de twee sluizen is een moderne waterkering geplaatst. In de sluis zelf zijn twee hardstenen wapenstenen opgenomen. Die aan de noordzijde van de sluis is voorzien van het jaartal 1712 wat ook ongetwijfeld weer zal slaan op het jaar van aanleg of heraanleg. In de sluis zijn thans moderne schotten geplaatst. Dit sluisencomplex is een rijksmonument.

Hornsluis, Schardam

In één van de sluiswanden van de Hornsluis, de meest noordelijke sluis bij Schardam, is een zeer fraaie gedenksteen aangebracht, waarop de wapens van de negen financiers, de ingelanden van de Beemster, zijn afgebeeld die deze sluis hebben gebouwd. In de andere muur zit ook een prachtige gedenksteen waarop het Beemsterwapen staat. De eerste steen voor de sluis werd gelegd op 6 juli 1735. Het totale ensemble van de sluizen is zowel aan de zijde van het Markermeer, als wel aan de landzijde gaaf bewaard gebleven. Ook deze sluis is een rijksmonument.

³⁶ Rapportage rijksmonument 509340

Doorlaat bij Katham

Zeesluis en sluiswachterswoning Edam

Damsluis Edam

Sluizencomplex Schardam

Detail Zuidersluis Schardam

Hornsluis met wapenstein Schardam

Gemalen en molens

Pomphuis Katwoude

Nabij Katwoude staat een bescheiden rechthoekig pomphuis uit het einde van de 20^{ste} eeuw op de dijk. (Katwoude Hogendijk uit 1988)

De Kathammermolen

Ter hoogte van de ten zuiden van Volendam nieuw aangelegde Marina met woonwijk bevindt zich één van de laatste oude molengangen met nog een molen en een uitwateringssluuis, de Kathammermolen. Het is een achtkantige binnenkruier met de functie van poldermolen. De wieken hebben een vlucht van ongeveer 26,50 meter. De molen is vermoedelijk in 1650 gebouwd.

In 1911 werden de wieken en de kap verwijderd. De molen behield de functie van gemaal. In 1986 is de molen gerestaureerd. Op de romp werd een nieuwe kap met wieken geplaatst. Sindsdien draagt de molen 1986 als jaartal. Door de aanleg van de woonwijk is de landschappelijke setting van de molengang en sluis ernstig aangetast. Aan de zijde van de voormalige Zuiderzee dateert de uitlaat in zijn huidige vorm uit het midden van de 20^{ste} eeuw. Aan de landzijde is in de sluitsteen het jaartal 1615 opgenomen, vermoedelijk de bouwdatum van de doorlaat.

Gemaal Volendam

Aan de noordrand van Volendam bevindt zich het in 2005 gebouwde gemaal Volendam dat de Zuidpolder ontwatert en direct op het Markermeer spuit. Dit gemaal is de opvolger van het gemaal Kolfshoten uit 1931 op die plek. Een nog ouder gemaal van de Zuidpolder stamt uit 1875 en staat in Edam aan de Burgemeester Versteeghsingel. Dit sloeg uit op de haven.

Gemaal Warder

Het gemaal Warder is gebouwd in 1998 met een capaciteit van 220m³. Hier wordt water uit de polder Zeevang gespuid op het markermeer.

Molen van de Etersheimerbraak (Brekermolen)

In 1632 werd de Etersheimerbraak ingedijkt en drooggemalen. Waar de oorspronkelijke molen heeft gestaan is onbekend. Op een tekening uit 1775 komt wel al een molen voor. In 1882 is een voorganger van de huidige molen na blikseminslag volledig afgebrand, en na herbouw in 1886 nog eens. De huidige molen is kort daarna herbouwd. In 1920 is overgegaan op elektrische bemaling, waarna de molen in 1930 werd afgeknot. In 2005 is de gerestaureerde molen heropend.³⁷ De molen is beschermd als rijksmonument.

Aardkundige waarden

Buitendijkse aanwas(vlakte) en veenvorming

- Katwoude

Bij de polder Katwoude bevindt zich een natuurlijke oever van de voormalige Zuiderzee. Deze is aangetast door het storten van zand en steenblokken.

Wielen en overslaggronden in de Polder Zeevang:

- Hogendijker Braak, Warder
- Moordenaars Braak
- Groote Braak
- Kleine Braak

³⁷ <http://www.debreek.com/geschiedenis/index.html>

- Polder Zeevang, Koogbraak, Etersheim

Deze gebieden in de polder Zeevang bestaan uit diepe kolkgraten (de zogenaamde wielen) met bijbehorende overslaggrond, de afzettingen gevormd tijdens de overstroming. Ze zijn een herinnering aan de dijkdoorbraken in het verleden.

Zeggeveen in een natuurlijk milieu

- Korsloot, Beets-west, Beetskoog
- Korsloot en Beets-noord
- Kleine Koog en Beets-zuid
- Heitje van Katham, Volendam

Het bijzondere van deze gebieden is de natuurlijk veenvorming en daardoor de aanwezigheid van niet veraard, niet gerijpt veen, de zogenaamde vlietveengronden. Het heitje van Katham is een gebied waar het proces van hoogveenvorming nog steeds doorgaat.

Veenstroom de Kromme IJ

De Kromme IJ is een mooi voorbeeld van een oorspronkelijke veenstroom, die oorspronkelijk voor de afwatering van de polder Zeevang zorgde. In de twaalfde eeuw kwam de veenstroom onder invloed van getijdewerking en veranderde in een kreek. Aan weerszijden van deze kreek werd een dun kleidekje op het veen afgezet.

Purmer Ee, Purmer: voormalige binnendelta met kleidek

Tijdens de meerfase werd in dit gebied een onderwaterdelta gevormd. Aan de rand van de Purmer is een zee-erosiewelving zichtbaar en plaatselijk kunnen veenrestanten worden aangetroffen.

Pomphuis Katwoude

Kathammer molen en molengang

Gemaal Volendam

Gemaal Warder

Etersheimerbraak en molen

Beemster Uitwaterings bij Hornsluis

5.4 Zeedijken, dorpen, steden en bijzonderheden in West-Friesland

Op kaartbijlage 17 (regio Hoorn) en 18 (regio West-Friesland) zijn de resultaten van de inventarisatie weergegeven.

Dijken en doorbraken

De **Drechterlandse Zeedijk**: loopt van Enkhuizen tot Lutje Schardam: maximale hoogte 4.50 +NAP. De dijk is een onderdeel van de Westfriese Omringdijk en is onderverdeeld in de Zuiderdijk van Drechterland die van Enkhuizen tot Hoorn loopt en de Westerdijk van Drechterland die van Hoorn tot Lutje Schardam loopt³⁸.

De ouderdom van de dijk is niet bekend, vermoedelijk begon de aanleg in de eerste helft van de 13^e eeuw. Het is wel bekend dat de dijk in 1320 gesloten was. In 1399 is de Westfriese Omringdijk verstoeld. Aan het ambacht Drechterland viel het beheer en onderhoud van het gehele deel van de Omringdijk toe, dat tussen Schardam en Enkhuizen lag. In 1759 werd de verstoeling herzien omdat verschillende dijkvakken nogal ver van de dijkplichtigen lagen.

De Zeedijk van het Ambacht Drechterland wordt gekenmerkt door vele scherpe hoeken die het gevolg zijn van het leggen van inlaagdijken. Een belangrijke inlaagdijk werd in 1391 gelegd tussen Lutje Schardam en Hoorn, waarbij 700 ha land werd buitengedijkt en de Hoornse Hop ontstond. Iets ten noorden daarvan vindt zich de bedijkte waal, een groot wiel of waal ontstaan bij de laatste dijkdoorbraak in 1675. Op de dijk is een monument van enige zwerfkeien genaamd 'Dijkdoorbraak' geplaatst.

De dijken waren oorspronkelijk voorzien van wierriemen en paalwerken op plaatsen waar geen voorland was. In 1780 waren de wierriemen en het paalwerk vervangen door steenglooiingen. Halverwege de negentiende eeuw werden de steenglooiingen vervangen door bekleding van een aarden buitentalud met Noordse en Duitse keistenen.³⁹

Dorpen en steden

Belangrijke bestaande nederzettingen die voorkomen op de AMK van de provincie Noord-Holland:

Berkhout, Bovenkarspel, Grosthuisen, Grootebroek, Hem, Hoogkarspel, Hoorn, Horn, Lutjebroek, Oudendijk, Oosterblokker, Oostergouw, Oosterleek, Scharwoude, Schellinkhout, Westerblokker, Wijdenes

Direct aan of op de dijk gelegen nederzettingen:

Scharwoude

Het dorp bevindt zich achter de dijk. Het huidige beeld van het dorp wordt in sterke mate bepaald door de moderne gebouwen aan de zuidzijde van het dorp. Deze dominant aanwezige bebouwing is een verstoring van het historische beeld van het dorp achter de dijk. Scharwoude en Grosthuisen vormen inmiddels samen een lint, onderbroken de provinciale weg N247. Over de historie van het dorp is niet veel bekend⁴⁰.

Hoorn

Bij de afdamming van het gegraven water de Gouw is Hoorn ontstaan. In de dam heeft zich mogelijk een sluis bevonden. Deze nederzetting wordt voor het eerst in de 14^{de} eeuw genoemd. Stadsrechten werden in 1357 verkregen. Het buitendijkse deel van de Gouw (ter plaatse van de huidige Appelhaven) werd rond 1420 omgevormd tot een haven. De huidige binnenhaven is rond 1500 aangelegd door het ophogen van het Baatland. Deze haven kon na 1777 worden afgesloten

³⁸ Danner, Lambooy en Streefkerk., 1994, p. 89

³⁹ Ibidem, p. 92-93

⁴⁰ Visser-Poldervaart, 2006, p.16-17

Westerdijk van Drechterland

Bedijkte Waal

Hoornsche Hop vanaf Zuiderdijk

Zuiderdijk van Drechterland

Kleiputten 1916 nabij Schellinkhout

Vluchthaven Wijdenes in voorland

door een sluis bij de Hoofdtoren. Aan de zijde van het Markermeer heeft Hoorn tegenwoordig twee buitenhavens. Oorspronkelijk bestond deze in 1608-1628 tot stand gekomen Nieuwe Haven uit drie delen, Het meest westelijke deel ervan bestaat thans niet meer.⁴¹

De geschiedenis van Hoorn is nauw verweven met die van de scheepvaart en handel. De Verenigde Oostindische Compagnie (VOC), West Indische Compagnie en Noordse Compagnie hadden er allemaal belangrijke zetels. Hoorn was in de zestiende en zeventiende eeuw een van de belangrijkste handelssteden en -havens in de Nederlanden. Dit zal de ontwikkeling van de havens voor een groot deel bepaald hebben.

Het zicht op Hoorn vanaf het Markermeer wordt in hoge mate bepaald door moderne woningbouwcomplexen die voor de stad zijn geplaatst. De jaren '70-flats van de Grote Beer en de recente ontwikkelingen ten westen van de Grashaven domineren het zicht. De historische stadskern zelf is door parkaanleg aan de oostzijde van de stad grotendeels aan het zicht onttrokken. Vanaf de westzijde gezien wordt het silhouet van Hoorn bepaald door twee neogotische kerken. Andere belangrijke landmarks zijn de nieuwe stadsschouwburg en de voormalige gevangenis (voorheen het magazijn der Admiraliteit) op het Oostereiland. Dit laatste gebouw is een rijksmonument. Ten noorden van de hiervoor genoemde bebouwing aan de Grashaven grenst een 19^{de}-eeuwse uitbreidingswijk aan het Markermeer, zonder er een duidelijke relatie mee te hebben.

Schellinkhout

Het dorp is in de 12^{de} eeuw ontstaan bij een veenontginning. Oorspronkelijk strekte het dorp zich meer zuidelijk uit. Door landafslag is dit deel van het dorp verloren gegaan. In plaats daarvan is een ontwikkeling in oostelijke richting tot stand gekomen. De in eerste opzet uit de tweede helft van de 14^{de} eeuw stammende kerk is vrij dicht aan de dijk gelegen en is goed te zien vanaf het Markermeer. Het grootste deel van het dorp is meer landinwaards gelegen en heeft een structuur die min of meer parallel aan de dijk verloopt. Langs de dijk is de bebouwing zonder duidelijke structuur geplaatst.

Wijdenes

Wijdenes is net als Schellinkhout in de 12^{de} eeuw ontstaan als veenontginningsdorp. Het dorp heeft geen duidelijke relatie met de dijk. De eerste vermelding dateert uit 1311. Wijdenes dankt zijn naam mogelijk aan een Scandinaviër (Roelof van Wienesse) die er een kasteel bouwde. Waarschijnlijk heeft Floris V het kasteel van Roelof van Wienesse veroverd en versterkt. Waar dit kasteel heeft gestaan is niet bekend, maar waarschijnlijk ergens buiten de dijk, in het huidige Markermeer, aangezien er in 1434 een nieuwe dijk werd gebouwd, waardoor er ca. 60 hectare land buitendijks kwam te liggen. Zie ook bijzonderheden. Bij Wijdenes bevindt zich een kleine vluchthaven zonder verdere bebouwing. Wanneer deze vluchthaven is aangelegd is niet bekend.

Oosterleek

Het dorp is in de late middeleeuwen ontstaan als veenontginningsdorp. Het dorp is gegroeid rond een haaks op de dijk geplaatste straat. Hierdoor is er geen duidelijke visuele relatie met het Markermeer.

Bovenkarspel/Stedebroec

Het dorp is in de 12^{de} eeuw ontstaan als veenontginning. In 1364 de vrijheid van Bovenkarspel samengevoegd met die van Groote-Broec. In 1402 kwam Lutjebroek en in 1403 Hoogkarspel er nog bij. In 1415 kreeg Stede het recht om een haven aan te leggen. Deze haven, de Broekerhaven, kwam in 1449 gereed. Van een visuele relatie tussen het dorp met het Markermeer is geen sprake. Wel is er sprake van een sterke functionele relatie. Tussen Bovenkarspel en de Krabbegatsluizen ligt het buitendijkse industrieterrein Krabbersplaat. Dit verbreekt de visuele relatie met Markermeer.

⁴¹ Berg, Herma M. van den, 1955, p. 105-115.

Scharwoude

Zicht op Hoorn vanaf Westerdijk

Schellinkhout en voorland

Wijdenes

Oosterleek

Stedebroec

Bijzonderheden

Hoofdtoren Hoorn

De toegang tot de oude haven van Hoorn werd in het verleden beschermd door de in 1532 gebouwde Hoofdtoren.⁴² Dit is één van de meer herkenbare elementen tussen het groen dat het grootste deel van Hoorn vanaf het Markermeer afschermt. De hoofdtoren is een rijksmonument.

Kasteel Wijdenes

Waarschijnlijk zijn voor de kust van Wijdenes restanten van het kasteel Wijdenes aangetroffen.

Archis Waarneming nr 47881

In de zomer van 1996 is de LWAOW begonnen met duiken aan de voet van de West Friese Omringdijk. In samenwerking met Historische Vereniging 'Suyder Cogge' werd getracht (de restanten van) het kasteel van Floris V te vinden. Hierbij werden de volgende vondsten gedaan: een wijnfles uit het begin van de 18e eeuw, een ijzeren gewicht van ca. 11 kilo uit ca. 1800 en een potscherf uit ca. 1400. In januari 1997 werd het onderzoek weer opgevat, waarbij op ongeveer 250 m. uit de kust op een zandplaat, kloostermoppen in een strook van ca. 21 m.L x ca. 2,5 m.B werden aangetroffen. In december 1998 werd m.b.v. sonaronderzoek (ADT, F. Talle) een 2e formatie kloostermoppen, ca. 22 m.L x ca. 2,5 m.B, aangetroffen die evenwijdig loopt aan de eerder gevonden strook. De onderlinge afstand tussen de stroken is ca. 10 m.

Vuurtoren Leekerhoek

Op de dijkhoek bij het dorp Oosterleek, aan het Markermeer tussen Hoorn en Enkhuizen, bevindt zich de (semi-)vuurtoren Leekerhoek. De bijna 9 meter hoge, ronde stalen toren (diameter 1,27 m) stamt uit 1939 en brandde oorspronkelijk op gas.

In oktober 2001 is de lichtopstand vervangen door een nieuwe; qua model gelijk aan de oude. Leekerhoek heeft een 220v/250w verlichting⁴³.

Scheepslift Stedebroec

Het belangrijkste waterbouwkundige element in de haven van Stedebroec is de scheepslift uit 1923. Deze vervangt een oudere overtoom. Zover bekend is dit de laatste nog bestaande en werkende botenlift in Nederland. De lift kon groenteschepen over de zeeerende dijk overzetten naar de kolk. Vergelijking van de huidige situatie met die van het kadastrale minuutplan leert ons dat sinds het begin van de 19^{de} eeuw de hoofdstructuur van de kolk niet wezenlijk is aangetast. Alleen is er wel sprake van een verdichting van de bebouwing langs de kom.

Sluizen

Sluis bij het Hoofd, Hoorn

De toegang tot de Binnenhaven wordt gevormd door de in 1777 gebouwde sluis tussen de Hoofdtoren en het Baatland met een sluiswachtershuisje dat tevens havenkantoor is. De sluis is gebouwd als onderdeel van dijkverbeteringswerkzaamheden naar aanleiding van de overstromingen in 1775. De bakstenen sluis is gaaf bewaard gebleven. De sluis is een rijksmonument.

Sluis tussen Kleine en Grote Oost, Hoorn

Aan de oostzijde van de stad bevindt zich een sluis tussen de Karperkuil en de Vollerswaal. De sluis is geplaatst voor de oude Oostpoort. Resten van deze poort zijn nog in de kademuren te herkennen. Na het vergroten van Hoorn aan de oostzijde in de 16^{de} eeuw was deze poort buiten gebruik geraakt. Na de uitleg werd de voormalige stadsgracht in 1577 vergraven tot haven

⁴² Berg, Herma M. van den, 1955, p. 108.

⁴³ <http://www.rijkswaterstaat.nl/ijg/water/vaarwegen/vuurtorens>

Hoofdtoren Hoorn

Detail Hoofdtoren Hoorn

Vuurtoren Leekerhoek

Scheepslift Stedebroec

(Karperkuil) en was het noodzakelijk om een sluis aan te leggen. Waarschijnlijk gaf de sluis ook toegang tot de nu gedempte Turfhaven. De oorspronkelijke sluis dateert uit 1579 en is nadien verschillende malen hersteld en gewijzigd. In zijwangen van de sluis zijn wapenstenen opgenomen. Onder andere een met het wapen van Hoorn. De andere steen maakt melding van een herbouw van de sluis in 1818. Op grond hiervan kunnen we aannemen dat de huidige sluis in dat jaar tot stand zal zijn gekomen. De ijzeren ophaalbrug over de sluis stamt uit 1926. In de bestrating is het verloop van de oude Oostpoort deels aangegeven. De sluis is een rijksmonument.

Sluiswerk bij Wijdenes

Ten oosten van de vluchthaven bij Wijdenes is een bakstenen overlaat in de dijk opgenomen. Op de CHW staat deze sluis aangegeven als provinciaal monument, daterend uit de 18^e eeuw.

Sluiswerk bij Oosterleek

Ten oosten van het dorp Oosterleek is een in baksteen en hardsteen uitgevoerde overlaat in de dijk opgenomen. Blijkens het in het hardsteen opgenomen jaartal zal deze overlaat uit 1784 stammen en is daarmee één van de oudste overlaten. Aan de landzijde is de op de overlaat uitmondende sloot voorzien van een betonnen bekleding uit de tweede helft van de 20^{ste} eeuw. Het onder de weg opgenomen deel van de doorvoer is in beton uitgevoerd. Deze sluis staat niet op de CHW.

Sluis Stedebroec

Aan de zijde van de kolk bevindt zich de sluis, die toegang gaf tot de Zuiderzee, nu tot het Markermeer. Deze sluis is in de tweede helft van de 20^{ste} eeuw ingrijpend gerenoveerd. Waarschijnlijk is dit gedaan bij de aanleg van de huidige weg. Hierdoor is de cultuurhistorische waarde aangetast.

Krabbersgatsluizen Enkhuizen

Schutsluis en spuisluizen, aangelegd tussen 1968 en 1971 in de in 1976 gereedgekomen Houtribdijk aan de zijde van Enkhuizen. Inmiddels is de schutsluis door capaciteitsgebrek en stremming van het autoverkeer in 2003 uitgebreid met het Naviduct, een sluizencomplex bestaand uit twee grote sluiskolken, waar het autoverkeer onder door rijdt.

Gemalen en molens

Gemaal Westerkogge (1874 en 1982)

Ten noorden van het dorp Scharwoude bevindt zich het uit 1982 stammende gemaal Westerkogge. Een eenvoudig bakstenen gebouw met een in dezelfde stijl opgetrokken dienstwoning. Het geheel is, inclusief het buitendijkse deel, goed onderhouden.

Verderop staat het uit 1874 stammende gemaal Westerkogge. Het gebouw is vanaf het midden van de 19^{de} eeuw in meerdere fasen tot stand gekomen. Aan de westzijde van het gebouw zijn, met de nodige moeite, nog twee inlaten te herkennen: één ter plaatse van het oude hoofdgebouw en één ter plaatse aan de noordzijde gerealiseerde uitbreiding. Deze uitbreiding is door middel van een tussenlid met de rest van het gemaal verbonden. In dit deel bevond zich een pomp. Aan de westzijde van het gebouw zijn de laatste resten van de inlaat nog te herkennen. Het gebouw geeft een interessant beeld van de ontwikkeling van het bemalen van de polder. Door het recent toevoegen van serres aan het gemaal is de herkenbaarheid ernstig aangetast.

De uitlaat van het gemaal door de dijk is aan de landzijde in beton uitgevoerd en zal uit de tweede helft van de 20^{ste} eeuw stammen. De in baksteen opgetrokken zijde aan de kant van het Markermeer is, gezien het in de hardstenen jaartalsteen opgenomen jaartal, in 1725 gebouwd. Het in de vleugelmuren opgenomen jaartal 1777 zal betrekking hebben op een verbouwing.

Sluis bij 't Hoofd, Hoorn

Sluis Oosterkade

Sluiswerk bij Wijdenes

Sluiswerk bij Oosterleek

Sluis Stedebroec

Krabbersgatsluizen

Gemaal Oostpolder

Aan de oostzijde van Hoorn bevindt zich het gemaal Oostpolder met dienstwoning. Het in 1953 gebouwde gemaal is een gaaf en goed bewaard voorbeeld van een in traditionele stijl uitgevoerde gemaal uit de wederopbouwperiode. Gezien de architectuur van het gebouw heeft het een hoge cultuurhistorische waarde.

De in beton uitgevoerde waterdoorlaat zal in het laatste kwart van de 20^{ste} eeuw tot stand zijn gekomen, vermoedelijk tegelijk met het wijzigen van de weg.

Poldergemaal Schellinkhout en De Grote Molen

Even voor Schellinkhout bevindt zich het kleine poldergemaal Schellinkhout uit 1900. Oorspronkelijk is het gebouwd als hulpgemaal. Aan één zijde is het gemaaltje vermoedelijk naderhand nog een keer vergroot. Mogelijk stamt deze uitbreiding uit 1914 toen het gemaal de hoofdbemaling overnam. Het gemaal is een rijksmonument. In de dijk is een in baksteen uitgevoerde doorlaat voor het polderwater opgenomen. Aan de zijde van het Markermeer is deze in beton uitgevoerd.

Naast het gemaal staat een oude poldermolen 'De Grote Molen', die voor de in gebruikname van het gemaal droog moest malen. Het geheel heeft als voorbeeld van de ontwikkeling van het bemalen een hoge cultuurhistorische waarde. De molen is een rijksmonument.

Ter hoogte van dit gemaal bevinden zich in de dijk ook twee betonnen inspectieputten voor een overlaat. Vermoedelijk stammen deze uit het laatste kwart van de 20^{ste} eeuw.

Gemaal de Drieban

Tussen Oosterleek en Bovenkarspel bevindt zich het uit 1966 stammende gemaal De Drieban. In een meer recente tijd heeft men een noodvoorziening gemaakt met een buizenconstructie die over de weg heen wordt geleid. De uit 1966 stammende betonnen doorvoer zal thans niet meer in gebruik zijn. Naast de sluis bevindt zich een in dezelfde stijl opgetrokken bedrijfswoning.

Gemaal Houterpolder

Iets verderop staat het uit de tweede helft van de 20^{ste} eeuw stammende kleine betonnen gemaal of overlaat Houterpolder. Het is een zeer eenvoudig betonnen bouwwerk met een bescheiden plaatstalen opbouw.

Stoomgemaal Houterpolder

Direct ten zuiden van het gemaal Grootslag 2 bevindt zich het in 1879-1880 gebouwde stoomgemaal Houterpolder. Deze diende voor het bemalen van de Houterpolder. Het exterieur is enige jaren geleden hersteld. Hierbij zijn de gevels intensief gereinigd, hetgeen de kwaliteit van het gebouw heeft aangetast. Het interieur is verdwenen. Aan de landzijde bevindt zich nog de inlaat voor het polderwater. Aan de Markermeerzijde zijn geen sporen van een uitlaat.

Gemaal Grootslag 2

Bij de polder bevindt zich het gemaal Grootslag 2 uit 1907. Het gebouw is een rijksmonument en is gaaf bewaard en verkeert wat exterieur betreft nog in zijn vroeg 20^{ste}-eeuwse verschijningsvorm. Naast het gemaal staat een woning uit dezelfde periode, die eveneens gaaf bewaard is gebleven. In de dijk was zichtbaar dat de uitlaat van dit gemaal recent verwijderd is.

Aardkundige waarden

Wielen en overslaggronden

- Bedijkte Waal, Schardam

Dit wiel in de polder Beschoot bestaat uit een diep kolkgat (een wiel) met bijbehorende overslaggrond. Ze is een herinnering aan de dijkdoorbraak van de Westfriese Omringdijk in 1675.

Gemaal Westerkogge 1982

Uitlaat gemaal Westerkogge 1982

Stoomgemaal Westerkogge 1874

Uitlaat gemaal Westerkogge 1874

Gemaal Oosterpolder

Uitlaat gemaal Oosterpolder

Gemaal Schellinkhout en Grote Molen

Uitlaat gemaal Schellinkhout

Gemaal De Drieban

Gemaal Houterpolder

Stoomgemaal Houterpolder

Stoomgemaal het Grootslag 2

5.5 Dijken, dorpen, steden en bijzonderheden aan de Diemense en Muidense kust

Op kaartbijlage 15 (regio IJmeer) zijn de resultaten van de inventarisatie weergegeven.

Dijken en doorbraken

Zeedijk beoosten Muiden

Het uiterlijk van de zeedijk beoosten Muiden wordt sterk bepaald door de bomen, die aan de buitendijkse zijde zijn aangeplant. Hierdoor heeft de dijk een besloten karakter gekregen. De dijk is in 1678 gemeenschappelijk gemaakt, toen zij onder beheer werd gebracht van het Hoogheemraadschap Zeedijk beoosten Muiden dat tot 1990 heeft bestaan. Hierna is het overgegaan in het Hoogheemraadschap Amstel en Vecht.

Diemerzeedijk

In de dertiende eeuw werd begonnen met de aanleg van de Diemerzeedijk, die het land tegen overstromingen moest beschermen. De dijk liep van de Muiderpoort in Amsterdam tot aan Muiden. Hij was ruim 9 kilometer lang. In 1678 kwam de dijk onder beheer van het Hoogheemraadschap Zeeburg en Diemerdijk, waarvan sinds 1438 al voorgangers bestonden. Om het binnenstromen van het zeewater via de Diem te beletten werd deze afgedamd.

Achter de diemerzeedijk is het Amsterdam-Rijnkanaal gegraven. Hierdoor is de samenhang met het achterland niet meer ervaarbaar. Voor de kust van Diemen is het laatste decennium IJburg gerealiseerd. Waardoor de Diemerzeedijk geheel achter de nieuwe eilanden verdwenen is en haar relatie met open water verstoord is. De dijk is opgenomen in het groene uitloopgebied van IJburg, het Diemerpark.

Dorpen en steden

Nederzettingen op de AMK van Noord-Holland: Diemen, Muiden en Muiderberg.

Muiderberg.

Het dorp is in de vroege middeleeuwen ontstaan daar waar een stuwwal aansluit op de voormalige Zuiderzee. Door afkalving van de kust is een deel van het dorp verloren gegaan. In de late 19^{de} eeuw is er sprake van opbloei van het dorp als badplaats. De oude kern van het dorp is achter de dijk gelegen. Enige laat 19^{de}-eeuwse bebouwing is langs de dijk geplaatst. De relatie tussen het IJmeer en de oudere bebouwing is beperkt.

Aan de westzijde van Muiderberg bevinden zich woningen aan de binnenzijde van de dijk. Deze woningen hebben een geringe cultuurhistorische waarde.

Aan de oostzijde van het dorp bevindt zich op de locatie van fort Coehoorn (zie bij bijzonderheden) een nieuwbouwwijk die zich uitstrekt tot de dijk. De dijk is hier sterk gewijzigd. De nieuwbouwwijk verstoort tezamen met enige plantsoenen het historische gegroeide beeld van de dijk. De dijk is daardoor plaatselijk niet meer goed herkenbaar.

Erg prominent is de in 1885 gebouwde villa Flevorama zichtbaar aan de waterrand van het dorp. Deze staat op een deels afgekalfde uitloper van de stuwwal. Ten westen van de villa bevindt zich een aanlegsteiger voor jachten en tevens is hier het strand van Muiderberg met de daarbij behorende bebouwing van strandpaviljoens.

Monumentnr. 1902: Muiderberg

Mogelijk de resten van een hofstede. Terrein 'Hofland' waar volgens mondelinge overlevering de stallen van Floris V hebben gestaan. Blijkens boringen zijn fundamenten, hoewel aangetast door latere bewoning, deels nog intact. Aangezien de resten in wetenschappelijk opzicht een belangrijke bijdrage leveren aan de bewoningsgeschiedenis van het gebied, wordt in principe behoud nagestreefd. Aanvullend geofysisch onderzoek is aan te bevelen.

Muiden

De stad is ontstaan bij de monding van de Vecht. Vermoedelijk is het in de 10^{de} eeuw begonnen als vissersdorp. De reeds eerder aan de stad Muiden gegeven stadsrechten zijn in 1317 bevestigd. Door verzanding voor de kust stagneerde in de late middeleeuwen de groei van Muiden. Het belang van de stad verschoof in de richting van een grensvesting tussen Holland en Utrecht. In 1577 ging Muiden over naar de Staatse zijde en werd een begin gemaakt van de aarden omwalling rond het kasteel en de stad. In 1677 wordt Muiden voorzien van een gebastioneerde omwalling. Deze zijn in latere eeuwen aangepast. Vanaf 1854 behoort Muiden tot de Nieuwe Hollandse Waterlinie. Vanaf 1892 behoort Muiden tot de Stelling van Amsterdam. De belangrijkste verbetering vond plaats bij de modernisering van de Nieuwe Hollandse waterlinie in 1877-1879, toen diverse bomvrije gebouwen bij de vesting en bij het Muiderslot werden gebouwd. Tussen 1892 en 1922 maakte vesting Muiden deel uit van de Stelling van Amsterdam. Muiden verloor in 1923 zijn vestingstatus.

Aan de westelijke zijde van de havenuitgang is in 1950 een jachthaven aangelegd. Deze verstoort het beeld op de vesting en stad vanaf het IJmeer. De monding van de rivier is voorzien van twee strekdammen. Het gebied van de monding van de Vecht is relatief gaaf bewaard gebleven.

Aan deze zijde bevindt zich ook de in 1799 gebouwde westbatterij met het in 1852 gebouwde torenfort. Deze laatste is vanaf het IJmeer tezamen met het Muiderslot goed herkenbaar.

Diemen

Het vissersdorp Diemen is in de 12^{de} eeuw ontstaan bij de dam in de Diem. Deze dam wordt voor het eerst genoemd in 1226. Door de verdergaande kustafslag zag men zich in het begin van de 15^{de} eeuw ertoe gedwongen om het dorp landinwaarts te verplaatsten. Op de kaart Joan Blaeu is het dorp Diemerdam aangegeven. Dit dorp is nu niet meer aanwezig. Wel bevinden zich hier enkele AMK-terreinen en ARCHIS-meldingen. Het zicht op het gebied vanaf het IJmeer is sterk verstoord door de aanleg van het Merwedekanaal en IJburg.

Waarneming 33903

De oudste bewoning op het terrein dateert uit de 12e eeuw. Getuige de klei-afzetting is het gebied alweer op het eind van de 12e eeuw verlaten. In de 16e eeuw werd het gebied pas weer bewoond. De boerderijen waarvan de Stenen Kamer deel uit maakte, zijn gelegen op een soort terpachtige verhoging. De boerderij, die in 1935 afbrandde, kende 2 oudere bouwfasen respectievelijk uit de late 16e eeuw - begin 17e eeuw en begin 17e eeuw.

Waarneming 400631

Doel van het onderzoek was het lokaliseren van eventuele afvallagen van de middeleeuwse terp waarop het huidige Gezondheidscentrum is gebouwd. Eerder onderzoek (1993) door de Archeologische Werkgemeenschap voor Nederland (AWN) had uitgewezen dat deze terp in de twaalfde en dertiende eeuw was opgeworpen en bewoond. Tevens zou door dit onderzoek de omvang van de terp kunnen worden vastgesteld. [...] De terp is opgebouwd uit veenplaggen die waarschijnlijk uit de directe omgeving zijn gestoken. Onderscheid tussen deze eerste ophoging en de natuurlijke ondergrond was dan ook moeilijk waar te nemen. Dit eerste ophogingspakket ijs afgedekt met een stromat waarna er een tweede ophogingspakket van rulle veenplaggen is opgebracht. Hierop is gewoond totdat een nieuwe ophoging noodzakelijk werd. Door inklinking en gewicht zakte de terp in de venige ondergrond. Tot de tweede helft van de dertiende eeuw is de terp minstens vier maal op deze manier verhoogd. Het bewoningsafval is recht achter de stal aan de westzijde van de terp weggeworpen. Tijdens het voorgenoemde onderzoek door de AWN zijn dergelijke mest- en afvallagen gevonden. De terp is in de zestiende eeuw door ophoging flink verlengd waarna er aan de noordkant langs de sloot enkele runderen zijn begraven.

Zeedijk beoosten Muiden nabij Fort Coehoorn

Villa Flevorama op uitloper stuwwal

Zeedijk beoosten Muiden

Diemerzeedijk gezien vanaf Westbatterij bij Muiden

Diemerzeedijk gezien van de Diemerdammersluis

Diemerzeedijk ter hoogte van Gemeenlandshuis

Bijzonderheden

Tankversperring en fort Coehoorn

Aan de oostzijde van het dorp is in de oorspronkelijke dijk een anti-tankversperring opgenomen. Deze vormde het noordelijke uiteinde van de Nieuwe Hollandse Waterlinie. De tankversperring is kort voor de Tweede Wereldoorlog aangelegd op het moment dat de Nieuwe Hollandse Waterlinie de hoofdverdediging van Nederland vormde. Ten zuiden van dit object heeft men in 1913 een begin gemaakt met de bouw van Fort Coehoorn als onderdeel van de stelling van Amsterdam. Nadat de funderingspalen in de grond waren geslagen is aan het begin van de Eerste Wereldoorlog de bouw gestaakt. Thans bevindt zich op de locatie van het fort een nieuwbouwwijk, waardoor van het oorspronkelijke fort niets meer is te herkennen.

Polderhuis

Op enige kilometers ten westen van Muiderberg bevindt zich het voormalige polderhuis. Het omstreeks 1850 gebouwde pand is deels in de voet van de dijk gebouwd. Aan de andere zijde van de weg is een dienstwoning gebouwd. Het geheel vormt tezamen met enige andere interessante bijgebouwen een uit cultuurhistorisch perspectief gezien waardevol ensemble.

Tankversperring ten westen van Muiderberg

Halverwege het polderhuis en kasteel Het Muiderslot bevindt zich op de dijk een uit het interbellum stammende tankversperring. Deze bestaat uit een betonnen fundament waarin onder een hoek spoorrails zijn ingestort. Aan de binnenzijde van de dijk bevindt zich een opening in deze constructie. Deze doorgang kon worden afgesloten door betonelementen, waarvan een aantal nog in de omgeving van de tankversperring liggen. Bijzonder is dat het grootste deel van de spoorrails nog aanwezig is. Het geheel heeft een hoge cultuurhistorische waarde en is aangewezen als Rijksmonument.

Muiderslot

Bij de monding van de Vecht werd kort na 1280 het kasteel het Muiderslot gebouwd. Dit kasteel werd in 1297, na de moord op Floris V (1296) verwoest. Het Muiderslot was strategisch gelegen aan de monding van de Vecht en kon zo de handel op Utrecht domineren. In het derde kwart van de 14^{de} eeuw werd het herbouwd. Het huidige uiterlijk is voornamelijk het gevolg van de laat 19^{de}- en vroeg 20-ste eeuwse verbouwingen. Vanaf het IJmeer gezien is het kasteel dominant aanwezig en beeldbepalend voor Muiden.

Rond het kasteel zijn vestingwerken gelegen, die hun huidige vorm hebben gekregen in de jaren zeventig van de 19^{de} eeuw als onderdeel van de modernisering van de Nieuwe Hollandse Waterlinie. Bij de verbetering werden bomvrije kazernes met remises gebouwd. Met uitzondering van de kanonkazematten en de toegang tot de holle beer zijn deze gebouwen in 1955 gesloopt.

Westbatterij en Torenfort

Aan de westzijde van de havenmonding van Muiden bevinden zich de in 1799 als onderdeel van de Hollandse Waterlinie gebouwde westbatterij met het in 1852 gebouwde torenfort. Het torenfort is gaaf bewaard gebleven en is vanaf het IJmeer herkenbaar.

Electriciteitscentrale en PEN eiland

Het PEN-eiland is ontstaan met opgespoten grond die tijdens de bouw van de naastgelegen centrale is vrijgekomen. Het is thans omgevormd tot een natuurgebied. Door het opspuiten van het PEN-eiland is de relatie tussen het land en het water verloren gegaan. Het eiland is deels verhoogd door de vrijgekomen grond van het in 1983 verbrede Amsterdam Rijnkanaal.

De electriciteitscentrale is omstreeks 1960 gebouwd. Het grote gebouw is van zeer grote afstand reeds te zien en vormt een duidelijk herkenningspunt. In de dijk nabij de centrale bevinden zich twee inlaten voor water. Het ingelaten water zal dienen ter koeling van de centrale. De grootste bevindt zich aan de oostzijde een kleinere bevindt zich aan de westzijde. Deze laatste bevindt zich op een plaats waar zich volgens oudere kaarten ook een sluis heeft bevonden. De cultuurhistorische waarde van de centrale is gering.

Tankversperring bij Muiderberg

Polderhuis tussen Muiderberg en Muiden

Tankversperring ten westen van Muiderberg

Muiderslot

Westbatterij en Torenfort

Electriciteitscentrale

Amsterdam – Rijnkanaal

Een omvangrijke ingreep in het landschap van het gebied rond de Diem vond plaats door de aanleg van het Merwedekanaal tussen 1888 en 1892. Tussen 1934 en 1938 werd het kanaal verbreed en heet sindsdien het Amsterdam-Rijnkanaal. Door het kanaal is de relatie tussen het IJmeer en het achterliggende land verbroken.

Meer landinwaarts wordt de Diem doorsneden door het Amsterdam-Rijnkanaal, dat in dit deel van het gebied de structuur van het achterland in hoge mate bepaald. In de dijk langs het kanaal is in 1937 een keersluis gebouwd, die de waterstand van de Diem zal reguleren. Het noordelijke deel van de Diem staat in rechtstreeks contact met het Amsterdam-Rijnkanaal.

Gemeenlandshuis

Op de dijk staat het gemeenlandshuis van het Hoogheemraadschap Zeeburg en Diemerdijk uit 1726. De omgeving is wel gewijzigd, maar het exterieur van het pand is gaaf bewaard gebleven. Het pand is een duidelijk herkenningspunt vanaf het water. Door de aanleg van het Amsterdam-Rijnkanaal en door de bouw van het autwegviaduct is de setting van het gebouw in het landschap ernstig aangetast.

Sluizen

Holle beer

De verbinding tussen het kasteel en dijk wordt aan de noordzijde gevormd door de in 1851 gebouwde holle beer, waarin zich een doorlaat bevindt. De beer scheidde het zoute Zuiderzeewater van het zoete binnen water. De sluizen in de beer dienden voor de inundatie van het achterliggende gebied. Behalve dat het bedieningsmechanisme zich in de beer bevindt zijn aan de oostzijde schietgaten opgenomen om de aansluitende vestinggracht.

Sluis Muiden

Reeds in 1403 is er al sprake van een brug over de Vecht. Bij deze brug wordt in 1673-1674 een sluis gebouwd. Het huidige complex van twee sluizen en een draaibrug is in 1870 tot stand gekomen. De sluizen worden geflankeerd door grote en kleine uitwateringssluizen. Deze uitwateringssluizen werden in 1809 verbeterd en uitgebreid. Na 1854 fungeerde de sluis tevens als inundatiesluis. Het complex is in 1976 en 2004-2005 gerestaureerd. Daar waar de vestinggracht op de Vecht aansluit bevinden zich twee kleine schutsluizen.

Diemerdammersluis

Direct ten westen van het fort bevindt zich de Diemerdammersluis. In de wanden van de sluis is een aantal jaartalstenen (her)gebruikt. Het jaartal 1599 kan mogelijk betrekking hebben op de eerste aanleg. Het jaartal 1614 zal betrekking hebben op een verbouwing. In het laatste kwart van de 20^{ste} eeuw heeft men op de sluis een houten opbouw geplaatst. Hierdoor is de eigenlijke sluis grotendeels aan het oog onttrokken. De sluis is een waterstaatkundig bouwwerk met een hoge monumentwaarde. Naast de sluis staat een woonhuis, die vermoedelijk de woning was van de sluiswachter.

Iperslotersluis of Gemeenlandssluis

De Iperslotersluis is gelegen vlak ten oosten van het punt waar de A10 de Diemerzeedijk kruist. De sluis bestaat uit een bakstenen onderbouw met daarop een nieuw in hout uitgevoerd deel. Door deze opbouw is de oorspronkelijke sluis deels aan het oog onttrokken. In de dagkanten geeft een gevelsteen aan dat de sluis in 1822 is hersteld. De bovenzijde van de inlaat aan de landzijde is bij een laat 20ste-eeuwse verbouwing eveneens met plaatmateriaal afgedekt. Het geheel is van belang voor de waterstaatkundige ontwikkeling van het gebied.

Oranjesluizen

De Oranjesluizen zijn gebouwd in de periode 1870-1872 tijdens de aanleg van het Noordzeekanaal. De sluizen bestaan uit drie schutsluizen waar direct ten noorden ervan een stoomgemaal gelegen was. De drie maalgangen van het stoomgemaal zijn behouden gebleven.

Amsterdam-Rijnkanaal

Keersluis tussen Amsterdam-Rijnkanaal en de Diem

Gemaal Noordpolder

Gemaal Diempolder

Gemaal Overdiempolder

Gemaalwerken bij aanvang Amsterdam-Rijnkanaal

In 1902 zijn de sluisen aangepast. In latere periode zijn de sluisen ingrijpend hersteld. In de periode 1997-1999 zijn de sluisen hersteld. In 1999 is aan de zuidzijde een nieuwe sluis toegevoegd: de Prins Willem-Alexandersluis. Het gehele complex is een belangrijk waterstaatkundig object, het geheel heeft derhalve een hoge cultuurhistorische waarde.

Gemalen

Noordpoldergemaal

Het gemaal is als stoomgemaal gebouwd in 1892, circa dertig jaar later verbouwd als dieselgemaal en na de oorlog omgebouwd tot een elektrisch gemaal. In het gemaal bevindt zich tevens een inlaat ten behoeve van de inundatie van de achtergelegen polder. Het gemaal is na de bouw van een nieuw gemaal tegenover de Wegman enige jaren geleden buiten bedrijf gesteld. Het gemaal is landinwaarts gelegen en loost op de Naarder trekvaart

Gemaal Overdiempolder

Meer landinwaarts bevindt zich het gemaal voor de Overdiempolder (het deel ten zuiden van de Diem). Het eigenlijke gemaal is ten noorden van de weg geplaatst in een klein rechthoekig gebouw. Ten zuiden van de weg bevindt zich het woonhuis, dat in dezelfde stijl is opgetrokken. Het geheel is van belang voor de waterstaatkundige ontwikkeling van het gebied.

Gemaal Diempolder

Direct naast de keersluis ten behoeve van de Diem bevindt zich een dieselgemaal voor de Diempolder uit 1927. Dit gemaal vervangt een windmolen. De molen zelf wordt in 1950 afgebroken. Een jaar later wordt het huidige woonhuis op deze locatie gebouwd. Het geheel is van belang voor de waterstaatkundige ontwikkeling van het gebied.

Gemaalwerken

Aan beide zijden van het Amsterdam-Rijnkanaal staan twee torenachtige gebouwen. Aan de noordzijde van de dijk bevindt zich ter plaatse een wateruitlaat. Waarschijnlijk houden de beide bouwwerken verband met een gemaal dat zich ten zuid-westen van het kanaal bevindt.

Aardkundige waarden

Muiderberg: mini stuwwal (dekzand) en een klifje.

Dit fenomeen bestaat uit een kleine stuwwal, gevormd tijdens het Saalien (voorlaatste ijstijd), kleine dekzandwelingen en een kustwal.

De Diemen

Het betreft hier een vertakkend systeem van voormalige veenrivieren, veenstromen en kreekbeddingen met oeverwallen. De Diemen is de monding van een voormalige veenstroom en stond onder getijde invloed, waardoor plaatselijk veenvorming aan de westzijde van de Diemen optrad.

Zeesluis Muiden

Holle beer bij Muiderslot

Diemerdamersluis

Iperslotersluis

Oranjesluizen

Resterende maalgangen voormalig stoomgemaal bij Oranjesluizen

Diemerzeedijk achter IJburg

Brug over zeedijk naar IJburg nabij Diemerdammersluis

Zicht op IJburg vanaf Diemerzeedijk

Braak Akkerswade tussen Diemerzeedijk en Amsterdam-Rijnkanaal

Viaduct A10 over zeedijk bij Iperslotersluis

Gemeenlandshuis

6 Recente landaanwinst

Op kaartbijlage 19 (regio Flevoland) zijn de resultaten van de inventarisatie weergegeven.

6.1 De Zuiderzeewerken: voorgeschiedenis

Aanvankelijk was het belangrijkste motief voor de Zuiderzeewerken het temmen van de Zuiderzee, opdat deze niet langer gevaar opleverde voor allerhande rampspoed (dijkdoorbraken, overstromingen etc) aan de Noord-Hollandse Kusten. In de zeventiende eeuw zijn al de eerste plannen gemaakt voor afsluiting van de Zuiderzee door middel van een dijk. In die tijd waren deze echter nog niet uitvoerbaar. Het belang van de toegang tot de wereldzeeën voor scheepvaart van en naar Amsterdam zal ook meegespeeld hebben.

In de negentiende eeuw wordt naast veiligheid het belang van nieuwe landwinning, en dan met name goede kleigronden voor landbouw, ook belangrijk. Een derde belangrijk aspect was de afwatering van de rivier de IJssel. Het IJsselmeer moest gespaard blijven om als voldoende groot afwateringsbekken voor de rivier de IJssel te dienen. In het Plan Lely uit 1891 en verschillende andere plannen uit de negentiende eeuw spelen deze aspecten een rol. Het Plan Lely voorzag in de aanleg van vier polders, de Wieringermeer, Noordoostpolder, Flevopolder en Markerwaard ten behoeve van de landbouw. Een ervan, de Markerwaard, is niet aangelegd. Het plan voorzag ook in de afsluiting van de Zuiderzee, waardoor de dijken rond de nieuwe polders lager konden blijven en de gewenste veiligheid ten aanzien van watersnoodrampen kon worden bereikt. Vooruitlopend op de planvorming had Lely bodemkundig onderzoek laten verrichten om vast te stellen waar de nieuwe polders het best konden worden aangelegd, rekening houdend met alle wensen en eisen. Het resultaat was dat in het ontwerp de nieuwe polders grotendeels samenvielen met de kleigronden aan de ondiepere, stroomarmere randen. Daartussen liep door het diepere gedeelte van de Zuiderzee, waar zich zandgronden bevinden, de stroomgeul van de IJssel richting de Wadden. De watersnoodramp in 1916 heeft er voor gezorgd dat de wet die in uitvoering van het Plan Lely voorzag (de Zuiderzeewet) in 1918 werd aangenomen.

De aanpassingen op het oorspronkelijke plan van Lely zijn minimaal: de afsluitdijk is hoger gemaakt en verlegd naar Zûrich in Friesland waardoor er bij storm minder risico's op schade waren. Rond de Flevopolder zijn randmeren gelegd om de waterhuishouding te verbeteren. Bij de Noordoostpolder, die tussen 1939 en 1942 werd drooggemaakt, had men hier slechte ervaringen mee. De dijk rond Wieringen is hoger aangelegd omdat de polder, vanwege de grote behoefte aan landbouwgrond, is drooggemaakt voordat de Afsluitdijk werd gesloten, waardoor er een primaire zeekering nodig was.

6.2 De Flevopolder

Inpoldering

In het voorjaar van 1939 moest de regering een beslissing nemen over de voortzetting van de Zuiderzeewerken. Om dit te kunnen doen, werd een inpolderingsplan opgesteld met als alternatieven het maken van één grote polder of de splitsing in een zuidwestelijke polder (de latere Markerwaard) en een zuidoostelijke polder (het latere Flevoland). Men koos voor de zuidwestelijke polder, die minder groot was dan de zuidoostelijke polder. Begin 1941 kwam het plan gereed en al in het voorjaar werd met de bedijkingswerken begonnen. Vanuit de noordwestpunt van het eiland Marken begon men met een dijk richting Volendam. Tijdens de bezetting vorderden de werken maar moeizaam, tot zij in 1943 geheel stilvielen.

Na de Tweede Wereldoorlog werd het werk aan de Markerwaard afgebroken en in 1949 besloot men de droogleggingswerken te hervatten door met de zogeheten Oosterpolder (Oost Flevoland) te beginnen; het oostelijke deel van wat voorheen de zuidoostelijke polder werd genoemd. Een belangrijk argument daarvoor was de wens om zo spoedig mogelijk te kunnen beginnen met de hoofdstad in het midden van de Zuiderzeepolders (het latere Lelystad). Om financieel-economische redenen besloot men de inpoldering in twee etappes uit te voeren, eerst Oostelijk Flevoland, daarna Zuidelijk Flevoland. De Knardijk vormt de scheiding tussen Oostelijk en Zuidelijk Flevoland. Omdat de polder in twee fasen is aangelegd, was deze dijk gedurende tien jaar de scheiding tussen land en water. In de Knardijk liggen twee sluizen, de Lage Knarsluis en

de Hoge Knarsluis. De Knardijk vormt nu nog de waterstaatkundige compartimentering van Flevoland waardoor in geval van overstroming door het sluiten van de sluisen de inundatie tot de helft van Flevoland wordt beperkt.⁴⁴

Dijken

De Oostvaardersdijk loopt van Lelystad naar Almere en begrenst het Markermeer en IJmeer. De dijk is in twee fasen gereed gekomen, analoog aan de inpoldering van Oostelijk en Zuidelijk Flevoland. Het eerste gedeelte tussen de Houtribsluizen en de Knardijk tussen 1952 en 1957, het tweede gedeelte vanaf de Knardijk tot Pampushoek in 1959. Dit gedeelte was oorspronkelijk bedacht als oostelijke dijk van de Markerwaard van Lelystad richting Pampus. De verspringingen bij Lelystad-Haven en de Pampushaven, alsmede de teruggelegen ligging van het gemaal 'De Blocq van Kuffeler', laten dit nog zien⁴⁵. De IJmeerdijk begrenst het IJmeer tussen Pampushoek en de Hollandse Brug. In 2003 is de Oostvaardersdijk tot "Deltahoogte" opgehoogd. De dijk aan de kant van het Markermeer wordt 1,60 m verhoogd bij Lelystad en 0,20 m bij Almere. Door de aanwijzing van natuurgebied de Oostvaardersplassen is een groot deel van het directe achterland niet in cultuur gebracht. Halverwege de Oostvaardersdijk en de Oostvaardersplassen is onlangs een vluchthaven aangelegd.

De Houtribdijk tussen Enkhuizen en Lelystad werd voltooid in 1976. De Houtribdijk werd aangelegd als onderdeel van de nog aan te leggen polder Markerwaard. De sluisencomplexen bij Enkhuizen (Krabbergatssluis) en Lelystad (Houtribsluizen) in de dijk Enkhuizen-Lelystad zijn bij de bouw van de Houtribdijk tot stand gekomen en maken daar deel van uit.

Dorpen en steden

In het studiegebied liggen geen cultuurhistorisch waardevolle dorpen of steden. Werkeiland Lelystad haven volgt hieronder.

Bijzonderheden

Prehistorische bewoningssporen

In Flevoland zijn verschillende sites bekend die dateren uit de prehistorie. Deze sporen van de Swifterbantcultuur zijn gevonden op rivierduinen en de oeverafzettingen van zoetwaterkrekten te Swifterbant langs de oude lopen van de IJssel en op een dekzandrug bij Almere Hoge Vaart in het voormalige stroomgebied van de Eem.

Werkeiland Lelystad Haven

In 1951 begon men met de bouwput voor het gemaal 'Wortman'. Hiervoor werd een eiland (perceel P) midden in het IJsselmeer aangelegd met een werkhaven. Vanuit beide zijden van dit eiland kon aan de dijkaanleg gewerkt worden. Op het eiland verrees in 1952 een kantoor annex pensioen voor de medewerkers van de Zuiderzeewerken. Voor de dijkwerkers werd een arbeiderskamp gebouwd en een tweede kamp kwam gereed voor de arbeiders van het gemaal en de sluis. De grondwerken voor perceel P werden in 1950 aanbesteed en uitgevoerd door de Maatschappij tot Uitvoering van Zuiderzeewerken.

Getuigen aanleg Markerwaard

Met de aanleg van de Markerwaard was tijdens de aanleg van de Flevopolders al een begin gemaakt. Tussen de werkzaamheden aan de Flevopolder door werden al dijken aangelegd, zoals de strekdam bij Marken. De Houtribdijk zelf is een van de buitendijken van de Markerwaard, en de Oostvaardersdijk was in de oorspronkelijke plannen ook een buitendijk van de Markerwaard. De meer landinwaarts gelegen dijk bij Pampushoek geeft de ligging van de oorspronkelijke bedoelde dijk aan. De ruimte tussen de twee dijken zou het kanaal voor de scheepvaart van en naar Amsterdam vormen. De provinciegrens tussen Noord-Holland en Flevoland is ook getrokken

⁴⁴ Stenvert, R. en Ch. Kolman, 2006

⁴⁵ Ibidem

rond de voorziene nieuwe polder. Op kaartbijlage 4 (overzicht boringen Markermeer) is het geplande tracé van de dijken van de Markerwaard goed te zien. Ook wordt duidelijk dat de loop Houtribdijk eerst anders gepland was. Op afbeelding XXX zijn de andere resterende getuigen van de aanleg van de markerwaard aangegeven.

Afbeelding 8: relictten van de aanleg van de Markerwaard

Gemalen en sluzen

Gemaal Wortman

Het gemaal H. Wortman in Lelystad-Haven (Oostvaardersdijk 32) werd in 1956-'57 gebouwd om het water van de Lage Dwarsvaart in het IJsselmeer te malen. Dit door D. Roosenburg, P. Verhave en J.G.E. Luyt in functionalistische stijl ontworpen bakstenen gebouw met stalen ramen bevat drie in betonnen slakkenhuizen opgenomen centrifugaalpomp, aangedreven door Stork dieselmotoren. Na enkele jaren heeft men een vierde pomp in gebruik genomen. In de gevel bevindt zich een basreliëf van P. Grégoire (1956) en in de machinehal een wandschildering H. van Norden (1956). Bij het gemaal ligt in de Lage Dwarsvaart een *schutsluis* (1952-'56) met waaierdeuren aan de buitenzijde.

Gemaal De Blocq van Kuffeler

Het gemaal De Blocq van Kuffeler ligt aan de Oostvaardersdijk ten noordwesten van Almere-Buiten. Het is een met stalen profielwanden omhuld gebouw uit 1967. Verticale Werkspoor-

centrifugaalpomp malen hier het water van de Hoge en Lage Vaart in het Markermeer. Naast het gemaal bevindt zich de een schutsluis, de *Zuidersluis*.

Houtribsluizen

De Houtribsluizen in de Houtribdijk is een in 1975 in gebruik genomen complex met twee schutsluizen en één spuisluis. De spuisluis bestaat uit zes openingen tussen zeven betonnen hijstorens. De vormgeving werd verzorgd door het architectenbureau Verhave, Luyt, Jong en Slikker.

Aardkundige waarden

In de ondergrond van Flevoland bevinden zich veel sporen van oude, bijzondere landschappen. Dit zijn o.a. oude geulsystemen, rivierduinen, veenlandschappen en oude bodems. Deze elementen zijn zeer waardevol voor de reconstructie van de ontstaansgeschiedenis van Flevoland. Voor het in dit rapport beschreven gebied gaat het hierbij om de Oostvaardersplassen en delen van de begraven laat pleistocene gebieden nabij Almere en Lelystad. De meest waardevolle gebieden vallen echter buiten het onderzoeksgebied.

Oostvaardersplassen

Toen de Zuidelijke Flevopolder in 1968 droogviel, was het gebied waar nu de Oostvaardersplassen liggen als industrieterrein bestemd. Het laaggelegen gebied tussen de Lage Vaart en de Oostvaardersdijk stond echter nog wel blank. Mede door het kwelwater ontstond hier en bij het gemaal 'De Blocq van Kuffeler' (Lepelaarsplassen) spontaan een plassen- en moerasgebied. Het noordelijke gebied ter grootte van 3600 hectare werd in 1972 uitgebreid tot 5600 hectare en aan de oostrand voorzien van kaden en een voorziening voor de regeling van het waterpeil. In dit voedselrijke moerasgebied vestigden zich al snel broedvogels en een omvangrijke aalscholverskolonie. Inmiddels zijn deze Oostvaardersplassen uitgegroeid tot een belangrijk natuurgebied met rietlanden en wilgenbossen. Daarin grazen heckrunderen, koniks (paarden) en edelherten, die samen met de vogels de ontwikkeling van een natuurlijk landschap bepalen. De beheerder Staatsbosbeheer heeft gekozen voor een beheer, waarbij de natuur haar gang mag gaan en grijpt niet in.

Stroomdal van de Eem en rivierduinen van Swifterbant

De begraven, pleistocene landschappen betreffen het glaciale stroomdal van de Eem in Zuidelijk Flevoland (in het verlengde van de Gelderse Vallei). Ten noorden van Lelystad liggen rivierduinen behorend bij het oerstroombdal van IJssel (onder andere van Swifterbant) begraven. Deze rivierduinen zijn van oudsher zeer geschikte bewoningslocaties geweest en er zijn ook al diverse vindplaatsen op deze duinen ontdekt en opgegraven (o.a. Swifterbant, in de buurt van Lelystad). Het glaciale dal is gedurende het Eemien deels opgevuld met klei en in een latere fase ontstond hier een wijdvertakt stroomdal van de rivier de Eem. Ook hier zijn rivierduinen en dekzandhoogten gevormd (met mogelijk restanten van bewoning op deze rivierduinen). De restanten van de geulen van dit riviersysteem zijn nog goed terug te vinden in het huidige landschap als hobbels in de wegen. Gedurende het Holoceen zijn al deze landschappen afgedekt en daardoor perfect bewaard gebleven.

Oostvaardersdijk

Vluchthaven bij Oostvaardersdijk

Gemaal H. Wortman

Gemaal De Blocq van Kuffeler

Werkeiland Lelystad Haven

6.3 Zeeburgereiland

Het Zeeburgereiland is een driehoekig eiland aan de oostkant van Amsterdam in het voormalig IJ. Het ligt tussen de Oranjesluizen en de Diemerzeedijk en wordt aan de oostzijde begrensd door het Buiten IJ. Het terrein werd begin 20e eeuw aangeplempt met baggerslib afkomstig uit het IJ en het Oostelijk Havengebied. Het was tot 1957 een afgelegen gebied. In 1957 werden de Amsterdamse Brug en de Schellingwouderbrug via dit eiland aangelegd om Amsterdam-Oost en Amsterdam-Noord met elkaar te verbinden. Sinds 1990 sluiten ook de Zeeburgerbrug en de Zeeburgertunnel als onderdeel van de Ringweg Oost aan op het Zeeburgereiland.

6.4 IJburg

Voorgeschiedenis

Het eerste plan voor een stad in het IJmeer dateert al uit 1965. Op dat moment paste dat niet in het nationale ruimtelijke beleid en werden groeikernen buiten Amsterdam voorgesteld. In de jaren '80 werd alsnog gezocht naar locaties dichtbij de hoofdstad om in de behoefte aan woonruimte in de stad te voorzien. Eigenlijk kon Amsterdam alleen nog maar grootschalig uitbreiden in de richting van het IJmeer. In 1992 werd in de Vierde Nota Extra Nieuw Oost aangewezen als een uitbreidingslocatie. In 1996 werd door de gemeente Amsterdam besloten tot de aanleg van IJburg voor de Diemerzeedijk.

IJburg bestaat op dit moment uit drie eilanden, die zijn aangelegd door aanplemping, en niet inpoldering. De eilanden heten Steigereiland, Haveneiland en de Rieteilanden. Er zijn nog vier eilanden voorzien in het plan uit 1996 maar inmiddels groeit de tegenstand tegen die ontwikkeling, met name onder de bewoners van het huidige IJburg. In 2004 werd de aanleg van nieuwe eilanden voorlopig verboden door de Raad van State, omdat de gevolgen voor het milieu onvoldoende onderzocht zijn.

Een aantal nieuwe landmarks is in het leven geroepen door de aanleg van IJburg. Afgezien van het waterfront van Haveneiland aan het IJmeer is de brug tussen Steigereiland en het Zeeburgereiland, de Enneus Heermabrug, met zijn witte bogen nadrukkelijk in het landschap aanwezig.

Waterlandse einde Zeeburgertunnel in IJmeer

Schellingwouderbrug

Waterfront IJburg

Landfront IJburg

Enneus Heermabrug

7 Scheepvaartgeschiedenis

7.1 Scheepvaart en vaarroutes

Het Zuiderzeegebied kent een eigen maritiem cultuurlandschap en scheepsbouwtraditie, die nauw samenhangt met het specifieke vaargebied en de economische activiteiten.

De Zuiderzee werd actief gebruikt voor visserij, intraregionale handel en internationale handel. De loop van vaarroutes hangt hiermee samen. Vaarroutes zijn in het algemeen in te delen in drie niveaus die corresponderen met de afstand van de route tot de kust, te weten vlak onder de kust voor de lokale vaart, verder uit de kust voor de iets grotere schepen handelend in regionale context en ver uit de kust liggende routes voor de internationaal gerichte schepen.⁴⁶ Via de Zuiderzee werd ook de walvisvaart bedreven.

Het kaartbeeld met historische vaarroutes laat zien dat vanuit Amsterdam bekeken de historische routes van 1568 en 1752 voor een deel overlappen met de huidige vaargeul Amsterdam – Lelystad (kaartbijlage 21). Ook vanuit het achterland liepen via de binnenmeren en waterlopen scheepvaarroutes richting de Zuiderzee, zoals de IJssel en de Vecht. De Zuiderzee vormde daarmee het kerngebied van de Noord-Nederlandse scheepvaart vanaf de Late Middeleeuwen.

In de noordwesteuropese Laatmiddeleeuwse handel speelt het Hanzeverbond een grote rol. Het betreft verdrag tussen kooplieden dat gericht was op veilige en vrije handel. Toetreden tot het Hanzeverbond gaf toegang tot een breed netwerk van afzetgebieden, privileges en bescherming. De handel richtte zich op de Noord- en de Oostzee en ook de Zuiderzee was actief bij deze handel betrokken. De steden van waaruit deze kooplieden hun handel dreven konden de status krijgen van Hanzestad. In het Zuiderzeegebied bevonden de hanzesteden zich aan de oostelijke oever. Van de drie Hanzesteden Kampen, Stavoren en Hindelopen heeft met name de eerst zich ontwikkeld als een voornaam laatmiddeleeuws handelscentrum. Dit had alles te maken met de ligging aan de monding van de IJssel, de vaarroute richting Keulen.

In de 16^e eeuw verloor Kampen geleidelijk zijn positie door de verzanding van de IJsselmonding, de verschuiving van de handel naar de Nieuwe Wereld en de ontwikkeling van grote gladboordig gebouwde zeeschepen die grotere havens nodig hadden. De handel verschoof naar de westelijke oever van de Zuiderzee. Enkhuizen, Medemblik en Amsterdam vergaarden in de 17^e eeuw dankzij de oprichting van handelsorganisaties als de VOC en de WIC grote welvaart.

De vaarroute vanuit Amsterdam door de Zuiderzee werd bemoeilijkt door de verzanding van Pampus. Het betreft een met fijn slib verondiepte geul voor de monding van het IJ in de voormalige Zuiderzee. In de periode van de handelsscheepvaart richting Oostzee en met name in de VOC-periode betekende de verzanding een belangrijk struikelblok. De lading van de grote zeegaande schepen moest overgeladen worden in kleinere schepen. Ook werden er zogenaamde scheepskamelen (drijvende dokken) gebruikt om de schepen over de ondiepte heen te zetten. De ondiepte bij Pampus was de aanleiding om te zoeken naar alternatieve wegen om Amsterdam toegang te geven tot de zeeën. Het Noord-Hollands Kanaal (1821), het Goudriaankanaal door Waterland naar Marken (1828, meteen weer gedempt) en het Noordzeekanaal (1876) zijn hiervan het gevolg. In feite had de Zuiderzee zijn functie als handelsroute al grotendeels verloren toen de Afsluitdijk de zee afsloot van de Noordzee.

7.2 Scheepstypen in de voormalige Zuiderzee

Sinds de inpoldering van de Flevopolders en de daaropvolgende ontginningen door middel van afwateringssloten, is een groot aantal scheepswrakken aangetroffen. Het bestand aan vondstlocaties bedraagt circa 450 vindplaatsen, waarvan een groot aantal is verkend en opgegraven.⁴⁷ De verdeling van de vindplaatsen is redelijk willekeurig; eventuele patronen in de vondsten hebben meer te maken met de aanleg van drainagesloten dan met geografische kenmerken zoals historische vaarroutes of ondiepten.

⁴⁶ Westerdahl 1991.

⁴⁷ Reinders 1985.

De aanwezigheid van een groot aantal wrakken in de drooggelegde voormalige zeebodem heeft een potentieel voor onderzoek opgeleverd dat in de wereld ongeëvenaard is. Het onderzoek van de scheepswrakken is zich in de loop van de tijd steeds meer gaan richten op de constructiedetails van de romp, terwijl bij de eerste scheepsopgravingen in de jaren 40 en 50 van de vorige eeuw de nadruk lag op de inventaris en de lading. Aan de hand van vondsten kon men de geologische lagen waarin het wrak zich bevond dateren en daarmee konden belangrijke vragen over het ontstaan van het Almere en de Zuiderzee worden beantwoord.⁴⁸

De studie naar de constructie van schepen in het Zuiderzeegebied heeft een beeld opgeleverd van de ontwikkeling van scheepsbouwtradities vanaf de volle Middeleeuwen tot en met de tweede helft van de 19^e eeuw. Binnen deze ontwikkelingen spelen steeds vier factoren een centrale rol. Ten eerste de eigenschappen van het vaargebied: de op veel plaatsen ondiepe Zuiderzee maakte het noodzakelijk relatief kleine schepen met weinig diepgang te maken. De schepen hebben dan ook over het algemeen een vlakke bodem en een lengte van maximaal 25 meter. Ten tweede zijn de schepen toegerust op een economische activiteit. Te onderscheiden zijn twee hoofdgroepen: de vissersschepen en de transportschepen. De laatste groep valt uiteen in transport van goederen (vrachtschepen), mensen (beurtschepen) en vis (waterschepen). Over het waterschip is uit historische en iconografische bronnen informatie aanwezig. Er is veel bekend de belangrijke rol die ze vervulden in de voedselvoorziening van de Hollandse steden (met name Amsterdam).⁴⁹ De derde factor van belang voor de ontwikkeling van de scheepsbouw is de technologische stand van kennis. De stuwende kracht achter de ontwikkeling in de scheepsbouw is de wens en noodzaak om scheepsrompen steeds groter te maken bij een gelijk of minder materiaalgebruik. Binnen dit krachtenveld is de overgang van overnaadse scheepsbouw naar gladboordige scheepsbouw in de 15^e eeuw cruciaal geweest. De laatste factor van betekenis is de bouwtraditie. In het Zuiderzeegebied hebben alle havensteden scheepswerven gehad met eigen bouwtradities, die hardnekkig door de tijd heen stand hebben gehouden. De bouwtraditie heeft te maken met alle voorgaande factoren, maar wordt hier apart onderscheiden. De belangrijkste reden hiervoor is dat veranderingen en ontwikkelingen in de scheepsbouw in het Zuiderzeegebied nooit grootschalig zijn geweest. De overgang naar gladboordige schepen is bijvoorbeeld niet op alle werven toegepast. Tot ver in de 18^e eeuw komen kleine overnaadse scheepstypen voor. Wat alle scheepswerven gemeen hadden was dat men aan alle wensen van de opdrachtgever kon voldoen, omdat het uiteindelijke schip niet werd gebouwd aan de hand van bouwtekeningen, maar op het oog. Hierdoor kon men iedere variatie toepassen binnen een scheepstype.

In het Zuiderzeegebied kwamen de belangrijkste vaarwegen van de Noordelijke Nederlanden samen. Vanaf de middeleeuwse koggen tot en met de waterschepen uit de 16^e en 17^e eeuw is er sprake geweest van een sterke lokale identiteit. In de internationale literatuur wordt vaak gesproken van het Zuiderzee-scheepstype of de Zuiderzee groep. Op dezelfde manier wordt een Scandinavische en een Mediterrane bouwtraditie gedefinieerd. Met deze naamgeving wordt getracht de eindeloze variatie aan scheepstypen te omvatten, iets dat in de praktijk door iedere nieuwe scheepsvondst wordt tegengesproken.

7.3 Archeologische verwachting

Als de wrakkendichtheid in de Flevopolders geprojecteerd wordt op het Markermeer dan kunnen er nog minimaal tweehonderd scheepswrakken worden verwacht binnen de grenzen van het Markermeer (zie kaartbijlage 16). Op dit moment zijn er slechts dertien vindplaatsen van scheepsresten bekend. Onder andere zijn scheepswrakken aangetroffen voor de kust van Hoorn en bij de aanleg en het onderhoud van de Houtribdijk. Een hoge dichtheid van scheepswrakken wordt verwacht in de buurt van historische havenplaatsen zoals Enkhuizen, Hoorn, Edam en Volendam, Amsterdam en Muiden, maar ook in het gebied dat zich uitstrekt tussen Marken en de Hoornsche Hop, waar in Oktober 1573 de zeeslag tussen de Watergeuzen en de Spaanse vloot plaatsvond.

⁴⁸ De hierboven genoemde verzanding van de IJsselmonding leidde ertoe dat de aanvoer van zoet water afnam. In combinatie met het verwijderen van het Vlie trad een sterke verzilting op. Deze ontwikkelingen bepaalden de overgang van het zoete Almere naar de zoute Zuiderzee.

⁴⁹ Van Holk 1994.

Waarnemingsnr 47878:

VAL de Blocq van Kuffeler. Tijdens het verdiepen van de vaargeul Amsterdam-Lelystad, is met een cutterzuiger een scheepswrak geraakt. Van het wrak is een dendromonster genomen, waarbij de veldatum van het hout is vastgesteld na 1747 AD ± 6.

8 Specials

De slag op de zuiderzee

Ten tijde van de Spaanse bezetting van de Lage Landen was Amsterdam gedurende enige tijd Spaans gezind in tegenstelling tot het noordelijker gelegen gebied. Hierdoor werden het IJ en de Zuiderzee een strijdtonel tussen Spanjaarden en Watergeuzen, ook Waterland werd het slachtoffer van plundertochten en bezettingsdrang van het Spaanse leger⁵⁰. In 1573 brengen de Watergeuzen de Spaanse vloot op de Zuiderzee een belangrijke nederlaag toe.

Aangezien de belangrijkste aanvoerroute voor Amsterdam over de Zuiderzee liep, stelden de Watergeuzen alles in het werk om deze route te verstoren. Onder meer werd er een blokkade gelegd in het IJ, met verschansingen bij Durgerdam, Nieuwendam en Schellingwoude. Philips' stadhouder, Maximiliaan de Henin graaf van Bossu (1542-1578), besloot met een grote scheepsmacht vanuit Amsterdam de Hollanders aan te pakken. De vloot van Bossu bestond uit 30 schepen bemand met 1300 matrozen en soldaten. Zijn vlaggenschip, de Inquisitie, mat 250 ton en was bewapend met 32 metalen stukken. De geuzen, onder leiding van Cornelis Jansz Dircksz (1541-1583), konden hier 24 schepen en 700 man tegen in brengen. De schepen van Dircksz waren lichter bewapend en slecht voorzien van munitie.

Een belangrijk deel van de zeeslag speelde zich volgens de overlevering af voor de kust van de Zeevang en West-Friesland. De Inquisitie werd tijdens een verrassingsaanval door Dircksz geënterd en liep bij Wijdenes aan de grond, wat het begin inluidde van de overwinning. Tijdens de slag op de Zuiderzee maakten de Watergeuzen zes schepen buit en namen zij meer dan 300 man gevangen. Zij wonnen het overwicht op de Zuiderzee en zorgden ervoor dat Amsterdam als handelscentrum voor de duur van de Spaanse bezetting verloren ging⁵¹.

Gezien de hoeveelheid betrokken schepen en geschut is het niet onmogelijk dat er zich nog scheepswrakken die met de zeeslag te maken hebben in de grond aanwezig zijn.

Afbeelding 9: schematische weergave route Bossu en impressie zeeslag.

⁵⁰ Lutger, 1994: p. 33

⁵¹ Bron (afbeelding) <http://members.home.nl/tetrode/Watergeuzen/Dircksz.htm>

Stelling van Amsterdam

Na de Frans-Duitse oorlog van 1870 was het Nederlands bestuur bevreesd voor een aanval op Amsterdam. Ter verdediging ging men er toe over rondom Amsterdam een vestingring, de Stelling van Amsterdam, aan te leggen. De aanleg werd geregeld in de Vestingwet van 1874. In 1809 waren ten tijde van de heerschappij van Napoleon al eerder verdedigingswerken rond Amsterdam gelegd, in een stelling ontworpen door Krayenhoff.

De Stelling van Amsterdam is aangelegd tussen 1880 en 1920 en bestaat uit 42 forten. De totale lengte bedraagt 135 kilometer.

Primair was de Stelling van Amsterdam een waterlinie. In geval van vijandelikheden zouden grote delen van het gebied rond Amsterdam onder water worden gezet. (Zoals ook bij de Hollandse Waterlinie en de Nieuwe Hollandse Waterlinie). De vijand zou dan niet kunnen oprukken. Amsterdam zou fungeren als nationaal reduct, als het laatste bastion van Nederland. De forten werden gesitueerd op plaatsen waar de waterlinie wordt doorkruist door dijken, wegen, of spoorlijnen. Op die plaatsen zou de oprukkende vijand niet door het water worden tegengehouden, zodat hij op deze plekken onder vuur genomen moest kunnen worden.

In het studiegebied liggen verschillende forten en werken die als onderdeel van de Stelling van Amsterdam zijn aangelegd, of daar bij betrokken zijn. Onder andere werden bestaande sluizen aangepast bij Edam, Schellingwoude, Diemerdam en Muiden. In de Diemerzeedijk werd ook de IJpensluis aangepast voor dit doel.

De Stelling van Amsterdam en haar onderdelen is aangewezen als Unesco Werelderfgoed, Nationaal Landschap en provinciaal monument.

Fort bij Edam

Het Fort bij Edam is tussen 1885 en 1913 aangelegd. Het is het meest noordoostelijk gelegen onderdeel van de Stelling van Amsterdam. Op het fortterrein zijn de originele bergloods en fortwachterswoning nog aanwezig. Ook is de omgeving van het fort (het schootsveld van het fort en het inundatiegebied) nauwelijks aangetast. Alleen in de eerste Wereldoorlog zijn er soldaten gelegerd geweest.

Fort Durgerdam/Vuurtoreneiland

Vuurtoreneiland is een eilandje in het IJmeer net uit de kust van de polder IJdoorn bij Durgerdam. De plek op het vasteland heet Hoek van 't IJ. In 1809 werd op het eiland een militaire post gevestigd, die in 1844 werd uitgebreid tot een heus vestingwerk. Dat werd in 1883 opgenomen in de Stelling van Amsterdam 'Het werk aan het IJ voor Durgerdam' (of Fort Durgerdam) bestond uit een bomvrij gebouw en een kustbatterij. Het bomvrije gebouw is in 1894 opgetrokken. Het eiland werd in 1996 met een brug aan het vasteland verbonden.

Fort Pampus/Pampuseiland:

Fort Pampus is tussen 1887 en 1895 aangelegd. Voor de monding van het IJ werd op een kunstmatig eiland op een hoger gelegen gedeelte van het Muiderzand, ten zuiden van de vaargeul, een forteiland gebouwd, het fort bij het Pampus genaamd. De naam van dit forteiland is dus ontleend aan het aangrenzende Pampus. Het fort staat op 4000 heipalen van 11 meter lang. De lengte van het eiland is 205 m, de breedte 164 m. Het fort is nooit voor enige oorlogshandeling gebruikt. Alleen in de eerste Wereldoorlog zijn er soldaten gelegerd geweest.

Fort Diemerdam

Ten oosten van Diemen, aan de Zuiderzeedijk is 'het werk aan het IJ bij Diemerdam' gelegen. Het is, net als de evenknie bij Durgerdam, een open kustbatterij en daarom afwijkend van de andere forten. Dit werk werd in 1787 aangelegd als batterij als verdediging tegen de Pruisen. In de perioden 1799-1810 en 1827 en 1829 is het werk aangepast. Vanaf 1885 diende het als onderdeel van Stelling van Amsterdam het fort Pampus te ondersteunen. Hiertoe werden in 1889 de geschutopstellingen en de munitiegebouwtjes opgetrokken. In 1896 werd een remise en munitiegebouw op het werk gebouwd. Het fort verkeert in een enigszins vervallen toestand en er zijn relatief recent een aantal bouwsels toegevoegd, maar is gaaf bewaard gebleven. De geplande

Fort Edam

Werk aan 't IJ bij Durgerdam, Vuurtoreneiland

Fort Pampus, Pampuseiland

Kazernegebouw D, onderdeel van Vesting Muiden

Werk aan 't IJ bij Diemerdam

Kringenwetboerderij de Zeehoeve

bomvrije gebouwen zijn hier echter nooit gerealiseerd. In 1849 is er een stenen beer aangelegd ten oosten van de batterij, waarvan mogelijk nog resten in de dijk aanwezig zijn. Voor de dijk bij het fort is het PEN-eiland aangeplempt. Door de verbindingsweg naar IJburg is de relatie van het fort met de omgeving ten oosten ervan verstoord. Ook de vele bomen rond het fort hebben de setting ervan aangetast.

Als vestingwerk en als onderdeel van de Stelling van Amsterdam heeft het een hoge cultuurhistorische waarde.

Kringenwetboerderij 'Zeehoeve'

De kringenwet uit 1853 bepaalde dat binnen een bepaalde straal van de forten van verdedigingswerken alleen eenvoudig af te breken houten gebouwen mochten worden opgetrokken. Ten oosten en binnen de kleine kring van de Batterij bij Diemerdam ligt de kringenwetboerderij de Zeehoeve. De boerderij is in 1880 gebouwd en het stalgedeelte werd in 1924/1925 herbouwd na een ontploffing van een nabijgelegen munitie-opslagloods van de Buskruitfabriek "De Krijgsman". Een tweede, bakstenen, stal werd in 1948 gebouwd. In 2004-2005 is de boerderij gerestaureerd. Het gebouw is beschermd als provinciaal monument.

Vesting Muiden (Westbatterij Muiden en Muiderslot)

Zie beschrijving Muiden bij beschrijving Diemense en Muidense kust in hoofdstuk 5.5.

Fort Muiderberg

Laat in de aanleg van de Stelling van Amsterdam werd besloten de stellinglijn naar het oosten te verleggen van Muiden naar Muiderberg. Aan de zeedijk bij Muiderberg was daarom een fort voorzien waarvoor het ontwerp in 1912 werd gemaakt. Hoewel er vlak voor de Eerste Wereldoorlog aardwerken zijn aangelegd en een fortwachterswoning die nog bestaan, is het fort door het uitbreken van de Eerste Wereldoorlog nooit gerealiseerd.

Vliegtuigwrakken

In de Nederlandse bodem, het IJsselmeer niet meegerekend, bevinden zich naar schatting nog ongeveer tweeduizend vliegtuigwrakken. In circa vierhonderd van deze wrakken zijn vrijwel zeker nog de stoffelijke resten van vermiste bemanningsleden aanwezig.⁵²

Vooraf boven het IJsselmeer zijn in de Tweede Wereldoorlog veel geallieerde en Duitse toestellen neergestort. Het inpolderen van delen van het IJsselmeer bracht veel toestellen met hun bemanningen letterlijk weer boven water.⁵³

Regelmatig worden – zowel op land als onder water – resten van vliegtuigen uit de Tweede Wereldoorlog gevonden. Enkele recente voorbeelden:

- Tijdens de voorbereidingen voor de bouw van IJburg in het IJmeer zijn in 2004 de resten gevonden van een Duits vliegtuig (Heinkel 115), vergaan tijdens de Tweede Wereldoorlog.
- In 1999 werden de resten van een Engelse Lancaster, vermist sinds 13 juni 1944, gevonden in het IJsselmeer en geborgen.

Volgens schattingen van de Nederlandse Federatie voor Luchtvaart Archeologie (NFLA) liggen er nog enkele tientallen tot zelfs honderden vliegtuigwrakken in het Markermeer. (zie kaartbijlage 11).

⁵² Nederlandse Federatie voor Luchtvaart Archeologie (NFLA)

⁵³ Bergings en Identificatiedienst (BID) koninklijke Landmacht

9 Wet en regelgeving

De status van de cultuurhistorische waarden

In het studiegebied zijn verschillende regelingen en wetten van kracht die het behoud en de bescherming van de cultuurhistorische kwaliteiten beogen. In dit hoofdstuk beschrijven we de geldende beleidskaders en de beperkingen die die opleggen aan eventuele ontwikkelingen. Aan het eind van het hoofdstuk gaan we in op de consequenties voor ontwikkelingen in het Markermeer en IJmeer. Op kaartbijlage 23 is een overzicht gegeven van de objecten en structuren waar een vorm van beperking vanuit vigerend (cultuurhistorisch) beleid geldt.

Wettelijk beschermde Rijksmonumenten

Een aantal objecten is wettelijk beschermd ex artikel 3 van de Monumentenwet 1988.

Dit houdt in dat deze objecten niet mogen worden gewijzigd, aangetast, afgebroken of verplaatst zonder dat daar een monumentenvergunning voor is afgegeven. Een monumentenvergunning wordt aangevraagd bij burgemeester en wethouders van de gemeente waarin het object is gelegen. Deze leggen het verzoek neer voor advies bij de RACM en de provincie indien het object buiten de bebouwde kom is gelegen.

In de jaren negentig is door de RDMZ een grootschalige inventarisatie gehouden van jongere bouwkunst, tussen 1850 en 1940, het Monumenten Inventarisatie Project (MIP). Uit deze inventarisatie volgt de aanwijzing van een groot aantal nieuwe rijksmonumenten. Nog niet alle objecten zijn echter als zodanig geregistreerd, maar zijn zogenaamde MIP-objecten.

Beschermde stads en dorpsgezichten

Conform art 35 van de Monumentenwet 1998 kan, in overleg met gemeenteraad, gedeputeerde staten, de rijksplanologische commissie, de minister van OCW in samenspraak met de minister van VROM ook beschermde stads- en dorpsgezichten aanwijzen.

De aanwijzing tot beschermd stads- of dorpsgezicht moet in het bestemmingsplan zijn vastgelegd. Voor beschermde stads- en dorpsgezichten is het dus verplicht een bestemmingsplan te hebben binnen de bebouwde kom. In beschermde stads- of dorpsgezichten is het verboden gebouwen geheel of gedeeltelijk af te breken in afwijking van een (sloop) vergunning van burgemeester en wethouders.

Met betrekking tot de omgeving (het zicht op) van een beschermd stads- of dorpsgezicht, is niets in de wet vastgelegd.

Beschermde stads- of dorpsgezichten in het studiegebied zijn:

Durgerdam
Edam
Enkhuizen
Holysloot
Hoorn
Marken
Muiden
Monnickendam
Ransdorp

Beschermde Landschapsgezichten

Analoog aan de beschermde stads- en dorpsgezichten, biedt de Natuurbeschermingswet aan provincies de mogelijkheid om beschermde landschapsgezichten aan te wijzen (artikel 23 – 26). Voor deze landschapsgezichten moet door de betreffende gemeente een conserverend bestemmingsplan worden opgesteld. Op dit moment zijn er nog geen beschermde landschapsgezichten. Het biedt de mogelijkheid om in samenhang met de beschermde stads- en dorpsgezichten een ruimere zone rond een beschermd stads- of dorpsgezicht te vrijwaren van ontwikkelingen en zo het zicht op het beschermde stads- of dorpsgezicht te beschermen.

Wettelijk beschermde Archeologische Rijksmonumenten

Voor terreinen die aangewezen zijn als beschermd archeologisch rijksmonument, omdat bekend is dat zich daar zeer waardevolle archeologische resten bevinden, geldt dat daar geen bodemingrepen mogen worden gepleegd (ook bijvoorbeeld wijziging grondwaterpeil) die de archeologische waarden kunnen aantasten of vernietigen, zonder een monumentenvergunning. De vergunning wordt aangevraagd bij burgemeester en wethouders maar er wordt over beslist door de minister van OCW, in concreto de RACM.

AMK en IKAW

Er zijn ook bekende archeologische terreinen die niet van zodanige waarde zijn dat ze wettelijke bescherming op grond van de monumentenwet verdienen. Dit zijn de zogenaamde AMK-terreinen. De waardering van de AMK-terreinen is onderverdeeld in 5 niveaus, het hoogste niveau betreft de beschermde archeologische rijksmonumenten. Verder zijn er terreinen van archeologische betekenis, archeologische waarde, hoge archeologische waarde en zeer hoge archeologische waarde. De terreinen van archeologische betekenis zijn allemaal geëvalueerd. Hierbij zijn ze of opgewaardeerd, of afgevoerd. Sporadisch komt er hier en daar mogelijk nog een terrein van archeologische betekenis voor.

De provincie legt in haar streekplan of omgevingsplan vast op wat voor een manier er met de AMK-terreinen om moet worden gegaan. In Noord-Holland en Flevoland is bepaald dat de AMK-terreinen juridisch-planologisch moeten worden beschermd, door middel van verankering in gemeentelijke bestemmingsplannen.

De Indicatieve Kaart van Archeologische Waarden is een landsdekkende kaart waarop de archeologische verwachting van verschillende gebieden is aangegeven. Deze kaart kent een onderverdeling in drieën: lage verwachting, middelhoge verwachting en hoge verwachting. In de provinciale streekplannen en omgevingsplannen is aangegeven dat voor de zones met een middelhoge of hoge verwachting nader onderzoek verplicht is om de eventuele archeologische waarde vast te kunnen stellen. Ook dit wordt bij voorkeur via het bestemmingsplan afgedwongen middels bouwvoorschriften en een aanlegvergunningstelsel. Indien hier door gemeente niet voldoende op wordt ingehaakt kan een provincie een gebied aanwijzen als archeologisch attentiegebied waarna binnen een bepaalde termijn het bestemmingsplan voor dat gebied moet worden herzien.

Gezien tekortkomingen van de IKAW (o.a. schaal, onderliggende gegevens) wordt van gemeenten verwacht dat zij op gemeentelijk niveau een meer gedetailleerde verwachtingskaart laten ontwikkelen op basis waarvan zij archeologische waarden en verwachtingen in hun ruimtelijk beleid opnemen.

Nationale Landschappen

In de Nota Ruimte van het ministerie van VROM zijn twintig nationale landschappen benoemd. Gedeeltelijk in het studiegebied liggen het Nationaal Landschap Laag Holland, de Stelling van Amsterdam en de Nieuwe Hollandse Waterlinie. Bovendien maakt de Noordpolder beoosten Muiden deel uit van het Groene Hart.

Het Nationaal Landschap Laag Holland betreft grofweg het gebied tussen Amsterdam, Zaanstad, Alkmaar en Hoorn, met uitzondering van de stedelijke kernen Purmerend en Edam-Volendam. De begrenzing is in december 2006 middels een streekplanherziening vastgesteld door Provinciale Staten. Het veenweidegebied van Waterland (tevens aangewezen als Belvederegebied) en de Zeevang zijn dus onderdeel van het Nationaal landschap. Een projectorganisatie van samenwerkende betrokken overheden en partijen zet zich in om, zoals in de Nota Ruimte wordt nagestreefd, 'behoud, duurzaam beheer en waar mogelijk versterking van de landschappelijke, cultuurhistorische en natuurlijke kernkwaliteiten van het Nationale Landschap Laag Holland' te bereiken.

Van de Stelling van Amsterdam liggen enkele forten en andere werken in het studiegebied. In hoofdstuk 7 is hier aandacht aan besteed. De Stelling van Amsterdam is eveneens uitgeroepen tot Unesco Werelderfgoed.

De Nieuwe Hollandse Waterlinie begint aan de kust van de voormalige Zuiderzee bij Muiden en loopt van daaruit naar het zuiden.

De nationale landschappen worden of zijn al verankerd in de provinciale streekplannen.

In de Nationale Landschappen mag in beginsel maar zeer beperkte uitbreiding van het stedelijke ruimtebeslag en bebouwd oppervlak plaatsvinden. Het Rijk stelt met provincies en in overleg met gemeenten een ontwikkelingsprogramma op.

Belvedere

In 1999 werd door vier ministeries de integrale nota Belvedere gepubliceerd, waarmee het betrekken van cultuurhistorische waarden bij ruimtelijke opgaven werd beoogd. Bij de nota Belvedere hoorde ook een overzicht van Belvederegebieden en –steden, waarin extra aandacht, en ook middelen waren voor de mogelijkheden van cultuurhistorie en ruimtelijke ontwikkelingen. De belvederegebieden moesten doorwerking vinden in provinciaal en lokaal beleid. Inmiddels is met het verschijnen van de Nota Ruimte en het opnemen van een groot aantal van de Belvederegebieden in een van de twintig nationale landschappen dat doel bereikt. De regeling en de middelen die voor de belvederegebieden bestemd waren, zijn overgedragen aan het ILG (Investeringsbudget Landelijk Gebied), waar de middelen via het ILG-budget voor de nationale landschappen hun bestemming vinden. Belvederegebieden binnen het studiegebied zijn: Zeevang en Waterland, de Stelling van Amsterdam en de Nieuwe Hollandse Waterlinie. Belvederesteden in het studiegebied zijn:

Amsterdam
Edam
Enkhuizen
Hoorn
Monnickendam
Muiden

Cultuurhistorisch beleid provincies

Provincie Noord-Holland

Provincie Noord-Holland heeft als enige provincie een provinciale monumentenverordening van waaruit provinciale monumenten zijn of kunnen worden aangewezen. Het betreft ook archeologische monumenten. In totaal zijn er ongeveer 550 provinciale monumenten. Onder andere de Noorder IJ- en Zeedijken en de Westfriese Omringdijk behoren tot de provinciale monumenten. Ingrepen of aantasting zijn vergunningplichtig bij GS.

Daarnaast toetst de provincie ruimtelijke plannen aan de Cultuurhistorische Waardenkaart. Uitgangspunt is dat cultuurhistorische waarden behouden blijven of versterkt worden. Onder cultuurhistorie worden ook archeologie en historische geografie verstaan.

Aardkundige waarden

De provincie Noord-Holland is al sinds 1994 bezig met haar aardkundige waarden, aangezien zij veel waarde wordt gehecht aan het aardkundig erfgoed. Dit omdat het aardkundig erfgoed een schat aan informatie over de ontstaansgeschiedenis van Noord-Holland herbergt. Er is een intentieprogramma bodembeschermingsgebieden opgesteld om aardkundige waarden te beschermen. Er zijn in 1994 zo'n 200 gebieden als waardevol aangewezen. Uit een onderzoek uitgevoerd in 2000 bleek dat er van die 200 nog maar zo'n 80 over zijn. Van deze 80 gebieden zijn er 17 aangewezen als aardkundig monument. In 2003 heeft de provincie vastgesteld dat er beleid moet komen dat alle 80 gebieden beschermt. Op dit moment zijn de 80 waardevolle gebieden in de streekplannen van de provincie opgenomen en worden bestemmingsplannen en andere ruimtelijke plannen getoetst via de bodemtoets om te kijken in hoeverre zij rekening houden met de aanwezige aardkundige fenomenen. Voor de 17 aardkundige monumenten is een mogelijkheid deze te beschermen via een Provinciale Milieuverordening. Geen van de 17 toplocaties valt binnen het in dit rapport beschreven gebied.

Cultuurhistorische Regioprofielen Noord-Holland

De provincie richt zich niet alleen op objecten, maar meer en meer op structuren en ensembles. Hiertoe heeft zij cultuurhistorische regioprofielen opgesteld, waarin de belangrijkste structuren van de regio's waaruit Noord-Holland is opgebouwd zijn benoemd. De Cultuurhistorische regioprofielen vormen de beleidsmatige vertaling van de cultuurhistorische waardenkaart. In het studiegebied betreft het de regio's:

- Het Gooi en Vechtstreek
- Meerlanden en Amsterdam
- Waterland en Zaanstreek
- West-Friesland

In de regioprofielen wordt onderscheidt gemaakt tussen structuren van nationaal en internationaal belang, en van structuren van regionaal belang. Bij het maken van ruimtelijke plannen moeten de cultuurhistorische regioprofielen worden betrokken. Indien wordt afgeweken van de visie van het regioprofiel moet dit worden gemotiveerd.

Bovendien moet in het gebied waar het Streekplan NHN geldt een Beeldkwaliteitplan worden opgesteld in zoekgebieden en uitsluitingsgebieden. Hierbij gelden de cultuurhistorische regioprofielen (maar ook het Landschapskatern voor Noord-Holland) als toetsingskader. Er wordt in die gevallen ook kwalitatief gekeken naar de omgang met cultuurhistorie. Afgezien van de stedelijke gebieden is de hele kustlijn van het gebied horend tot Noord-Holland Noord (overeenkomend met West-Friesland) uitsluitingsgebied. Verder in het achterland liggen in Wester-Koggenland (bij Scharwoude) en rond Venhuizen en net ten zuiden van Bovenkarspel zoekgebieden waar onder meer cultuurhistorische waarden een rol spelen. Het Noord-Hollandse deel van het Markermeer is ook aangeduid als uitsluitingsgebied.

Bij onontkoombare aantasting van cultuurhistorische waarden vanwege een zwaarwegend maatschappelijk belang geldt een compensatieregeling.

De provincie Noord-Holland heeft een regeling voor het instandhouden en beschermen van de molenbiotop, waarbij een bebouwings- en beplantingsvrije zone rond iedere molen is vastgelegd.

Landschapskatern Noord-Holland

In het landschapskatern Noord-Holland uit 2001 worden de landschapstypen waaruit Noord-Holland bestaat en de ordenende principes en kwaliteiten daarvan beschreven. In het studiegebied zijn drie landschapstypen aanwezig, het zeekeleigebied van West-Friesland, de veenweidengebied Waterland, Zeevang en de Diemense en Muidense kust en tot slot het IJsselmeergebied zelf. Bij de karakterisering van de twee landelijke gebieden wordt aangegeven dat in de zeekeleigebieden aan de Westfriese kust van het Markermeer door herverkaveling de structuur van het gebied grootschaliger is geworden. De openheid is wel nog een belangrijk bepalend element. Ten westen van Hoorn ligt in West Friesland langs het Markermeer een uitloper van het Waterlandse veengebied. Voor het Waterlandse veengebied geldt dat het afhankelijk van de ondergrond natter of droger is. Langs de kust van het Markermeer is het veenpakket dunner en de bodem steviger omdat zich door de nabijheid van de zee en rivieren een kleipakket heeft kunnen afzetten op het veen. De sloten zijn hier smal en de gronden zijn van oudsher via wegen ontsloten. Meer in het binnenland van Waterland is er geen klei afgezet en is het landschap veel natter en bepaald door brede sloten. Dit waren de vroegere vaarpolders, waar men alleen per boot de weilanden kon bereiken.

Het IJsselmeergebied wordt gekenmerkt door openheid, vergezichten vanaf kapen, en de harde grens tussen water en land gevormd door de oude zeedijken, waaraan de landschappelijke ontwikkeling van het gebied af te lezen is.

Op grond van de kenmerken van het landschap worden gebruiksmogelijkheden beschreven, randvoorwaarden gegeven waaraan nieuwe ontwikkelingen zouden moeten voldoen en waarmee rekening moet worden gehouden bij planvorming. In het hoofdstuk strategie en ontwikkelingsrichtingen worden drie strategieën beschreven, behoud en versterking, aanpassing en vernieuwing. In het studiegebied geldt voor de Waterlandse en Muidense kust en het IJsselmeergebied de strategie behoud en versterking. Voor het Westfriese zeekeleigebied de

strategie aanpassing, waarmee de landschappelijke identiteit enerzijds wordt hersteld en versterkt, en anderzijds nieuwe ontwikkelingen ingepast kunnen worden. Voor het hoogdynamische gebied aan de Diemense kust geldt de strategie vernieuwing. Het is mee opgenomen in het stedelijk netwerk.

Provincie Flevoland

Omgevingsplan Flevoland

De provincie Flevoland heeft ten behoeve van haar ruimtelijk beleid het Omgevingsplan Flevoland 2006 vastgesteld.

Ten behoeve van de bescherming van archeologische en aardkundige waarden hanteert de provincie een beleid dat is gestoeld op drie systemen.

Ten eerste zijn er de PARK'en, de Provinciale Archeologisch en Aardkundige Kerngebieden.

Ten tweede is er een reeks van 10 archeologische toplocaties

Ten derde zijn er archeologische attentiegebieden.

Er zijn vier PARK'en, waarvan er geen enkele in het studiegebied ligt. De Park'en zijn: Rivierduingebied Swifterbant, UNESCO-monument Schokland, Urk en omgeving en Omgeving Kuinderschans en Kuinderburchten. Mogelijk wordt het voormalige Eemstroomgebied in Zuidelijk Flevoland als PARK aangewezen, dat wordt nog onderzocht.

In de PARK'en wordt behoud van archeologische waarden in samenhang met landschappelijke en aardkundige waarden nagestreefd. Er mogen geen bodemingrepen plaatsvinden, en ook wordt er in samenspraak met het waterschap actief beleid gevoerd op de vanuit behoudsoogpunt wenselijke grondwaterstanden. De provincie monitort de kwaliteit van de archeologische waarden in de PARK'en, om degradatieprocessen te kunnen beheersen.

De door de provincie uitgevoerde inventarisatie en waardering van de aanwezige aardkundige waarden heeft geresulteerd in de globale begrenzing van aardkundig gezien waardevolle gebieden. Door deze inventarisatie heeft de provincie Flevoland ervoor gekozen om de in de provincie aanwezige aardkundige waarden te betrekken in haar ruimtelijke ordening beleid. Een van de aardkundige waardevolle gebieden, in de Noordoostpolder en oostelijk Flevoland vallen samen met de PARK'-en en genieten bescherming via de Verordening voor de fysieke leefomgeving en ontgrondingenwet, waardoor vrijwel alle ontgrondingen vergunningplichtig zijn. In zuidelijk Flevoland is dit niet het geval en geldt alleen bescherming vanuit de ontgrondingenwet.

De provincie heeft 10 archeologische sites geselecteerd uit archeologische locaties die zich in Flevoland bevinden. Deze selectie, de zogenaamde Top-10, en vertegenwoordigt een dwarsdoorsnede van de Flevolandse archeologie. Feitelijk zijn dit een soort provinciale archeologische monumenten, waarvan de provincie wenst dat deze behouden blijven.

In de aandachtsgebieden bevindt zich een relatief hoge dichtheid aan archeologische waarden. Het betreft delen van de gebieden waar zich de prehistorische stroomgebieden van de Vecht, IJssel en Eem hebben bevonden. Vrijwel de hele Markermeer is daardoor opgenomen als attentiegebied, met uitzondering van twee gebiedjes voor Lelystad en Amsterdam. (Mogelijk ivm reeds uitgevoerde baggerwerkzaamheden?). De bekende archeologische sites in de aandachtsgebieden moeten door de gemeenten planologisch worden verankerd in de bestemmingsplannen, of indien niet anders mogelijk, worden opgegraven, voor verwachte archeologische sporen moet ook een beschermende regeling in het bestemmingsplan worden opgenomen.

Ten behoeve van het opsporen van sites die nu nog niet bekend zijn, ook in de PARK'en en aandachtsgebieden, moeten bij voorkeur op gemeentelijk niveau beleidskaarten worden gemaakt, waarmee bij ruimtelijke planvorming tijdig een goede afweging kan worden gemaakt over de positie van de archeologie in de ontwikkeling en op grond van expert judgment vastgesteld kan worden of er archeologisch inventariserend of waarderend onderzoek benodigd is of welke behoudsmaatregelen zouden moeten worden getroffen. Zolang er geen gemeentelijk

beleidsinstrument aanwezig is, is de inbreng van archeologische expertise in de afweging over de mogelijke aanwezigheid van archeologische waarden en het benodigde archeologische onderzoek of de behoudsmaatregelen ook nodig.

De provincie Flevoland heeft daarnaast aandacht voor de landschappelijke structuren en bouwkundige elementen die bewaard zijn uit de inpolderingsfase van de provincie. Zij maakt hierbij onderscheid in kernkwaliteiten en basiskwaliteiten. Tot de kernkwaliteiten behoren ook uitingen van landschapskunst, waarbij de Polderland Garden of Love and Fire van architect Daniel Libeskind in Almere Pampushoek in de invloedssfeer van het studiegebied ligt. De landschappelijke kernkwaliteiten zijn in het omgevingsplan indicatief aangegeven en worden momenteel verder uitgewerkt. Het gaat dan om de volgende kwaliteiten: de interne ontsluiting van de polders, de dijken en vaarten en bosranden aan de rand met het oude land opgenomen. De provincie speelt ten aanzien van deze elementen een actieve rol. De basiskwaliteiten laat zij over aan de gebiedspartners, maar de provincie wil wel met de gebiedspartners in dialoog blijven over het behoud en de ontwikkeling van deze basiskwaliteiten. Basiskwaliteiten die binnen het studiegebied vallen en door de provincie belangrijk worden geacht zijn de gemalen Blocq van Kuffeler en Wortman, en het stedenbouwkundigconcept van het werkeiland Lelystad-Haven.

Dit biedt het beleidsmatige raamwerk voor toekomstige ontwikkelingen, uitgaande van landschappelijke kwaliteiten. Deze kwaliteiten hangen nauw samen met de cultuurhistorische identiteit van de ontwikkelingsgeschiedenis van de polder. Door ruimtelijke druk staan de landschappelijke kwaliteiten onder druk en hebben ze nadrukkelijk aandacht van de provincie. In het casco zijn ook de nieuwe identiteitsdragers van de provincie opgenomen waar bij de oorspronkelijke aanleg nog geen zicht op was, zoals de ontstane natuurgebieden en de archeologische voorgeschiedenis van het gebied.

Concrete beperkingen aan ontwikkelingen in het IJmeer en Markermeer

Uit de hiervoor beschreven regelingen blijkt dat er maar twee zijn die vanuit cultuurhistorische waarden een concrete beperking opleggen aan ontwikkelingen in het IJmeer en Markermeer. Dit betreft de beschermde stads en dorpsgezichten van Marken en Durgerdam, waarbij een gedeelte van het waterfront (bij Marken in de Gouwzee) is meegerekend tot het beschermd gebied, waar ontwikkelingen vergunningsplichtig zijn.

Fort Pampus maakt onderdeel uit van het provinciaal monument, nationaal landschap en Unesco Werelderfgoed Stelling van Amsterdam. Het fort kent niet, zoals zijn tegenhangers op het land, een beschermde zone van inundatievlakten en schootsvelden rond het fort, daarom strekt de bescherming zich slechts uit tot het eiland zelf.

Daarnaast gelden ook in het IJmeer en Markermeer de verplichtingen voortkomend uit de Wet op de archeologische monumentenzorg. De Wamz stelt verplicht voorafgaand aan bodemingrepen vast te stellen of door de ingreep archeologische waarden bedreigd worden, en indien dat het geval is de bodemingreep te voorkomen of de archeologische waarden op te graven. Deze onderzoeksverplichting is door de provincie Flevoland kracht bijgezet door het grootste gedeelte van het Markermeer aan te wijzen als archeologisch attentiegebied omdat zich in de ondergrond de oude stroomdalen van de Eem en IJssel bevinden waarop prehistorische bewoningssporen kunnen voorkomen. De gemeenten zijn nu verplicht voor deze zones beschermende maatregelen in hun bestemmingsplan op te nemen. Zolang de archeologische resten op grote diepte en onder water liggen is het uitvoeren van archeologisch onderzoek naar individuele vindplaatsen waarschijnlijk over het algemeen niet haalbaar. Waar het onderzoek zich op zal moeten toespitsen is het reconstrueren van de pleistocene en holocene landschappen waarin de mensen hebben gewoond. Dit is tegenwoordig met behulp van moderne geofysische technieken wel goed mogelijk.

Op grond van de Wamz is al archeologisch verkennend onderzoek naar een 18^e eeuwse scheepswrak uitgevoerd bij baggerwerkzaamheden ten behoeve van de vaargeul Amsterdam-Lelystad.

Afgezien van deze onderzoeksverplichting kunnen slechts beschermende en dus beperkende maatregelen vanuit de cultuurhistorie worden opgelegd indien er concrete aanwijzingen zijn dat zich op een plaats behoudenswaardige cultuurhistorische waarden bevinden.

10 Kernkwaliteiten

Schaalniveaus

Nederland is als deltaland, waarvan het grootste gedeelte onder de zeespiegel ligt, vermaard om zijn waterstaatkundige werken, de voortdurende strijd tegen het water en de zeevaartgeschiedenis. De cultuurhistorische kernkwaliteiten in het studiegebied hangen dan ook nauw samen met het begrip van water als vriend en vijand. Het studiegebied is in Nederland uniek vanwege de in het hele gebied afleesbare strijd tegen het water en de zichtbaarheid van de rijkdom die hetzelfde water op bepaalde plaatsen en momenten heeft gebracht.

Op regionale schaal bepalen de organisatie van de ontginningen en dijk aanleg en het bovenliggend gezag de structuur van de dijk en het achterland. Hoewel dat nu niet meer direct naar individuen te herleiden is, is het gegeven dat individuele boeren gedurende lange tijd de organisatorische en financiële verantwoordelijkheid droegen voor het dijkbeheer en -onderhoud cruciaal in het besef dat de strijd tegen het water ook een persoonlijke strijd was.

Op lokale schaal zijn het specifieke elementen die enerzijds getuigen van de harde strijd om bewoon- en bewerkbare grond. Anderzijds zijn er objecten die vertellen hoe belangrijk het was de toegang tot de Zuiderzee mogelijk te laten: gemalen, (schut)sluizen, grenspalen, buitengedijkt land en sporen van vroegere bewoning daarin.

1. Noord-Hollandse zeedijken als tijdscapsule

Het studiegebied onderscheidt zich door de zeer duidelijke sporen van de strijd met het water door de eeuwen heen. Sinds de afsluiting van de Zuiderzee in de vroege jaren dertig zijn de dijken weliswaar goed beheerd en onderhouden, maar zijn ze niet meer ingrijpend ontwikkeld of veranderd om aan de moderne eisen van de primaire zeekeringen te voldoen in het kader van de deltawerken. In die zin vormen de voormalige zeedijken van de Noord-Hollandse Zuiderzeekust een tijdscapsule. Zij geven een compleet beeld van de organische groei van de middeleeuwse zeekering tot de vroege twintigste eeuw.

2. Het verdwenen Noord-Holland

Noord-Holland was aan het begin van de Vroege Middeleeuwen een uitgestrekt veengebied. Bovendien was het een stuk groter. Bij het ontginnen van het veen en de bescherming tegen het open water zijn ontgonnen land en nederzettingen prijsgegeven. Prijsgegeven door boeren en landeigenaren die zwichtend onder de verplichtingen van de verhoefslagging, de strijd tegen het water niet konden winnen. Hoeveel land er verloren is gegaan is moeilijk in te schatten, maar langs de voormalige Zuiderzeekust van Noord-Holland bevindt zich een zone waar sporen van vroegere dijken en bewoning in de bodem aanwezig kunnen zijn.

3. Het behouden Noord-Holland

Achter de dijk bevindt zich het behouden Noord-Holland. Het is een levend landschap dat zich daar bevindt. De strijd tegen het water zet zich nog steeds voort. Minder opvallend, minder dramatisch, maar wel even noodzakelijk om het land bewoonbaar te houden. Een grote hoeveelheid polders in allerlei soorten en maten, uit alle periodes dat het gebied bewoond is, ligt direct achter de dijk. Zij vertellen ons over de manier waarop het land is ontgonnen en hoe mensen er hebben gewoond. Polders met typerende verkavelings- en nederzettingenpatronen, oorspronkelijke veen rivieren en waterlopen met typerende plantengroei, verschillende typen gemalen of molens, en in de ondergrond een eindeloze hoeveelheid sporen uit voorgaande bewoningsfasen.

4. Scheepsbouw en scheepvaart

De Zuiderzee betekende niet alleen een bedreiging, zij vormde ook een belangrijke schakel in de scheepvaartroutes en internationale handel en een belangrijk visserijgebied. De Zuiderzee was een veelbevaren zee. Amsterdam kon hierdoor tot bloei komen, en ook Zuiderzeestadjes zoals Hoorn, Enkhuizen, Monnickendam en Edam en vissersdorpen zoals Volendam, Marken en Uitdam. Een rijke scheepsbouwtraditie van specifieke Zuiderzeeschepen en een typisch patroon van scheepvaartbewegingen ontwikkelde zich op en rond het water. Omdat niet alle schepen hun

bestemming bereikten, zijn het IJmeer en Markermeer een wetenschappelijke schatkamer vol getuigen van de scheepvaartgeschiedenis en scheepsbouwtraditie.

5. Het nieuwe land

Met de opening van het Groot Noord-Hollands Kanaal in 1824 en het Noordzeekanaal in 1876 verloor de Zuiderzee in de negentiende eeuw langzamerhand haar functie als onderdeel van de handelsroute naar open zee. Omdat de Zuiderzee nu voornamelijk een bedreiging vormde en voor de internationale handel geen doorslaggevende betekenis had, werd besloten dat zij afgedamd kon worden, zodat een heel wat beter beheersbaar IJsselmeer zou ontstaan, zonder getijdenwerking. Het paste in de traditie van de grote negentiende-eeuwse droogmakerijen om het wateroppervlak tot vruchtbare landbouwgrond in te polderen. De zee die bijna 1000 jaar had genomen, moest nu land teruggeven. De IJsselmeerpolders zijn het resultaat. Uiteindelijk bleef het Markermeer als meer behouden, maar het karakter van het water als vriend of vijand is voorgoed veranderd, en ver weggezaakt in de collectieve herinnering.

6. Prehistorische rivierdelta en kreekgebied

Verder terug in de tijd, in de prehistorie, was er ook al een fase waarin het gebied bewoonbaar was. De oerstromgebieden van de Eem, Vecht en IJssel zorgden in het hele gebied voor hooggelegen rivierduinen in een verder nat landschap waarop mesolithische jagers hun jachtkampjes opsloegen en vroege neolithische bewoning en akkerbouw mogelijk was, bekend geworden door de opgravingen bij Swifterbant en in Almere. Vanuit het westen is door getijderekken en samenhangende zeeklei-afzettingen in de Bronstijd een gunstig bewoningsgebied ontstaan in het huidige West-Friesland, zoals in de polder het Grootslag is aangetoond, met uitlopers in het huidige Markermeer. Door de latere afdekking met veen en zeeklei is een uniek bedekt en goed geconserveerd prehistorisch landschap ontstaan dat zich over het hele studiegebied uistrekt.

7. De Stelling van Amsterdam

In een land dat bestaat bij de gratie van de strijd tegen het water, was het voor de hand liggend het water tot bondgenoot te maken, op het moment dat men zich moest verdedigen tegen anderen. Vanaf de 16^e eeuw worden er verdedigingswerken ontworpen en gebouwd, gebaseerd op het gegeven dat door het onderwater zetten van het land, de doorgang of het oprukken van vijandelijke troepen over land onmogelijk wordt gemaakt. Het studiegebied vormde de natte kwadrant van meerdere generaties stellingen rond Amsterdam. In het studiegebied bevinden zich de (sporen van) werken benodigd om de doorgang via het water te belemmeren, zoals forten en batterijen aan de kusten. Ook zijn er de (sporen van) de noodzakelijke werken voor het inrunderen van de stellingen, zoals sluizen en stenen beren.

8. Cultuurtoekomst

Door het inpolderen van Flevoland is in kort tijdsbestek nieuw land gecreëerd, dat, ingegeven door de tijdgeest, ruimte biedt aan velerlei ontwikkelingen. Omdat het land niet de ballast heeft van een gedurende eeuwen gevormd cultuurlandschap, met uitzondering van de prehistorische en scheepvaart archeologie, kunnen hier bijzondere, experimentele en grootschalige ruimtelijke ontwikkelingen plaatsvinden die het cultuurhistorisch erfgoed van de toekomst zullen vormen. Met name in Almere is en wordt hier nadrukkelijk op aangestuurd. Mede daardoor staat de gemeente op de derde plaats van architectonisch bijzondere steden in Nederland. Deze kernkwaliteit valt buiten de cultuurhistorie en aardkunde. Daarom zullen wij er verder niet op ingaan.

11 Conclusie

In de eerste fase van het project Parallelspoor Bodemwaarden is een grote hoeveelheid informatie door het bureauteam verzameld. De inventarisatie van de bodemwaarden in een zo omvangrijk studiegebied heeft vanzelfsprekend een enorme diversiteit aan gegevens opgeleverd. Het gebied staat letterlijk bol van sporen uit het verleden, waarbij het benoemen van kernkwaliteiten noodzakelijk is om greep te houden op de informatie. Het waren ook de kernkwaliteiten waar we naar op zoek waren. Kernkwaliteiten die aanleiding geven om bij het ontwikkelen van nieuwe ideeën voor het gebied stil te staan bij wat voor een rol zij zouden kunnen spelen. Drie van die rollen dringen zich direct op:

- ten eerste: de rol in de vorm van monumenten als belemmering waar behoedzaam mee omgesprongen moet worden;
- ten tweede en tegenwoordig zeker zo belangrijk: de rol in de vorm van een kans om de ontwikkelingen in het gebied meer kwaliteit mee te geven en
- tenslotte: de rol waarbij de nieuwe ontwikkelingen de bestaande kwaliteit verder kunnen versterken.

Naar aanleiding van de inventarisatie hebben we zeven cultuurhistorische kernkwaliteiten gedefinieerd. Zij hebben alle zeven uitwerking op de verschillende door de projectgroep benoemde schaalniveaus. In het vervolg van het project zullen we de gevonden kernkwaliteiten gaan gebruiken om te kijken wat zij voor de aanstaande ontwikkelingen in dit gebied kunnen betekenen, welke rollen zij kunnen gaan spelen en welke rollen wij zouden willen dat ze gaan spelen. Het resultaat daarvan moet een bruikbaar document zijn met inspirerende voorbeelden, handreikingen en randvoorwaarden. De provincies Noord-Holland en Flevoland kunnen dit dan inzetten voor het vaststellen van een lange termijn visie voor het gebied Markermeer IJmeer.

Literatuur

- Agt, J. J. F. W. van, 1953: *De provincie Noordholland, eerste stuk : Waterland en omgeving*, Staatsdrukkerij en Uitgeverijbedrijf, 's-Gravenhage
- Andréa, J. 1987: *Waterland Noordoost: Katwoude een archeologische kartering en inventarisatie van de archeologische waarden in de ruilverkaveling Waterland, Raap Rapport 6*, Stichting Raap, Amsterdam
- Berg, Herma M. van den, 1955: *Provincie Noordholland, tweede stuk : Westfriesland, Tessel en Wieringen*, Staatsdrukkerij en Uitgeverijbedrijf, 's-Gravenhage
- Bolhuis, P. van en P. Vrijlandt, 1993: *Waterlijn, Ideeën voor de toekomst van de Stelling van Amsterdam en de Nieuwe Hollandse Waterlinie*, Wageningen
- Bos, J.M., 1988: *Landinrichting en archeologie: Het bodemarchief van Waterland, Nederlandse Archeologische Rapporten 6*, ROB, Amersfoort
- Bos, J.M., H. Brongers & F.P. Janzen, 1986: *Archeologische waarden in de ruilverkaveling Waterland III Waterland - Oost (Durgerdam, Holysloot, Ransdorp, Schellingwoude, Uitdam, Zuiderwoude, Zunderdorp en een deel van Broek in Waterland)*, Raap Rapport 5, Stichting Raap, Amsterdam
- Brand, H. en J. Brand, 1986: *De Hollandse Waterlinie*, Utrecht
- Brandt Buys, L., 1998: *De landelijke bouwkunst in Hollands Noorderkwartier*, Arnhem 1998 (eerste druk; 1974).
- Corten, J.P., 2002: Bescherming van stads- en dorpsgezichten, in: *RDMZ info Wet- en regeleving nr 12, Zeist*
- Danner, H.S., Lamboij, H. TH. M. en C. Streefkerk, 1994: *...Die water keert, 800 jaar regionale dijkzorg in Hollands Noorderkwartier*, hoogheemraadschap Noord-Hollands Noorderkwartier, Alkmaar, Edam
- De Straat Milieu-adviseurs BV, 2004: Actualisatie Intentieprogramma Bodembeschermingsgebieden – Bescherming en behoud aardkundig erfgoed van de provincie Noord-Holland
- Ente, P.J., Koning, J. en Koopstra, R., 1986: *De bodem van oostelijk Flevoland*, Rijksdienst voor de IJsselmeerpolders nr. 258
- Frieling, D.H., 2004: *Spreekt het IJmeer vanzelf?*, Vereniging Deltametropool, 2004
- Gawronski, J., 2001: *Bewoningssporen in de IJdoornpolder. Cultuurhistorie van een natuurmonument*, Intern rapport BMA, Amsterdam
- Gawronski, J., 2001: De voorloper van Durgerdam. Archeologisch landlopen in de IJdoornpolder, in: *Ons Amsterdam 53.12*, p. 336-340
- Heidinga, H.A., 1977: Historie en archeologie van Waterland, in: *Waterland*, Thieme, Zutphen
- Hogestijn, J.W.H. en J.H.M. Peeters (red.), 2001. De mesolithische en vroeg-neolithische vindplaats Hoge Vaart-A27 (Flevoland), RAM 79, Amersfoort.
- Holk, A.F.L. van, 1994: Kuilen en voorhouders. De uitrusting van waterschepen. In: R.Reinders en M. Bierma (red.), *Vis en visvangst. Inleidingen gehouden tijdens het zevende Glavimans symposion*, Vlaardingen, 23 april 1993. Groningen, pp. 29-53.
- Jongste, P.F.B en G.P. Alders, 2006: *Programma van Eisen opgravend onderzoek Kadijken, projectdeel 5a, gemeente Enkhuizen*, SCENH, Wormer

- Kant, P., P. Saal, R. Schimmel en J. de Zee, z.j.: *De stelling van Amsterdam, vestingwerken rond de hoofdstad 1880-1920*, Beetsterzwaag
- Khodabux, E., 2005: Behoud van het aardkundig erfgoed van Noord-Holland, in: *Eigenaardig Nederland – aardkundig erfgoed van Nederland*, KNNV Uitgeverij – Stichting Aardkundige Waarden
- Kolen, J.C.A. en T. Lemaire (red.), 1999: *Landschap in meervoud, Perspectieven op het Nederlandse landschap in de 20ste/21ste eeuw*, Uitgeverij Jan van Arkel, Utrecht
- Landschapskatern Noord-Holland, Het provinciaal landschapsbeleid in hoofdlijnen, Provincie Noord-Holland, Haarlem, 2001
- Lenselink, G.I. en U. Menke, 1995: Geologische en bodemkundige atlas van het Markermeer, RWS, Dienst IJsselmeergebied, Lelystad.
- Lutgert, J., 1994: *De Waterlandse Zeedijk, De geschiedenis van een oude zeedijk in Amsterdam Noord*, Stichting Historisch Centrum Amsterdam Noord, Amsterdam
- Matsier, N., C. de Keyzer en S. Schepel, 2001: *De Nieuwe Hollandse Waterlinie*, Zwolle
- Menke, U., Laar, E. van, Lenselink, G.I., 1998: *De geologie en bodem van Zuidelijk Flevoland, Flevobericht 415*, Directoraat Generaal Rijkswaterstaat
- Mulder, E.F.J., De, M.C. Geluk, I. Ritsema, W.E. Westerhof en T.H.E. Wong (red.), 2003: *De ondergrond van Nederland: Geologie van Nederland, deel 7*, Nederlands Instituut voor Toegepaste Geowetenschappen TNO, Groningen/Houten.
- Makaske, B., D.G. Van Smeerdijk, H. Peeters, J.R. Mulder en T. Spek, 2003: *Relative water-level rise in the Flevo lagoon (The Netherlands), 5300-2000 cal. Yr BC: an evaluation of new and existing basal peat time-depth data*.
- Nota Cultuurhistorische Regioprofielen*, Provincie Noord-Holland, Haarlem, 2003
- Olst, E.L. van, *Map Landelijke Bouwkunst Noord-Holland*
- Olst, E.L. van, 1991: *Uilkema, een historisch boerderijonderzoek. Boerderijonderzoek in Nederland 1914-1934*, Arnhem
- Omgevingsplan Flevoland 2006*, Provincie Flevoland, Lelystad, 2006
- Peeters, J.H.M., 2007, Hoge Vaart-A27 in context: towards a model of mesolithic-neolithic land use dynamics as a framework for archaeological heritage management, RACM, Amersfoort
- Reinders, R., 1985: Scheepsarcheologie in Nederland, in: *KNOB congres bundel 15 maart 1985 verantwoord onder water*, 15-40.
- Roessingh, W. 2007 (in voorber.): *Enkhuizen – Kadijken 5a, een archeologische opgraving*, ADC-rapport 1014, ADC ArcheoProjecten, Amersfoort
- Sarfati, H. (red.), 1990: *Verborgene Steden, stadsarcheologie in Nederland*, Amsterdam
- Schimmel, R., 1986: *De cultuurhistorische betekenis van Forten, Studiebericht 17*, Provinciale planologische dienst van Noord-Holland, Haarlem
- Soonius, C.M. & M. de Rooij, 1997: Herinrichtingsgebied Zeevang (Noord-Holland) archeologisch onderzoek, Raap Rapport 257, RAAP Archeologisch Adviesbureau, Amsterdam
- Steegh, A., 1985: *Monumenten atlas van Nederland, 1100 historische nederzettingen in kaart*, Zutphen 1985

Stenvert, R., C. Kolman, S. van Ginkel-Meester. E. Visser-Stades, 2006: *Monumenten in Nederland*, Provincie Noord-Holland, Zwolle.

Stenvert, Ronald & Chris Kolman, *Monumenten in Nederland: Flevoland met terugblik & registers van de complete serie*, Zeist/Zwolle 2006

Streekplan Ontwikkelingsbeeld Noord-Holland Noord, Ontwikkelen met kwaliteit, Provincie Noord-Holland, Haarlem, 2004

Streekplan Noord-Holland Zuid, Provincie Noord-Holland, Haarlem, 2003

Van de Plassche, O., 1982. Sea level change and water-level movements in the Netherlands during the Holocene. Mededelingen Rijks Geologische Dienst 36-1: 93 pp.

Van Dockum, S., 1997: Het Rivierengebied, in: Bechert, T. en W.J.H. Willems (red.), *De Romeinse rijksgrens tussen Moezel en Noordzeekust*, p. 77-88

Visser-Poldervaart, M., 2006: Bureauonderzoek naar de archeologische waarde van de plangebieden dorpskernen Ursem, Spierdijk, Berkhout, Avenhorn/De Goorn en Scharwoude, gemeente Wester-Koggenland, Stichting Steunpunt Cultureel Erfgoed Noord-Holland, Wormer, 2006

Westerdahl, C., 1991: The maritime cultural landscape, On the concept of the traditional zones of transport geography, *The international journal of nautical archaeology vol. 21 (1992)*, 5-14.

Westerhoff, W.E., E.F.J. de Mulder en W. de Gans, Toelichtingen bij de geologische kaart van Nederland 1:50.000, Blad Alkmaar West (19W) en Blad Alkmaar Oost (19O), Haarlem 1987.

Will, C., 2002: *Sterk Water, de Hollandse Waterlinie*, Utrecht

IJzereef, G.F. en J.F. van Regteren Altena, 1991: *Nederzettingen uit de midden- en late bronstijd bij Andijk en Bovenkarspel*, in: *Nederlandse Archeologische Rapporten 13*, ROB, Amersfoort

Deel 2

Ontwerpmogelijkheden Bodemwaarden Markermeer IJmeer

Rapportage fase 2 Parallelspoor Bodemwaarden

M. Benjamins
E. van Ginkel (TGV teksten en presentatie)

Colofon

ADC Heritage Rapport H 021b

Parallelspoor Bodemwaarden Markermeer IJmeer – rapportage fase 2

Status: definitief concept

Datum: 18 december 2007

Auteurs: M. Benjamins, E. van Ginkel (TGV teksten en presentatie)

In opdracht van: Bosch Slabbers Tuin- en Landschapsarchitecten

ISBN: 97-8906-83-62-558

© ADC Heritage, Amersfoort, november 2007

Kaarten: ADC Heritage

Niets uit deze uitgave mag worden vermenigvuldigd en/of openbaar gemaakt worden door middel van druk, fotokopie of op welke wijze dan ook zonder voorafgaande schriftelijke toestemming van de uitgevers. ADC Heritage aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend uit de toepassing van de adviezen of het gebruik van de resultaten van dit onderzoek.

ADC Heritage
Tel 033-299 8300
Nijverheidsweg Noord 116
3812 PN Amersfoort
Fax 033-299 81 89
Email info@adcheritage.nl

Inhoudsopgave

1	Inleiding.....	100
2	Cultuurhistorie als object van Monumentenzorg.....	100
3	Cultuurhistorie als onderdeel van de landschappelijke en ruimtelijke omgeving ..	104
3.1	Categorie 1: Archeologische waarden.....	107
3.2	Categorie 2: Historisch-geografische/bouwkundige waarden	108
3.3	Categorie 3: Landschappelijke/ruimtelijke waarden	109
3.4	Mogelijkheden voor ontwerpen met cultuurhistorie bij nieuwe ontwikkelingen	110
3.5	Referenties voor ontwikkelingen	111
4	Cultuurhistorie als drager van het te vertellen verhaal.....	112
5	Conclusie	113
	Bijlage: Kernkwaliteitendossiers.....	114
	De prehistorische rivierdelta.....	116
	Scheepsbouw en scheepvaart	121
	Het verdwenen Noord-Holland.....	126
	Het behouden Noord-Holland	131
	Noord-Hollandse zeedijken	136
	De Stelling van Amsterdam	141
	Het nieuwe land	146

1 Inleiding

Ten behoeve van de ontwikkeling van een visie voor de toekomst van het Markermeer en IJmeer heeft ADC Heritage aandacht besteed aan de plaats van de cultuurhistorische component in de visie. In de eerste fase zijn de cultuurhistorische waarden in het gebied geïnventariseerd op basis waarvan in de tweede fase mogelijkheden en beperkingen van deze waarden zijn onderzocht. De cultuurhistorische dimensie van het gebied vereist dat er rekening wordt gehouden met de cultuurhistorische waarden. Bovendien bieden zij mogelijk aanknopingspunten voor het ontwerp. ADC Heritage heeft in samenspraak met de Werkgroep Ruimtelijke Kwaliteit van het project Toekomst Markermeer IJmeer en een aantal inhoudelijk betrokkenen aanbevelingen opgesteld voor de omgang met de cultuurhistorische waarden. Uitgangspunt hiervoor waren de zeven cultuurhistorische 'kernkwaliteiten' die naar aanleiding van de inventarisatiefase zijn benoemd. Deze bestaan uit archeologisch, aardkundig, historisch-geografisch en bouwhistorisch erfgoed uit de periode tot 50 jaar geleden. In de conclusie van de rapportage van de eerste fase van het project, werden drie manieren benoemd waarop de kernkwaliteiten een rol kunnen spelen bij ruimtelijke ontwikkelingen. Naar aanleiding van de uitkomsten van fase 2 van het project worden die drie rollen hier opnieuw gedefinieerd, waardoor de cultuurhistorie een meer diverse en rijkere betekenis krijgt voor de ruimtelijke ontwikkeling.

De manieren waarop cultuurhistorie een rol kan spelen bij ruimtelijke ontwikkelingen zijn:

- Als object van Monumentenzorg
- Als onderdeel van de landschappelijke en ruimtelijke omgeving
- Als drager van het te vertellen verhaal

Deze liggen ten grondslag aan en ordenen het denken over de omgang met cultuurhistorie.

In deze rapportage worden handreikingen en aanbevelingen gegeven voor de omgang met de geïnventariseerde cultuurhistorische waarden op basis van deze onderverdeling. Als eerste komen aan bod de wettelijk en beleidsmatig verplichte (wenselijke) onderdelen van de zorg voor ons cultuurhistorisch erfgoed en een aanbeveling voor de manier waarop onderzoek in dit specifieke studiegebied uitgevoerd zou kunnen worden. Daarna gaan we in op de aanknopingspunten die er zijn voor het ontwerp bij specifieke ontwikkelingsopgaven. Tenslotte volgen enkele algemene aanbevelingen over de mogelijkheden om het verhaal te vertellen.

In bijlage zijn in zogenaamde kernkwaliteitendossiers per kernkwaliteit de ruimtelijke spreiding, verschijningsvorm en karakteristiek benoemd en uitgewerkt. In de dossiers worden bedreigingen en mogelijkheden voor ontwerp bij toekomstige ontwikkelingen benoemd, evenals de beleidsmatige beperkingen en aanbevelingen voor aanvullend beleid. Tenslotte worden in de dossiers op basis van de drie rollen die het cultuurhistorisch erfgoed kan spelen in de ruimtelijke ontwikkelingen beknopte aanbevelingen gegeven voor de mogelijkheden die de kernkwaliteiten bieden om daar invulling aan te geven.

2 Cultuurhistorie als object van Monumentenzorg

Als eerste is er de vraag welke wensen en eisen er liggen voor het behoud en beheer van de cultuurhistorische waarden vanuit de monumentenzorg. Het gaat hierbij om de bestaande wettelijke en beleidsmatige kaders, die in de inventarisatiefase beschreven zijn. Hieronder zullen de consequenties daarvan kort worden toegelicht.

Beschermde stadsgezichten - Vergunningplichtig (WRO)

Rijksmonument – Vergunningplichtig (MW 1988)

Provinciaal monument – Vergunningplichtig (provinciale monumentenverordening)

Nationale landschappen – Planologisch verankerd

In de gebieden of voor de objecten waarop één of meer van de bovengenoemde statussen van toepassing is (zie kaartbijlage 22), is het beleid in principe gericht op behoud van cultuurhistorische waarden. Het is echter onvermijdelijk dat er ontwikkelingen zullen plaatsvinden die invloed zullen hebben op deze waarden. Daar zijn ook mogelijkheden voor, zij het beperkt. In de wettelijk of beleidsmatig beschermde gebieden is altijd noodzakelijk aandacht te besteden aan de manier waarop met de cultuurhistorische waarden wordt omgegaan. Het gaat er om de beste manier te vinden om behoud en ontwikkeling met elkaar te verenigen.

Vanuit de Wet op de archeologische monumentenzorg (WAMZ) en de doorwerking daarvan in provinciaal en gemeentelijk beleid is voor een groot deel van het studiegebied bij verstoringen archeologisch vooronderzoek benodigd om vast te kunnen stellen of er zich behoudens- en beschermenswaardige archeologische resten in de bodem bevinden.

Het is zinnig om kort in te gaan op de vraag, wanneer er sprake is van verstoring van het bodemarchief. Alle ingrepen waarbij de fysieke toestand van de bodem verandert, worden gezien als een verstoring. Dit betekent dat niet alleen het daadwerkelijk afgraven of roeren van de grond (bijvoorbeeld door funderingen) verstoringen zijn, maar ook ingrepen als het veranderen van de grondwaterspiegel (bijvoorbeeld als gevolg van inpoldering/drooglegging) of het opbrengen van grond (of aanplempen) waardoor de druk op de bodem toeneemt (zetting) en vindplaatsen in de ondergrond uiteengedrukt kunnen worden.

Met name deze laatste ingreep is te voorzien bij ontwikkelingen in en rond het Markermeer en IJmeer. IJburg is bijvoorbeeld door middel van aanplemping gerealiseerd. In de jaren '80 van de vorige eeuw is onderzoek gedaan naar de zetting die zou optreden op de bodem van het Markermeer als gevolg van het aanleggen van de Markerwaard. Voor de aanleg van IJburg is waarschijnlijk ook onderzoek gedaan naar deze verschijnselen.

In het geval van inpoldering of drooglegging van (stukken van) het Markermeer of IJmeer treedt verdroging van de bovenlaag van de grond op, met als gevolg dat organische archeologische resten die zich daar bevinden onherroepelijk verloren gaan. Daarvoor zullen de nodige maatregelen moeten worden genomen in de vorm van plaatselijk handhaven van het peil en monitoring, dan wel opgraving van de bedreigde resten. Anderzijds is door drooglegging prospectie en opgraven van archeologische vindplaatsen een stuk eenvoudiger dan wanneer deze zich onder water bevinden. Hierdoor zal een beter zicht ontstaan op de archeologische ondergrond van het Markermeer en IJmeer, en kan deze ook beter beleefbaar worden gemaakt.

Verstoringen door aanplemping

De invloed die opgebrachte grond heeft op de onderliggende lagen, is afhankelijk van een aantal factoren. Bijvoorbeeld: de hoeveelheid opgebrachte grond (dikte van het pakket), het soort materiaal dat wordt opgebracht en het materiaal waaruit de ondergrond is opgebouwd. Daardoor geldt ook hier dat per ontwikkeling een maatwerkanalyse moet worden gemaakt om vast te stellen wat de verstoringgraad is van de voorgestelde ingreep. Het Instituut voor Geo- en Bioarcheologie van de Vrije Universiteit Amsterdam bijvoorbeeld heeft hiervoor de benodigde expertise in huis. Een globale indicatie van de verstoring door aanplemping in het gebied, op basis van de bestaande geologische atlas van het Markermeer, kan opgesteld worden voor ongeveer € 2.500,-. De volgende algemene constatering kan zonder meer worden gedaan:

- De diepte tot waarop het opbrengen van grond invloed heeft op de ondergrond, is onder andere afhankelijk van het soort materiaal waaruit de bodem bestaat. Zanden zijn veel minder gevoelig voor zetting dan holocene veenpakketten en kleilagen. Zanden zijn niet of nauwelijks samendrukbaar. Als een niet te dikke laag zand op een kleilaag ligt, is mogelijk wel verstoring door zetting te verwachten vanwege de zachtere ondergrond.

- De diepte waarop de archeologische resten worden verwacht, speelt ook een rol. De prehistorische vondsten op de pleistocene dekzanden liggen in het grootste gedeelte van het gebied op een grote diepte waar de gevolgen van zetting mogelijk al een stuk minder zijn. Bovendien is de versturende werking ten gevolge van zetting op deze dekzanden waarschijnlijk verwaarloosbaar.
- Wel kwetsbaar zijn scheepswrakken, resten van (middeleeuwse) bewoning langs de Noord-Hollandse kust en prehistorische bewoningsresten in het holocene veen- en kleipakket.

Procesgang archeologische monumentenzorg (volgens model RACM)

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. Dat garandeert de grootste flexibiliteit om archeologische waarden in het project in te passen en als meerwaarde te gebruiken in plaats van er hinder van te ondervinden. In onderstaand processchema wordt aangegeven welke onderzoeksstappen er kunnen komen kijken bij planvorming als het gaat om het inpassen van archeologische waarden en verwachtingen.

Vervolgens wordt beknopt weergegeven wat de verschillende onderzoeksmethoden behelzen. Hierbij moet worden aangetekend dat, waar veldwerkmethoden worden beschreven, archeologisch onderzoek op land wordt bedoeld; onder water zijn de methoden en technieken uiteraard heel anders. Onlangs (12 december 2007) is hiertoe de KNA (Kwaliteitsnorm Nederlandse Archeologie) Waterbodems vastgesteld door RACM, betrokken organisaties en vakkundige archeologen uit het werkveld. In dit document staan richtlijnen voor alle procedures en de eisen aan actoren waaraan archeologisch onderzoek onder water dient te voldoen.

Processchema Besluitvorming archeologie in de ruimtelijke ordening

* Wijz bij het verlenen van de vergunning op de meldingsplicht ex. art 47 MW 88

© 2007 ADC Heritage

A. 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 (zie onder B).

Een Bureauonderzoek bestaat uit een archief- en literatuuronderzoek van archeologische en bodemkundige gegevens die bij RACM, provincie, gemeente en/of andere instanties (b.v. universiteiten, musea) bekend zijn over het betreffende gebied. Het Bureauonderzoek dient de volgende aspecten te behandelen:

- aangeven wat de aanleiding is voor het bureauonderzoek en om welk gebied het gaat. Dit in verband met het bepalen van het onderzoekskader;
- beschrijven van het huidige gebruik van de locatie op basis van beschikbare relevante gegevens;
- beschrijven van het historische grondgebruik of de historische ontwikkeling van het gebied op basis van geofysische, fysische en historisch-geografische gegevens;
- een korte impressie over de ontstaansgeschiedenis van het landschap;
- een impressie van de bewoningsgeschiedenis;
- het beschrijven bekende archeologische waarden;
- het inventariseren van archeologisch waardevolle terreinen zoals deze zijn opgenomen in het Centraal Monumenten Archief (CMA) van de RACM. Dezelfde terreinen zijn tevens opgenomen op de Archeologische Monumentenkaarten (AMK) van de provincies. Archeologisch waardevolle terreinen hebben ofwel een wettelijke bescherming (ex artikel 3 en 6 van de Monumentenwet) of dienen een planologische bescherming te krijgen binnen het bestemmingsplan.
- het inventariseren van archeologische vindplaatsen zoals deze in het Centraal Archeologisch Archief (CAA) van de RACM aanwezig zijn. Clustering van vindplaatsen kan wijzen op de aanwezigheid van bewoningssporen uit het verleden;
- het beschrijven van de archeologische verwachtingen en opstellen van een gespecificeerd en onderbouwd verwachtingsmodel van de verwachte archeologische waarden
 - aan de hand van de door de RACM ontwikkelde Indicatieve Kaart van Archeologische Waarden. Gebieden met een hoge of middelhoge archeologische verwachtingswaarde of trefkans komen in ieder geval voor een nader archeologisch onderzoek in aanmerking
 - aan de hand van een meer gedetailleerde provinciale c.q. gemeentelijke verwachtingskaart;
- het opstellen van een rapportage met daarin advisering ten behoeve van het vervolgtraject gerelateerd aan de verschillende stadia van het planvormingsproces.

B. Inventariserend veldonderzoek (IVO)

Het doel van het inventariserend veldonderzoek is het zeer gericht aanvullen en toetsen van de uitkomsten van het bureauonderzoek. Het IVO bestaat uit veldonderzoek.

Stapsgewijs wordt bekeken óf er archeologische waarden aanwezig zijn en zo ja, wat dan de aard, karakter, omvang, datering, gaafheid, conservering en relatieve kwaliteit ervan zijn.

Ten behoeve van een IVO dient een Programma van Eisen (PvE) opgesteld te worden. In principe wordt het IVO uitgevoerd op basis van een Plan van Aanpak (PvA).

Het onderzoek kan bestaan uit de volgende methoden:

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

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

Nadere toelichting onderzoeksmethoden:

Bij IVO 1 moet men denken aan elektrische, magnetische en elektromagnetische methoden eventueel in combinatie met *remote sensing* technieken.

Bij IVO 2 gaat het om oppervlaktekartering en booronderzoek. Dit houdt in dat het plangebied wordt gekarteerd door middel van het 'belopen' van akkers en weilanden, waarbij gezocht wordt naar aanwijzingen voor de aanwezigheid van archeologische waarden. Daarnaast wordt door middel van boringen onderzocht hoe de bodem is opgebouwd, en of er archeologische lagen of indicatoren te onderscheiden zijn. De aangetroffen vindplaatsen kunnen vervolgens nader bekeken worden met een meer diepgaand booronderzoek. Dit levert nadere informatie over de omvang en waardering op. Soms is het nodig om in dit stadium proefputjes te graven.

Een proefsleuvenonderzoek (IVO 3) 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, datering en de graad van conservering van een vindplaats worden onderzocht.

Uit het proefsleuvenonderzoek moet blijken of een vindplaats behoudenswaardig of zelfs beschermenswaardig is. Is dit het geval dan zal bekeken moeten worden of de vindplaats in ongeschonden (d.i. niet-opgegraven) staat ingepast kan worden in het plan. Het Rijks- en ook het provinciaal archeologiebeleid gaat in eerste instantie uit van behoud van het bodemarchief '*in situ*' (ter plekke in de bodem).

Eventueel C. 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 noodzakelijk. Het doel van opgraven is het documenteren van gegevens van vindplaatsen om daarmee informatie te behouden die van belang is voor kennisvorming over het verleden. Het gaat daarbij om het opgraven van een gehele vindplaats of dat deel van de vindplaats dat wordt bedreigd.

3 Cultuurhistorie als onderdeel van de landschappelijke en ruimtelijke omgeving

Een tweede vraag betreft de wijze waarop de cultuurhistorische waarden zijn ingebed in de ruimtelijke omgeving en de manier waarop zij bijdragen aan de kwaliteit daarvan. Dit is het belangrijkste onderdeel van het onderzoek, omdat het ingaat op de inspiratie die ontleend kan worden aan cultuurhistorie en de plaats die geboden wordt aan cultuurhistorie bij ruimtelijke ontwikkelingen. Naar aanleiding van de inventarisatie van de cultuurhistorische kernkwaliteiten zijn de vragen die we willen beantwoorden:

- Welke elementen behoeven versterking?
- Welke ontwikkelingen kunnen bijdragen aan die versterking?
- Op welke manier en in welke vorm?

Als onderdeel van de studie zijn voor een reeks voorziene ontwikkelingen de invloed op de cultuurhistorische kernkwaliteiten en de mogelijke bijdrage van de cultuurhistorie aan de ontwikkeling onderzocht. Eén van de uitkomsten was, dat bij veel ontwikkelingen de belangen van de kernkwaliteiten met elkaar botsen; wat goed past bij de ene kernkwaliteit, kan schadelijk zijn voor de andere.

Een groot probleem van de specifiek archeologische kernkwaliteiten (wat overigens niet alleen voor deze studie geldt) is de grote onbekendheid van de exacte ligging, de omvang, de kwaliteit en de inhoud) en de moeite die het kost om daar meer zicht op te krijgen. Bij deze studie willen we daarom archeologie niet bij voorbaat als ordenend

principe zien voor ruimtelijke ontwikkelingen of voor versterking van de ruimtelijke kwaliteit.

Een ander probleem, dat zich met name in het kader van deze studie voordeed, was het gebrek aan inzicht in de reden voor, de locatie van en de methode van aanleg van verschillende voorspelde ontwikkelingen (eilanden, oevers, strekdammen). Hierover zou meer duidelijkheid moeten zijn, voordat de ideeën en aanbevelingen verder kunnen worden ingevuld.

Met deze exercitie is de cultuurhistorische inbreng in het ontwerp dan ook niet gewaarborgd. Deze rapportage biedt een aantal ideeën en denkrichtingen die voor iedere ontwikkelingsopgave op zich in detail moeten worden toegepast of uitgewerkt. Het is dan ook essentieel om in het vervolg bij het uitwerken van de ontwikkelingsopgaven expertise vanuit de cultuurhistorische disciplines te blijven betrekken. In de dialoog die bij het uitwerken van concrete ontwerpogaven ontstaat, kunnen vanuit de cultuurhistorie specifieke maatwerkoplossingen en ideeën gegenereerd worden die het ontwerp verrijken en verbinden met zijn plaats.

Aanbeveling archeologisch vooronderzoek

Een van de belangrijkste en meest concrete aanbevelingen die voortkomt uit deze studie, is dat nader onderzoek (bij voorkeur als gevolg van geplande ontwikkelingen) nodig is om meer gedetailleerd inzicht te kunnen verschaffen over de ontwikkelings- en bewoningsgeschiedenis van het Markermeer- en IJmeergebied. Hierdoor wordt het mogelijk om uitspraken te doen op het lokale niveau. Nieuwe ontwikkelingen in technieken (zoals 2d of 3d-seismografie) bieden mogelijkheden om gedetailleerd zicht te krijgen op de landschapsontwikkeling van de ondergrond. De onderzoekssystematiek moet hiervoor nog worden opgesteld. In overleg met een gespecialiseerd onderzoeksbureau zou in eerste instantie een *pilot* kunnen worden uitgevoerd om de optimale dichtheid van de seismografische lijnen of vlakken vast te stellen waarmee een voldoende scherp beeld van de ondergrond kan worden geconstrueerd. De dagprijs voor een onderzoeker inclusief benodigde apparatuur is ongeveer € 1200,-. De analyse van de verkregen data neemt nog eens ongeveer 3 dagen in beslag. Als gebruik moet worden gemaakt van een schip, komt de gezamenlijke prijs per dag op ongeveer € 3000,-. Op basis van deze prijzen kan de bedoelde pilot (zonder dat door de opdrachtnemer in een schip wordt voorzien) voor een bedrag van ongeveer € 10.000,- excl. BTW worden uitgevoerd. Hierbij worden dan twee dagen gegevens verzameld en deze vervolgens uitgewerkt, waarna een onderzoeksmethode wordt vastgesteld. Door vervolgens archeologische verwachtingsmodellen los te laten op de resultaten, kunnen plaatsen worden aangeduid waar zich waarschijnlijk mensen hebben gevestigd. Door op deze plaatsen in een hoge dichtheid boringen te zetten, kan die menselijke bewoning ook daadwerkelijk worden vastgesteld en ingekaderd. Het is niet te verwachten dat het financieel haalbaar is om onder water verder onderzoek te doen naar deze bewoning, voor zover het al technisch haalbaar is. Overigens zijn puntlocaties (zoals scheepswrakken, vliegtuigwrakken of muurresten van bijvoorbeeld stenen gebouwen) wel redelijk onder water te verkennen en te onderzoeken. Voor alle archeologische resten die onder water worden aangetroffen geldt natuurlijk dat, indien wenselijk, beschermingsmaatregelen kunnen worden genomen.

Binnen de kernkwaliteiten zijn drie categorieën aan te wijzen. Het verdwenen Noord-Holland en de Prehistorische delta zijn voornamelijk archeologisch van aard. De Scheepvaartgeschiedenis heeft zowel archeologische (scheepswrakken) en historisch-geografische/bouwkundige aspecten (havens en havensteden). De Noord-Hollandse zeedijken en de Stelling van Amsterdam zijn voornamelijk historisch-geografisch/bouwkundig, het Behouden Noord-Holland en het Nieuwe Land zijn voornamelijk landschappelijk of ruimtelijk van aard. De omgang met de cultuurhistorische waarden bij ruimtelijke ontwikkelingen wordt voor een belangrijk gedeelte bepaald door de bovengenoemde karakteristieken.

Ten behoeve van het verkrijgen van een samenvattend overzicht naar de invloed van en bijdrage aan de ruimtelijke kwaliteit, zijn voor iedere categorie van de hierboven beschreven categorieën de meest relevante kenmerken benoemd en zijn globaal de toepassingsmogelijkheden bij het ruimtelijk ontwerp van de door de Werkgroep aangereikte ontwikkelingsopgaven gegeven. De uitgebreide uitwerking per kernkwaliteit bevindt zich in de kernkwaliteitendossiers in bijlage.

3.1 Categorie 1: Archeologische waarden

- Prehistorische delta
- Scheepvaart (scheepswrakken)
- Verdwenen Noord-Holland.
- Een speciale categorie wordt gevormd door vliegtuigwrakken uit WOII

Bijdrage aan kwaliteit gebied

- Onzichtbaar
- Grotendeels onbekend
- Grotendeels onder water
- Ontoegankelijk
- Bezoekbaar en beleefbaar na consolidering of opgraving

Bedreigingen bij ontwikkeling

- Fysieke schade bij grootschalige bodemingrepen
- (Mogelijk) fysieke schade ook bij opbrengen van grond

Mogelijkheden tot behoud en/of versterking kwaliteit bij ontwikkeling

- Behoud *in situ*
- Behoud *ex situ*
- Consolidatie en inpassing
- Op basis van reeds bestaande kennis: inspiratie voor creëren nieuwe natuur (oermeeras, vooroevers, eilanden)
- Na consolidatie/ opgraving: versterking van beleving omgeving door presentatie op locatie of elders (accentuering, reconstructie, kunst) en communicatie

Ontwikkelingen die kernkwaliteit versterken

- Vooroevers kunnen land suggereren dat is weggeslagen (Etersheim, Wijdenes, IJdoorn)
- Substantiële resten die worden aangetroffen in het buitengebied accentueren in het terrein, informatievoorziening of (kleinschalige) (kunst)ontwikkeling.
- Natuurontwikkeling binnendijks schept mogelijkheid voor terugbrengen Bronstijd-krekenlandschap in West-Friesland
- Natuurontwikkeling (oermeeras binnen- of buitendijks) schept mogelijkheid suggestie prehistorisch landschap in Flevoland

Algemene aanbevelingen

- Niet teveel focus op behoud *in situ*; belemmert vrijwel iedere vorm van ontwikkeling, ook die voor andere categorieën wel positief kan werken (oevers, moeras, eilanden)
- Zorgvuldige omgang met het bodemarchief volgens de bestaande regelgeving
- Benutten van geconsolideerde of opgegraven objecten voor versterking beleefbaarheid omgeving

Voornaamste opgaven bij ontwikkelingen

Fysiek behoud archeologische waarden en zichtbaar maken

3.2 Categorie 2: Historisch-geografische/bouwkundige waarden

- Scheepvaart, havens en havensteden
- Dijken
- Stelling van Amsterdam

Bijdrage aan kwaliteit gebied

- Beeldbepalend voor directe omgeving door verhoogde ligging
- Dijken cultuurhistorisch waardevolle scheidslijn land – open water
- Groen
- Deels toegankelijk

Bedreigingen bij ontwikkeling

- Risico fysieke schade beperkt door bescherming, vooral bij Stelling
- Risico aantasting zichtlijnen en visuele samenhang onderdelen Stelling
- Risico vermindering leefbaarheid door verrommeling directe omgeving
- Risico vermindering leefbaarheid door horizonvervuiling
- Risico aantasting herkenbaarheid/zichtbaarheid scheidslijn land – open water

Mogelijkheden tot behoud en/of versterking kwaliteit bij ontwikkeling

- Consolidatie en inpassing
- Door accentuering verhoging van de belevingswaarde van de omgeving
- Ontwikkeling van steunpunten voor kleinschalige recreatie (Stelling)
- Vrijhouden schootsvelden en zichtlijnen rond forten en Pampuseiland

Ontwikkelingen die kernkwaliteit versterken

- Herstel relatie dijk met water en voorland op plaatsen waar die is verstoord door buitendijkse ontwikkeling

Algemene aanbevelingen

- Bevorderen van de toegankelijkheid voor kleinschalig bezoek (fietsers, wandelaars)
- Bevorderen van 'groene' waarden rond cultuurhistorische objecten
- Dijkverzwaring of -verhoging heeft vanuit cultuurhistorisch oogpunt geen voorkeur als het gaat om kustbeveiliging.

Voornaamste opgaven bij ontwikkeling

Fysiek behoud en inpassen

3.3 Categorie 3: Landschappelijke/ruimtelijke waarden

- Behouden Noord-Holland
- Het Nieuwe Land

Bijdrage aan kwaliteit gebied

- Karakteristieke, weidse en met elkaar contrasterende horizons
- Open landschappen met typerende verkavelingen en lijnen
- Toegankelijkheid

Bedreigingen bij ontwikkeling

- Behouden Noord-Holland: horizonvervuiling bij grootschalige ontwikkelingen
- Rechttrekken kustlijn Noord-Holland door invuling inhammen met vooroevers.
- Sluipende aantasting verkaveling
- Behouden Noord-Holland: aantasting waarden door ontwikkeling infrastructuur ter ondersteuning ontwikkelingen in Markermeer IJmeer.
- Het Nieuwe Land: verrommeling lange rechte lijnen en scherpe grens water – land.

Mogelijkheden tot behoud en/of versterking kwaliteit bij ontwikkeling

- Behouden Noord-Holland: kwaliteitsvolle, op historische lagen geïnspireerde kleinschalige nieuwbouw (zie rapport *Waterlands bouwen*) landbouw, natuur, recreatie
- Herontwikkeling bestaande gebouwen en structuren
- Zowel binnendijks als buitendijks (oermeeras, vooroevers, eilanden)
- Het Nieuwe Land: door kleinschalige recreatie beter beleefbaar maken van de ruimte van land en water
- Bij buitendijks bouwen grens Flevopolder zichtbaar houden en beleefbaar maken

Ontwikkelingen die kernkwaliteit versterken

- Terpenlandschap zichtbaar maken bij kleinschalige binnendijkse bouw-/natuurontwikkeling
- Bij binnendijkse natuurontwikkeling veenstromen en bijbehorende flora en fauna versterken/herstellen
- Aanleg strekdammen volgens de contouren van de oorspronkelijke Markerwaard of in het verlengde van ontginningsassen middeleeuwse verkaveling

Algemene aanbevelingen

- Vrijhouden van de horizon van Noord-Holland van overheersende nieuwbouw (bewoning, industrie, energie/molens)
- Zoveel mogelijk open houden van IJmeer en Markermeer om het zicht op de horizons te garanderen en de historisch relevante zeevaartverbinding Amsterdam – wereldzeeën in stand te houden.
- Instandhouden harde grens land – water voor de kust van Flevoland.

Voornaamste opgaven bij ontwikkeling

Behoedzaam toevoegen, versterken en herstellen

3.4 Mogelijkheden voor ontwerpen met cultuurhistorie bij nieuwe ontwikkelingen

In deze paragraaf worden puntsgewijs de mogelijkheden weergegeven die tijdens fase twee zijn benoemd tijdens het onderzoek en tijdens de workshop. Deze ontwerpmogelijkheden hebben waar mogelijk doorgewerkt in de ontwerpprincipes die zijn benoemd in de landschapsstudie *Ruimtelijke Kwaliteit Markermeer IJmeer* van Bosch Slabbers.

Mogelijkheden bij ontwikkeling vooroevers:

- Geïnspireerd op paleo-ecologische voorbeelden (de mogelijkheid om een realistisch paleo-ecologisch landschap te scheppen is mogelijk beperkt doordat niet alle benodigde natuurlijke processen zonder meer gekopieerd kunnen worden)
- Aansluiten bij historische verkaveling
- Zomerkades
- Natuurlijk peilbeheer (periodiek onder water)
- Zichtbaar maken archeologische resten
- Kleinschalige intensieve landbouw

Mogelijkheden bij binnendijkse natuurontwikkeling:

- Geïnspireerd op paleo-ecologische voorbeelden (zie hierboven bij vooroevers)
- Combineren met waterberging, gebruik cultuurhistorische elementen (eendenkooi, molengangen, historische waterlopen)
- Toegankelijkheid voor toerisme/recreatie
- Archeologische vindplaatsen zichtbaar maken
- Reconstructie prehistorisch erf, akker, rituele plaatsen
- Historische terpen accentueren
- Veenstromen met bijbehorende flora en fauna versterken (gebiedseigen natuur)

Mogelijkheden bij ontwikkeling van een oermeeras

- Geïnspireerd op paleo-ecologische voorbeelden (zie hierboven bij vooroevers)
- Toegankelijkheid voor toerisme/recreatie?
- Archeologische vindplaatsen zichtbaar maken
- Reconstructie prehistorisch erf en akker
- Verkavelingspatroon niet gerealiseerde Markerwaard terug laten komen
- Negatieve markeringen maken in aangeplempt land op plaatsen waar zich wrakken in de bodem bevinden (communicatiemiddel)

Mogelijkheden bij ontwikkeling eilanden voor de kust

- Drijvende (verankerde) eilanden met natuurwaarden en recreatiefunctie, verwijzend naar losgeslagen veenpakketten in middeleeuwen.
- Weinig opgaande beplanting

Mogelijkheden bij herstructurering buitendijkse (bedrijven)terreinen

- Dijk vrij in het groen
- Weinig opgaande beplanting
- Ruime zichtlijnen richting Markermeer en achterland

Mogelijkheden bij kleinschalig binnendijs bouwen in Noord-Holland

- Historisch terpenlandschap accentueren
- Nieuwe woonerven individueel verhoogd aanleggen
- Bewoning inpassen in historische verkaveling

Mogelijkheden bij de ontwikkelingen van strekdammen

- Bij de aanleg van strekdammen voor de kust van Noord-Holland de historische ontginningsassen op het land voortzetten. (loodrecht op kust)

- Bij aanleg strekdammen voor de kust van Noord-Holland de contouren van de geplande Markerwaard aanhouden. (parallel aan kust)

Mogelijkheden voor buitendijks bouwen

- Scheepvaartgeschiedenis gebruiken als inspiratie voor 'maritiem wonen'
- Kleinschalige drijvende woningbouw geïnspireerd op de 'kringenwetbouw' van de Stelling van Amsterdam en de Nieuwe Hollandse Waterlinie.

3.5 Referenties voor ontwikkelingen

Binnen het gebied hebben in het (recente) verleden reeds ontwikkelingen plaatsgevonden die ons nu een referentie en kader bieden voor de impact die deze hebben op de cultuurhistorische waarden. Er zou een gericht onderzoek kunnen worden uitgevoerd om deze impact vast te stellen. In eerste instantie valt te denken aan de aantasting van de belevingswaarde, maar ook de fysieke impact op de cultuurhistorische waarden kan worden onderzocht. Voorbeelden zijn:

- Jachthavens (Marina Volendam)
- Brug (Ontsluiting IJburg)
- Vooroevers (Pen-eiland)
- Grootschalig buitendijks (IJburg)
- Dijk (Marken en Houtrib)
- Strekdam (Marken)

4 Cultuurhistorie als drager van het te vertellen verhaal

In de cultuurhistorische waarden ligt het verhaal over de ontwikkelings- en bewoningsgeschiedenis van het gebied besloten. Ontwikkelingen bieden de kans dit verhaal beter onder de aandacht te brengen. Het zichtbaar maken en vertellen van dit verhaal is belangrijk, omdat dit het landschap begrijpbaar maakt voor de gebruikers. Als men het landschap begrijpt, zal men er meer oog en meer waardering voor hebben,; men zal er voorzichtiger mee omspringen en zich er in het algemeen prettiger in voelen. Het kan bijdragen aan het welzijn van de bewoners. Het verhaal vertellen kan in principe altijd; een bijkomend voordeel is, als het kan worden meegenomen als onderdeel van andere ontwikkelingen. Er is dan sprake van momentum, aandacht, mogelijk meer betalingsbereidheid, synergie. Het verhaal valt beter op zijn plaats.

Bij het vertellen van het verhaal gaat het om het verstrekken van informatie aan het publiek en de manier van presentatie van die informatie. Men kan het verhaal vertellen in het kader van educatie of vrijetijdsbesteding. Er bestaan vele mogelijke manieren om informatie te presenteren en de keuze voor een presentatievorm is afhankelijk van veel factoren. Een belangrijke onderverdeling wordt gemaakt door de vraag of de informatie ter plekke of elders zal worden gepresenteerd.

Bij presentatie ter plekke kan gedacht worden aan de volgende zaken:

- Informatiepaneel/tijdvenster
- Restauratie/reconstructie/kunst/land-art
- Bezoekerscentrum
- Eventueel te combineren in routeverband

Wanneer de presentatie onafhankelijk van de eigenlijk plaats wordt verzorgd, kan men denken aan deze zaken:

- Museale presentatie
- Boek
- Website
- Lespakket

5 Conclusie

Uitgaande van de inventarisatie van cultuurhistorische kernkwaliteiten in de eerste fase van het project en de ontwikkelingsopgaven die zijn benoemd door de opdrachtgever is een globale indicatie gegeven van de mogelijkheden die de kernkwaliteiten zouden kunnen bieden voor het ontwerp wanneer zich ontwikkelingen in het studiegebied voordoen. Ook is in kaart gebracht welke onderzoeksverplichting of instandhoudingseis er vanuit de huidige wet- en regelgeving bestaat wanneer nieuwe ontwikkelingen zich voordoen die raken aan de cultuurhistorische waarden in het gebied. Het resultaat is een handzaam overzicht en naslagwerk waarin zicht wordt gegeven op de cultuurhistorische waarden in het gebied en eisen en ideeën voor de omgang met die waarden bij toekomstige ontwikkelingen. Met dit naslagwerk hopen wij de plannenmakers die de toekomstvisie voor het IJmeer en Markermeer opstellen voldoende gevoed te hebben om het verleden krachtig te laten doorklinken in de toekomst.

Bijlage: Kernkwaliteitendossiers

Leeswijzer

De bijgevoegde kernkwaliteitendossiers zijn bedoeld om snel een overzicht te krijgen van de karakteristieken en omgangsvormen van de cultuurhistorische Kernkwaliteiten Markermeer/IJmeer zoals die in de rapportage van het project Parallelspoor Bodemwaarden zijn gedefinieerd.

Achtereenvolgens worden de zeven Kernkwaliteiten behandeld:

- De Prehistorische Delta (archeologisch)
- Scheepvaart en scheepvaartgeschiedenis (archeologisch/historisch)
- Het Verdwenen Noord-Holland (archeologisch)
- Het Behouden Noord-Holland (historisch-geografisch)
- Zeedijken Noord-Holland (historisch-geografisch)
- Stelling van Amsterdam (historisch)
- Het Nieuwe Land (historisch-geografisch)

Sommige van deze kernkwaliteiten hebben op bepaalde punten sterke overeenkomsten waar het hun karakteristiek en de daarvan afgeleide omgangsvormen betreft. Zo heeft enerzijds Het Verdwenen Noord-Holland raakvlakken met andere archeologische kwaliteiten (Prehistorische Delta, Scheepvaart en scheepvaartgeschiedenis) anderzijds met geografisch verwante kwaliteiten (Behouden Noord-Holland, Zeedijken). Die overeenkomsten zijn in de uitwerking van de kernkwaliteitendossiers terug te vinden als gelijke omschrijvingen en oplossingen.

Onder **1. Kernkwaliteit** treft men een algemene omschrijving van de cultuurhistorische fenomenen die van de betreffende kernkwaliteit de componenten vormen.

Onder **2. Verschijningsvorm** is de huidige fysieke gedaante van deze fenomenen omschreven.

Onder **3. Ruimtelijke karakteristiek** is de mate omschreven waarop de verschillende fenomenen van invloed zijn op de (beleving van) de tegenwoordige ruimte.

Onder **4. Toekomstige ontwikkelingen** zijn weergegeven:

- a. de kwetsbaarheid (in het algemeen) van de genoemde fenomenen bij ontwikkelingen/ingrepen; en vervolgens,
- b. meer gedetailleerd, de invloed die bepaalde mogelijke ontwikkelingen op het gebied van verstedelijking, infrastructuur, recreatie etc. hebben of kunnen hebben op de cultuurhistorische fenomenen en de beleving daarvan.

Onder **5. Beleid** is aangegeven in hoeverre bestaande regelgeving van de overheid van invloed kan/zal zijn op ontwikkelingen rond de cultuurhistorische fenomenen, en welk aanvullend beleid gemaakt zou kunnen worden om de cultuurhistorische fenomenen beter te beschermen.

Onder **6. Omgang** worden in het kader van ontwikkelingen mogelijke omgangsvormen met de kernkwaliteiten en de onderdelen daarvan aangegeven.

De volgende kopjes worden behandeld:

- met *monumentenzorg* wordt bedoeld: de fysieke bescherming en het beheer van objecten;
- met *behoud ex situ*: het veilig stellen van archeologische informatie door archeologisch bodemonderzoek;
- met *inbedding*: het fysiek veilig stellen van objecten, zonder dat sprake is/hoeft te zijn van extra ruimtelijke aandacht en betekenisgeving van die objecten;
- met *accentuering*: het beter zichtbaar en beleefbaar maken van (zichtbare) objecten;

- met *inpassing*: het geven van een plaats aan behouden archeologische objecten in de bij ontwikkeling ontstane nieuwe ruimtelijke indeling, en met
- *communicatie* het geven van voorlichting door middel van tekst of verbeelding, op de plek zelf of elders, over de cultuurhistorische achtergrond van de objecten.

Ontwerpmogelijkheden De prehistorische rivierdelta

1. Kernkwaliteit

Vanaf het einde van de laatste IJstijd, ongeveer 12.000 jaar geleden, is het gebied van het huidige Markermeer en IJmeer een tijd lang droog en bewoonbaar geweest. Door dit gebied zochten de oerstromen van de Eem, de Vecht en de IJssel zich een weg naar zee. Geleidelijk steeg de zeespiegel en veranderde het gebied eerst in een kweldervlakte, later (vanaf circa 6000 v.Chr.) in een veenmoeras waar geen bewoning mogelijk was. Alleen langs de Oostvaardersdijk en aan de rand van het Gooi, voor de kust bij Muiden, konden toen nog mensen wonen. Opgravingen hebben aangetoond dat dit ook het geval was: mesolithische jagers sloegen er voor kortere of langere tijd jachtkampjes op en later hielden vroege boeren er vee en legden mogelijk akkertjes aan. In een latere periode, rond 1400 v.Chr., is een gunstig bewoningsgebied ontstaan in het huidige West-Friesland, met waarschijnlijk uitlopers in het huidige Markermeer. Door de latere afdekking met veen en zeeklei is een uniek bedekt en goed geconserveerd prehistorisch landschap ontstaan, dat zich waarschijnlijk over een groot deel van het studiegebied uitstrekt. Op verschillende plaatsen kunnen zich resten van menselijke bewoning uit verschillende perioden bevinden, maar slechts hier en daar liggen ze zo dicht onder het huidige oppervlak dat ze gemakkelijk ontdekt kunnen worden. Het reliëf van het prehistorische landschap is op sommige plaatsen in Flevoland herkenbaar als lichte glooiingen ten gevolge van differentiële inklinking (zie voor een voorbeeld afbeelding op volgende pagina).

2. Verschijningsvorm:

- Resten van paleolithische en mesolithische jachtkampen
- Sporen van neolithische permanente bewoning
- Sporen van bewoning uit de Bronstijd

3. Ruimtelijke karakteristiek:

- Punten/kleine vlakken (max. enkele honderden m²)
- Onzichtbaar
- Concentraties bewoningsafval: vuursteen, steen, been, aardewerk, bodemsporen; ook organisch materiaal als hout, plantenresten
- Grotendeels onder water en diep onder de grond
- Hier en daar dicht aan het oppervlak (Muiden, Oostvaardersdijk, West-Friesland)

4. Toekomstige ontwikkelingen

a. Bedreiging fysieke kwaliteit door ingrepen

Afhankelijk van de locatie van de voorgestelde ingrepen en de methode van aanleg, kunnen deze een bedreiging vormen voor het fysieke behoud van in de bodem bewaarde sporen van prehistorische samenlevingen. Afgezien van daadwerkelijke ingrepen in de bodem door ontgravingen, kan ook bij de aanleg van nieuw land door aanplemping de fysieke instandhouding van archeologische resten en sporen bedreigd worden. Door toename van de druk op de ondergrond, kunnen resten vernietigd worden of hun context worden verstoord, waardoor de informatiewaarde verloren gaat. Bij aanleg van landeenheden door drooglegging kunnen minder diep gelegen resten bedreigd worden door verdroging als gevolg van wijzigingen in de grondwaterspiegel. Wanneer zich nieuwe ontwikkelingen voordoen, moet per geval zorgvuldig worden omgegaan met de aanwezige bodemwaarden, hoe diep die ook begraven kunnen liggen. Per geval is dan ook archeologische verkenning noodzakelijk.

b. Ontwerp en beleving Ecologie en Waterkwaliteit

- *Oermoeras*

De aanleg van een oermoeras kan de belevingswaarde van de kernkwaliteit versterken door in het ontwerp te verwijzen naar het prehistorische landschap en paleo-

ecologische flora en fauna. Indien mogelijk zou men hierbij moeten proberen de ondergrond te volgen op basis van wetenschappelijk verkregen gegevens. Wel moet men zich realiseren dat het alleen een verwijzing betreft omdat de prehistorische situatie alleen benaderd kan worden.

- *Vooroevers*
Zie bij oermoeras.

- *Strekdammen*
De aanleg van strekdammen heeft geen invloed op de belevingswaarde van de kernkwaliteit. De kernkwaliteit biedt geen aanknopingspunten voor het ontwerp.

- *Eilanden*
Zie bij oermoeras.

- *Slibputten*
De aanleg van slibputten heeft geen invloed op de belevingswaarde van de kernkwaliteit. De kernkwaliteit biedt geen aanknopingspunten voor het ontwerp.

- *Natuurontwikkeling binnendijks*
Bij binnendijkse natuurontwikkeling kan de belevingswaarde van de kernkwaliteit worden versterkt door in het ontwerp te verwijzen naar het prehistorische landschap en paleo-ecologische flora en fauna. Indien mogelijk zou men hierbij moeten proberen de ondergrond te volgen op basis van wetenschappelijk verkregen gegevens. Wel moet men zich realiseren dat het alleen een verwijzing betreft omdat de prehistorische situatie alleen benaderd kan worden.

Verstedelijking

- *Binnendijks bouwen*
Binnendijks bouwen heeft geen invloed op de belevingswaarde. De kernkwaliteit biedt geen aanknopingspunten voor het ontwerp.

- *Op / aan de dijk*
Zie bij binnendijks bouwen.

- *Buitendijks voor de kust*
Zie bij binnendijks bouwen.

- *Groot buitendijks*
Zie bij binnendijks bouwen.

Infrastructuur

- *Dijk (compartimentering)*
De aanleg van een dijk heeft geen invloed op de cultuurhistorische kwaliteit van de prehistorische delta. De kernkwaliteit biedt geen aanknopingspunten voor het ontwerp.

- *Brug*
Zie bij dijk.

Recreatie

- *Jachthavens*
De ontwikkeling van jachthavens heeft geen invloed op de kernkwaliteit. De kernkwaliteit biedt geen aanknopingspunten voor het ontwerp.

- *Verblijfsrecreatie*
De kernkwaliteit kan op zijn beurt een inspiratiebron vormen voor speciale vormen van recreatie en de belevingswaarde ervan vergroten. Te denken valt aan wandel-, fiets- en kanoroutes, reconstructies van prehistorische nederzettingen met een educatief en/of recreatief doel, etc.

Energie

- *Windmolens*
De aanleg van windmolens heeft geen invloed op de belevingswaarde van de kernkwaliteit. De kernkwaliteit biedt geen aanknopingspunten voor het ontwerp.

5. Beleid

In principe geldt voor het hele Markermeer en IJmeer dat er bij bodemingrepen een archeologisch vooronderzoek moet worden uitgevoerd op grond van de hoge archeologische verwachting die aan het Markermeer is gegeven op de IKAW en de speciale aandacht die de provincie Flevoland voor de prehistorische resten in de ondergrond van het Markermeer heeft en die heeft geleid tot vermelding van een groot deel van het Markermeer als provinciaal aandachtsgebied.

Aanbeveling: De provincie Flevoland zou het aandachtsgebied om kunnen zetten in een attentiegebied zoals bedoeld art. 44 van de Monumentenwet 1988. Dit verplicht gemeenten binnen een door de provincie vast te stellen juridisch-planologische maatregelen te nemen (opstellen bestemmingsplan) ter bescherming van het archeologisch erfgoed in dat gebied. Op die manier zijn de archeologische waarden beter beschermd.

6. Omgang

Monumentenzorg:

Passief: voor de dieper begraven lagen zijn geen speciale maatregelen nodig. Bij ingrepen in de onder water gelegen bodemlagen of bij het opbrengen van grote pakketten grond zijn mogelijk speciale maatregelen noodzakelijk om aantasting van het bodemarchief tegen te gaan

Behoud ex situ: het kan nodig zijn om, als het behoud van een vindplaats in de bodem door ontwikkelingen bedreigd wordt, deze vindplaats in zijn geheel of gedeeltelijk op te graven.

Onder water zal dit technisch en economisch moeilijk haalbaar zijn. Daarom adviseren wij een grondig gecombineerd bodemkundig onderzoek d.m.v. 3d-seismografie en grondboringen.

Inbedding

Is bij oppervlakkige ontwikkeling niet van toepassing, omdat er dan geen verstoringen optreden, en bij intensieve ontwikkeling doorgaans niet mogelijk vanwege de kwetsbaarheid en het weinig zichtbare karakter van deze vindplaatsen. Mogelijk kunnen vindplaatsen ruimtelijk worden ingepast in de vorm van een landschapspark o.i.d.

Communicatie

Ter plaatse: over het algemeen niet van toepassing. Wel mogelijk door informatiepanelen, 'tijdvensters' of andere communicatiemiddelen.

Elders: Informatie over de prehistorische bewoning in Flevoland wordt geboden in het Nieuw land Erfgoedcentrum (NLE) in Lelystad. In het Westfries Museum in Hoorn wordt aandacht aan de bronstijdbewoning in West-Friesland besteed.

Ontwerpmogelijkheden Scheepsbouw en scheepvaart

1. Kernkwaliteit

De Zuiderzee was niet alleen een bedreiging voor de omwonenden. Zij vormde ook een cruciale schakel in de scheepvaartroutes en internationale handel en was bovendien een belangrijk visserijgebied. De Zuiderzee was de sleutel voor de bloei van Amsterdam, maar ook voor kleinere steden als Hoorn, Enkhuizen, Monnickendam en Edam, en vissersdorpen zoals Volendam, Marken en Uitdam. In de omgeving van deze steden en de voormalige Zuiderzeehavens kunnen zich plaatselijk restanten van havenwerken, scheepshellingen e.d. bevinden. Een rijke scheepsbouwtraditie van specifieke Zuiderzeeschepen en een typisch patroon van scheepvaartbewegingen ontwikkelde zich op en rond het water. Omdat niet alle schepen hun bestemming bereikten, zijn het IJmeer en Markermeer een wetenschappelijke schatkamer vol getuigen van de (Nederlandse) scheepvaartgeschiedenis en scheepsbouwtraditie.

2. Verschijningsvorm:

- Het IJmeer en Markermeer als restant van de Zuiderzee
- In de voormalige Zuiderzeebodem geconserveerde wrakken en -inventarissen van schepen uit de Middeleeuwen tot in de 20ste eeuw, en mogelijk ouder
- Historische havensteden met pakhuizen en havens
- In de omgeving van Zuiderzeesteden en vissersdorpen plaatselijk restanten van havenwerken, scheepshellingen e.d.

3. Ruimtelijke karakteristiek:

IJmeer-Markermeer:

- Open water

Scheepswrakken:

- Punten
- Onzichtbaar
- Onder water

Havensteden en havens:

- Punten
- Lijnen (kades)
- Vlakken
- Dichte bebouwing
- Gesloten en hoge gevelwanden
- Zichtbaar
- Overgangsgebied water en land

Archeologische sporen van havenwerken, scheepshellingen

- Punten
- Vlakken
- Onzichtbaar
- Onder water/ondergronds

4. Toekomstige ontwikkelingen

a. Bedreiging fysieke kwaliteit door ingrepen

Ontwikkelingen in het Markermeer en IJmeer kunnen de openheid van de watervlakte inperken. Afhankelijk van de locatie van de voorgestelde ingrepen en de methode van aanleg, kunnen deze een bedreiging vormen voor het fysieke behoud van in de bodem bewaarde scheepswrakken. Afgezien van daadwerkelijke ingrepen in de bodem door ontgravingen, kan ook bij de aanleg van landeenheden door aanplemping de fysieke instandhouding van archeologische resten en sporen bedreigd worden. Door toename van de druk op de ondergrond, kunnen resten vernietigd worden of hun context worden verstoord, waardoor de informatiewaarde verloren gaat. Bij aanleg van landeenheden door drooglegging kunnen minder diep gelegen resten bedreigd worden door verdroging als gevolg van wijzigingen in de grondwaterspiegel.

Wanneer zich nieuwe ontwikkelingen voordoen, moet zorgvuldig worden omgegaan met de aanwezige archeologische resten. Per geval is een archeologische verkenning noodzakelijk.

Wanneer een scheepswrak in het kader van de ontwikkeling van bijvoorbeeld een vooroever of eiland droog komt te vallen, zal het ter plaatse moeten worden geconserveerd (inkuilen onder gecontroleerde omstandigheden) of opgegraven. In beide gevallen kan de locatie van het wrak inspiratie zijn voor (landschaps)kunst, zoals rond Almere en elders in Flevoland al met succes is gerealiseerd.

b. Ontwerp en beleving

Ecologie en Waterkwaliteit

- *Oermoeras*

De aanleg van een oermoeras heeft een negatieve invloed op de belevingswaarde van de kernkwaliteit door het wegnemen van de vroegere wateroppervlakte die ten grondslag lag aan de overzeese handel.

- *Vooroevers*

De aanleg van vooroevers bij Noord-Holland kan een negatieve invloed hebben op de belevingswaarde, wanneer deze in de nabijheid van vroegere havensteden het karakter van de haven-water relatie aantasten.

- *Strekdammen*

De aanleg van strekdammen heeft een negatieve invloed op de belevingswaarde van de kernkwaliteit. De strekdammen vormen barrières in de oorspronkelijk open zee.

- *Eilanden*

Zie bij oermoeras.

- *Slibputten*

De aanleg van slibputten heeft geen invloed op de belevingswaarde van de kernkwaliteit. De kernkwaliteit biedt geen aanknopingspunten voor het ontwerp.

- *Natuurontwikkeling binnendijks*

Binnendijkse natuurontwikkeling heeft geen invloed op de belevingswaarde van de kernkwaliteit. De kernkwaliteit biedt geen aanknopingspunten voor het ontwerp.

Verstedelijking

- *Binnendijks bouwen*

Bij binnendijkse ontwikkeling kunnen zich in de omgeving van Amsterdam en voormalige Zuiderzeehavens bevindende restanten van havenwerken, sloopshellingen e.d. mogelijkheden bieden om de behouden of opgegraven restanten te benutten als punt van herinnering.

- *Op / aan de dijk*

Zie bij binnendijks bouwen.

- *Buitendijks voor de kust*

Bij kleinschalige buitendijkse ontwikkelingen kunnen resten van havenwerken, sloopshellingen e.d. mogelijkheden bieden om de behouden of opgegraven restanten te benutten als punt van herinnering. De scheepvaartgeschiedenis kan als inspiratiebron worden gebruikt voor maritiem wonen.

- *Groot buitendijks*

Buitendijkse ontwikkeling van woongebieden heeft een negatieve invloed op de belevingswaarde van de kernkwaliteit door het wegnemen van de vroegere wateroppervlakte die ten grondslag lag aan de overzeese handel.

Infrastructuur

- *Dijk (compartimentering)*

De aanleg van een dijk heeft een negatieve invloed op de belevingswaarde van de kernkwaliteit. De dijk vormt een barrière in de oorspronkelijk open zee.

- *Brug*

Zie bij Dijk, boven.

Recreatie

- *Jachthavens*

De kernkwaliteit kan versterkt worden wanneer bij het ontwerp en de aanleg van de jachthavens verwezen wordt naar de historische scheepsvaart. De kernkwaliteit kan op zijn beurt een inspiratiebron vormen voor speciale vormen van recreatie en de belevingswaarde ervan vergroten. Het is voorstelbaar dat de scheepvaartgeschiedenis van de Zuiderzee, geïllustreerd met aansprekende archeologische voorbeelden, een extra beleving kan geven aan vormen van recreatie op het water.

- *Verblijfsrecreatie*

De ontwikkeling van verblijfsrecreatie op het land heeft geen invloed op de belevingswaarde van de kernkwaliteit.

Energie

- *Windmolens*

De aanleg van windmolens heeft geen invloed op de belevingswaarde van de kernkwaliteit. De kernkwaliteit biedt geen aanknopingspunten voor het ontwerp.

Beleid

De meeste historische havenplaatsen (steden en dorpen) zijn aangewezen als beschermd stads- of dorpsgezicht, waardoor ontwikkelingen vergunningplichtig zijn in het kader van de monumentenwet. In principe geldt voor het hele gebied van het water dat er bij bodemingrepen een archeologische verkenning moet worden uitgevoerd zoals bedoeld in de Wet op de archeologische monumentenzorg (WAMZ).

Er is geen aanvullend beleid benodigd.

Omgang:

Monumentenzorg:

Passief: in de zeebodem begraven scheepswrakken zijn gevoelig voor erosie. De werking van het water van Marker- en IJmeer heeft op zich nog maar zeer beperkte negatieve invloed op de kwaliteit van de wraklocaties. Er zijn dan ook geen aanvullende maatregelen nodig. Hoogstens zouden ontdekte wrakken aan een monitoringprogramma kunnen worden onderworpen om hun fysieke kwaliteit te kunnen bewaken.

Bij grote ingrepen in de meerbodem in de buurt van scheepswrakken zouden waterbewegingen erosief kunnen zijn. Deze processen zouden moeten worden begeleid en daarbij zijn aanvullende beschermende maatregelen denkbaar (afdekken onder water). Dit is kostbaar maatwerk. Ook bij het opbrengen van grote pakketten grond zijn mogelijk speciale maatregelen noodzakelijk om aantasting van het bodemarchief tegen te gaan

Behoud ex situ: het kan nodig zijn om, als het behoud van een vindplaats in de bodem door ontwikkelingen bedreigd wordt, deze in zijn geheel of gedeeltelijk op te graven.

Inbedding:

is bij oppervlakkige ontwikkeling niet van toepassing. Bij intensieve ontwikkeling (drooglegging) kunnen scheepswrakken na conservering (door inkuiling) goed worden ingepast en zelfs een positieve rol spelen voor de beleving van de directe omgeving.

Communicatie

Ter plaatse: In de provincie Flevoland is ruime ervaring opgedaan met het ter plaatse aangeven van en informeren over scheepswrakken. Ze zijn ook aanleiding tot verschillende vormen van kleinschalige landschapskunst. Ook zijn deze locaties opgenomen in (cultuurhistorische) fietsroutes. Bij nieuwe ontdekkingen kan op deze praktijk worden aangesloten.

In de historische havens kan verwezen worden naar de rol van de havens en havensteden in de scheepvaartgeschiedenis.

Elders: Informatie over de scheepvaartgeschiedenis en scheepsarcheologie wordt gegeven in het NISA op de Bataviawerf in Lelystad, en in de toekomst in het vernieuwde Scheepvaartmuseum in Amsterdam.

Ontwerpmogelijkheden Het verdwenen Noord-Holland

1. Kernkwaliteit

Voor de kust van Noord-Holland bevindt zich een zone met resten van eerdere bewoning, dijken en verkavelingen. De omvang en aard van deze resten zijn onzeker; concrete aanwijzingen hiervoor bevinden zich bij de polder IJdoorn en rond Marken, waar een aantal terpen en woonplaatsen onder water is vastgesteld, bij Etersheim, waar melding werd gemaakt van resten van het oude raadhuis dat bij laag water boven water zou uitsteken en bij Wijdenes, waar duikers de mogelijke fundamenten van een kasteel hebben aangetroffen. Ook voor de kust van Muiderberg zouden zich sporen van Middeleeuwse bewoning bevinden.

2. (Archeologische) verschijningsvorm:

- Dijken
- Nederzettingen
- Terpen
- Verkaveling

3. Ruimtelijke karakteristiek:

- Lijnen, punten en vlakken
- Onzichtbaar
- Resten (int)bebouwing en terpen
- Onder water
- Locaties grotendeels onbekend

4. Toekomstige ontwikkelingen

a. Bedreiging fysieke kwaliteit door ingrepen

Afhankelijk van de locatie van de voorgestelde ingrepen kunnen deze een bedreiging vormen voor het fysieke behoud van eventuele archeologische waarden in de bodem. Afgezien van daadwerkelijke ingrepen in de bodem door ontgravingen, kan ook bij de aanleg van landeenheden door aanplemping de fysieke instandhouding van archeologische resten en sporen bedreigd worden. Door toename van de druk op de ondergrond, kunnen resten vernietigd worden of hun context worden verstoord, waardoor de informatiewaarde verloren gaat. Bij aanleg van landeenheden door drooglegging kunnen minder diep gelegen resten bedreigd worden door verdroging als gevolg van wijzigingen in de grondwaterspiegel.

Wanneer zich nieuwe ontwikkelingen voordoen, moet zorgvuldig worden omgegaan met de aanwezige archeologische resten. Per geval is een archeologische verkenning noodzakelijk.

b. Ontwerp en beleving Ecologie en Waterkwaliteit

- *Oermoeras*

De aanleg van een oermoeras kan de belevingswaarde of de belevingsmogelijkheid van het verdwenen Noord-Holland negatief beïnvloeden. Het natuurlijke karakter en de schaal van het oermoeras verwijst terug naar een oudere fase in de ontwikkelingsgeschiedenis van het gebied.

- *Vooroevers*

De ontwikkeling van vooroevers, conform de bestaande buitenkogen (bijvoorbeeld Rietkoog Schardam) met zomerkades is goed mogelijk en passend bij de schaal en cultuurhistorie van het landschap. Het betrekken van paleo-ecologische gegevens kan de historische belevingswaarde van het landschap versterken. Op de vooroevers kan kleinschalige intensieve landbouw plaatsvinden. In de huidige buitendijkse polders gebeurt dat al, in nieuwe te ontwikkelen buitendijkse gebieden kan dat met kleinschalige kavels uitgebreid worden. De cultuurhistorie kan hier een inspiratiebron zijn voor vorm en schaal.

- *Strekdammen*

De ontwikkeling van strekdammen heeft een negatieve invloed op de belevingswaarde, aangezien deze niet in het ontwikkelingsbeeld van het middeleeuwse Noord-Holland thuishoren.

- *Eilanden*

De ontwikkeling van een beperkt aantal eilanden voor de kust van Noord-Holland heeft geen invloed op de belevingswaarde of de belevingsmogelijkheid van het verdwenen Noord-Holland wanneer schaal, bebouwing en inrichting aansluiten bij de historische nederzettingpatronen in Noord-Holland en op bestaande eilanden als Marken. Het rapport *Waterlands Bouwen* van La4Sale biedt hiervoor mogelijk aanknopingspunten. Eventueel kan, wanneer de eilanden op basis van paleo-ecologische gegevens worden vormgegeven, terugverwezen worden naar een eerdere fase in de ontwikkelingsgeschiedenis van het gebied, nl. toen vanaf de Romeinse tijd tot de bedijking in de Middeleeuwen losgeslagen stukken veen op het Flevomeer/Almere/de Zuiderzee rondreven.

- *Slibputten*

De aanleg van slibputten heeft geen invloed op de beleving. De kernkwaliteit biedt geen aanknopingspunten voor het ontwerp.

- *Natuurontwikkeling binnendijks*

NVT

Verstedelijking

- *Binnendijks bouwen*

NVT

- *Op / aan de dijk*

NVT

- *Buitendijks voor de kust*

Buitendijkse ontwikkeling van woongebieden kan op een eigentijdse manier bijdragen aan de historische beleving van het landschap. Denkbaar zijn bij ontwikkeling van dit gebied: kleinschalige linten, losse erven en, rond mondingen van veenstromen, meer geconcentreerde ontwikkeling van kernen. Nieuwbouw in deze vorm kan het nieuwe gebied heel goed een eigen identiteit geven die recht doet aan de cultuurhistorische laag. Het rapport *Waterlands Bouwen* van La4Sale biedt hiervoor mogelijk aanknopingspunten.

- *Groot buitendijks*

Grootschalige buitendijkse verstedelijking is tegen de achtergrond van de ontwikkelingsgeschiedenis en draagkracht van het landschap niet op zijn plaats.

Infrastructuur

- *Dijk (compartimentering)*

De aanleg van een dijk heeft een negatieve invloed op de belevingswaarde van de kernkwaliteit. Moderne dijkenbouw contrasteert sterk met de historische dijken.

- *Brug*

De ontwikkeling van moderne bruggen past niet en zou voorkomen moeten worden. Aanleg van nieuwe lokale ontsluitingswegen zou zich moeten voegen naar landschap en historische verkaveling.

Recreatie

- *Jachthavens*

Kleinschalig ontwikkeling van jachthaventjes, qua schaal passend bij de bewoning op het land, kan ingepast worden zonder de kernkwaliteit te beïnvloeden.

- *Verblijfsrecreatie*

Bij ontwikkeling van buitendijks land is kleinschalig recreatief ondernemerschap (*à la* kamperen bij de boer) met bijvoorbeeld maximaal 15 staanplaatsen mogelijk denkbaar. Grootschalige, ruimte vragende en (semi-)permanente recreatieve ontwikkelingen passen niet in dit gebied. Indien ontwikkeld conform de aanbevelingen voor buitendijkse kleinschalige verstedelijking, zijn recreatieve ontwikkelingen neutraal in te passen.

Energie

- *Windmolens*

Bij ontwikkeling van buitendijks land heeft de ontwikkeling van windmolens een negatieve invloed op de belevingswaarde van de kernkwaliteit. De kernkwaliteit biedt geen aanknopingspunten voor het ontwerp.

5. Beleid

De in het Markermeer gelegen zones waar zich de archeologische sporen van bewoning uit het verleden bevinden, zijn nu niet beleidsmatig beschermd, afgezien van de terpen rond Marken die op de Archeologische Monumentenkaart (AMK) van Noord-Holland vermeld staan.

Aanbeveling: Het aanwijzen van de zone als archeologisch attentiegebied door de provincie verplicht gemeenten een bestemmingsplan op te stellen, waarbij de archeologische verwachting een plaats krijgt en bij aanstaande ontwikkelingen met bodemingrepen archeologisch vooronderzoek kan worden afgedwongen.

6. Omgang

Monumentenzorg:

Zolang er over de aanwezigheid van sites niet veel te zeggen is, zijn uitspraken over gerichte monumentenzorg voorbarig. Een verkenning naar mogelijk aanwezige buitendijkse bewoningssporen kan meer inzicht geven naar de noodzaak voor monumentenzorg. Onder water is restauratie, conservering en beheer lastig. Voor bekende sites valt te denken aan een monitoringprogramma waarbij de fysieke kwaliteit van de sites periodiek wordt gecontroleerd om grip te krijgen op de eventuele achteruitgang van de kwaliteit van sites onder water en indien mogelijk aanbevelingen te doen voor conservering .

Behoud ex situ: bij bedreiging van aangetroffen sites door bodemingrepen kunnen/moeten deze worden opgegraven.

Inbedding

Passief: door onbekendheid met de aanwezigheid van vindplaatsen onder water is niet aan te geven of deze passief ingebed kunnen worden bij ontwikkelingen.

Accentuering:

Op objectniveau: bij ontwikkelingen is het mogelijk om individuele objecten zichtbaar te maken.

Op ensembleniveau: bij ontwikkelingen is het mogelijk een historisch landschap/ensemble zichtbaar te maken.

Inpassing:

Bij ontwikkelingen kunnen individuele objecten een rol spelen in het ruimtelijk ontwerp (boerderijtypologie, dijkvorm, erfvorm, ontwateringsloten, begroeiing, ondergrond). Op ensembleniveau kan bij ontwikkelingen het historisch landschap/ensemble een rol spelen in het ruimtelijk ontwerp (nederzettingstypologie, verkavelingspatroon)

Communicatie

Ter plaatse: de mogelijkheden zijn afhankelijk van de ontwikkeling en de toegankelijkheid van het gebied.

Elders: Informatie over de historische ontwikkeling van het veenweidegebied rond de Zuiderzee en de verdronken nederzettingen/landerijen, aansluitend bij activiteiten van Landschap Laag Holland.

Ontwerpmogelijkheden Het behouden Noord-Holland

1. Kernkwaliteit

Achter de dijken van het Markermeer bevindt zich het levende landschap van wat men het 'behouden Noord-Holland' zou kunnen noemen. De historische strijd van dit gebied tegen het water zet zich nog steeds voort; minder opvallend, minder dramatisch, maar wel noodzakelijk om het land bewoonbaar te houden. Polders in allerlei soorten en maten, uit alle periodes dat het gebied bewoond is, liggen direct achter de dijk. Zij vertellen ons over de manier waarop het land is ontgonnen en hoe mensen er hebben gewoond. Er liggen polders met historische verkavelings- en nederzettingenpatronen, oorspronkelijke veenrivieren en waterlopen met typerende plantengroei, verschillende typen gemalen of molens, en in de ondergrond een eindeloze hoeveelheid sporen uit voorgaande bewoningsfasen.

2. Verschijningsvorm:

- Dijken
- Nederzettingen
- Terpen
- Verkaveling
- Droogmakerijen
- Waterlopen
- Molens en gemalen

3. Ruimtelijke karakteristiek:

- Lijnen
- Punten
- Vlakken
- Zichtbaar
- Lintbebouwing
- Erven en terpen

4. Toekomstige ontwikkelingen

a. Bedreiging fysieke kwaliteit door ingrepen

Afhankelijk van de locatie van de voorgestelde ingrepen kunnen deze een bedreiging vormen voor het fysieke behoud van bouwhistorische objecten, historisch geografische verschijnselen, aardkundige en eventuele archeologische waarden in de bodem. Bodemverstoringen kunnen optreden door ontgravingen, maar ook door het toenemen van de druk op de ondergrond door het opbrengen van grond of bijvoorbeeld door verdroging ten gevolge van het verlagen van de grondwaterspiegel.

b. Ontwerp en beleving Ecologie en Waterkwaliteit

- *Oermoeras*

De aanleg van een oermoeras voor de Noord-Hollandse kust heeft een negatieve invloed op de belevingswaarde van de kernkwaliteit. Het natuurlijke karakter en de schaal van het oermoeras verwijzen naar een oudere fase in de ontwikkelingsgeschiedenis van het gebied.

- *Vooroevers*

De ontwikkeling van vooroevers, conform de bestaande buitenkogen (bijvoorbeeld Rietkoog Schardam) met zomerkades is goed mogelijk en passend bij de schaal en cultuurhistorie van het landschap. Het gebruik maken van paleo-ecologische gegevens kan de historische belevingswaarde van het landschap versterken. Op de vooroevers kan kleinschalige intensieve landbouw plaatsvinden. In de huidige buitendijkse polders gebeurt dat al, in nieuwe te ontwikkelen buitendijkse gebieden kan dat met kleinschalige kavels uitgebreid worden. De cultuurhistorie kan hier een inspiratiebron zijn voor vorm en schaal.

- *Strekdammen*

De ontwikkeling van strekdammen heeft een negatieve invloed op de belevingswaarde, aangezien deze niet in het ontwikkelingsbeeld thuishoren en het karakter van het open water aantasten.

- *Eilanden*

De ontwikkeling van een beperkt aantal eilanden voor de kust van Noord-Holland heeft geen invloed op de belevingswaarde of de belevingsmogelijkheid van het verdwenen Noord-Holland, als de schaal, bebouwing en inrichting aansluiten bij de historische nederzettingenpatronen in Noord-Holland en op bestaande eilanden als Marken. Het rapport *Waterlands Bouwen* van La4Sale biedt hiervoor mogelijk aanknopingspunten. Eventueel kan, wanneer de eilanden op basis van paleo-ecologische gegevens worden vormgegeven, terugverwezen worden naar een eerdere fase in de ontwikkelingsgeschiedenis van het gebied, nl. toen vanaf de Romeinse tijd tot de bedijking in de Middeleeuwen losgeslagen stukken veen op het Flevomeer/Almere/de Zuiderzee rondreven.

- *Slibputten*

De aanleg van slibputten heeft geen invloed op de belevingswaarde van de kernkwaliteit. De kernkwaliteit biedt geen aanknopingspunten voor het ontwerp.

- *Natuurontwikkeling binnendijks*

De binnendijkse ontwikkeling van natuur kan ingepast worden in het cultuurhistorisch landschap. Aansluiting bij aardkundige en paleo-ecologische waarden zijn een voorwaarde. Ook is de schaalvoering van belang.

Verstedelijking

- *Binnendijks bouwen*

Binnendijks bouwen kan op beperkte schaal plaatsvinden en ingepast worden in het landschap zonder grote afbreuk te doen aan de cultuurhistorische kwaliteit. Denkbaar zijn bij ontwikkeling van dit gebied: kleinschalige linten, losse erven en, rond mondingen van veenstromen, meer geconcentreerde ontwikkeling van kernen. Het rapport *Waterlands Bouwen* van La4Sale biedt hiervoor mogelijk aanknopingspunten.

- *Op / aan de dijk*

Op of aan de dijk bouwen kan aansluiten op de cultuurhistorische kernkwaliteit en ingepast worden. Plaatsing van deze ontwikkeling moet zorgvuldig gebeuren. Zie ook de aanbeveling bij binnendijks bouwen.

- *Buitendijks voor de kust*

Buitendijkse ontwikkelingen van woongebieden kunnen een negatieve invloed hebben indien ze niet passend zijn vormgegeven. Ook kunnen zij ingepast worden in het landschap, analoog aan de mogelijkheden binnendijks, en een natuurlijke uitbreiding van Noord-Holland vormen.

- *Groot buitendijks*

Grootschalige buitendijkse verstedelijking is, gezien de ontwikkelingsgeschiedenis en draagkracht van het landschap, niet op zijn plaats.

Infrastructuur

- *Dijk (compartimentering)*

De aanleg van een dijk heeft een negatieve invloed op de belevingswaarde van de kernkwaliteit. Moderne dijkenbouw contrasteert sterk met historisch gegroeide landschap. Wanneer in de vormgeving en tracering de dijk niet te strak wordt ontworpen kan deze mogelijk neutraal worden ingebed.

- *Brug*

De ontwikkeling van moderne bruggen past niet en zou voorkomen moeten worden. Aanleg van nieuwe lokale ontsluitingswegen zou zich moeten voegen naar landschap en historische verkaveling.

Recreatie

- *Jachthavens*

Kleinschalige ontwikkeling van jachthaventjes, behorend en qua schaal passend bij de bewoning op het land kan goed ingepast worden.

- *Verblijfsrecreatie*

Kleinschalig recreatief ondernemerschap (*à la* kamperen bij de boer) met bijvoorbeeld maximaal 15 staanplaatsen is denkbaar. Grootschalige, ruimte vragende en (semi-) permanente recreatieve ontwikkelingen passen niet in dit gebied. Indien ontwikkeld conform aanbevelingen binnendijkse kleinschalige verstedelijking, zijn ook permanente recreatieve ontwikkelingen neutraal in te passen.

Verder valt te denken aan fiets-, wandel- en kanotoerisme waarvoor steunpunten en bewegwijzering worden georganiseerd. Deze vorm van recreatie is niet alleen passend bij de schaal maar biedt de recreant ook de mogelijkheid om intensief met het gebied in aanraking te komen en kennis te nemen van de cultuur- en natuurhistorische waarde ervan.

Energie

- *Windmolens*

De ontwikkeling van grootschalige windmolenparken is onwenselijk. Niet al te grote windmolens kunnen mogelijk neutraal ingebed worden.

5. Beleid

Op het Noord-Hollands Landschap en de cultuurhistorische waarden daarin is een scala aan beleid van kracht:

- Monumentenwet 1988 (objecten en beschermde stads en dorpsgezichten)
- Wet op de archeologische monumentenzorg/WAMZ
- Provinciale monumentenverordening (objecten)
- Streekplan Noord-Holland Zuid (Nationaal landschap Laag-Holland, Stelling van Amsterdam, Nieuwe Hollandse Waterlinie)

Aanvullende beleidsmaatregelen zijn niet nodig.

6. Omgang:

Monumentenzorg:

Passief: Passieve monumentenzorg is mogelijk maar niet wenselijk. Het beleid is er op gericht de cultuurhistorische kwaliteiten te behouden en indien mogelijk te versterken.

Actief: Restauratie, conservering en beheer evenals monitoring naar de fysieke kwaliteit van de sites wordt of zou moeten worden uitgevoerd, op basis van instandhoudingsplannen in het kader van BRIM (Besluit Regeling Instandhouding Monumenten) voor gebouwde monumenten van de RACM en met een beheersplan voor archeologische monumenten waar de RACM en Archeologische Monumentenwacht richtlijnen voor ontwikkelen.

Behoud ex situ: Bij bedreiging aangetroffen sites door bodemingrepen kunnen/moeten deze worden opgegraven.

Inbedding:

Passief: passieve inbedding van cultuurhistorische monumenten en structuren is mogelijk, doch niet wenselijk.

Accentuering:

Op objectniveau: bij ontwikkelingen is het mogelijk om individuele objecten zichtbaar te maken en zo de cultuurhistorische kernkwaliteit te benadrukken.

Op ensembleniveau: bij ontwikkelingen is het mogelijk een historisch landschap/ensemble zichtbaar te maken en zo de cultuurhistorische kernkwaliteit van het landschap te benadrukken.

Inpassing: bij ontwikkelingen kunnen individuele objecten een rol spelen in het ruimtelijk ontwerp (boerderijtypologie, dijkvorm, erfvorm, ontwateringssloten, begroeiing, ondergrond).

Op ensembleniveau kan bij ontwikkelingen het historisch landschap/ensemble een rol spelen in het ruimtelijk ontwerp (nederzettingstypologie, verkavelingspatroon)

Communicatie

Ter plaatse: Informatie over de objecten of landschappen zou bij voorkeur ook ter plaatse moeten worden geboden.

Elders: Informatie over de historische ontwikkeling van het veenweidegebied rond de Zuiderzee en de verdronken nederzettingen/landerijen, aansluitend bij activiteiten van Landschap Laag Holland.

Ontwerpmogelijkheden Noord-Hollandse zeedijken

1. Kernkwaliteit

Het studiegebied onderscheidt zich door de zeer duidelijke sporen van de verdediging tegen het water door de eeuwen heen. Sinds de afsluiting van de Zuiderzee in de vroege jaren dertig van de 20ste eeuw zijn de dijken weliswaar goed beheerd en onderhouden, maar zijn ze niet meer ingrijpend ontwikkeld of veranderd om aan de moderne eisen van de primaire zeeweringen te voldoen. In die zin vormen de voormalige zeedijken van de Noord-Hollandse Zuiderzeekust een tijdcapsule. Zij geven een compleet beeld van de organische groei van de middeleeuwse zeewering tot de vroege twintigste eeuw.

2. Verschijningsvorm:

- Dijken
- Sluizen

3. Ruimtelijke karakteristiek:

- Lijnen
- Duidelijke relatie met het achterland
- Zichtbaar
- Toegankelijk
- Liggen aan randen/in overgangszone droog-nat

4. Toekomstige ontwikkelingen

a. Bedreiging fysieke kwaliteit door ingrepen

Afhankelijk van de locatie van de voorgestelde ingrepen kunnen deze een bedreiging vormen voor het fysieke behoud van het dijklichaam door verzanding, afgraving of doorsnijding.

b. Ontwerp en beleving Ecologie en Waterkwaliteit

- *Oermoeras*

De aanleg van een oermoeras kan de belevingswaarde of de belevingsmogelijkheid van het zeedijken negatief beïnvloeden. Het moeras verandert de relatie van de dijk met het water.

- *Vooroevers*

De ontwikkeling van vooroevers, analoog aan de bestaande buitenkogen (bijvoorbeeld Rietkoog Schardam) met zomerkades past bij de cultuurhistorische kwaliteit van de zeedijken. Wel verandert door deze ontwikkeling de relatie van de dijk met het water. Op een groot aantal plaatsen bevonden zich deze vooroevers van nature, maar zijn zij in de loop der tijd weggeslagen. Het gebruik maken van paleo-ecologische gegevens kan de historische belevingswaarde van het landschap versterken. Op de vooroevers kan kleinschalige intensieve landbouw plaatsvinden. In de huidige buitendijkse polders gebeurt dat al, in nieuwe te ontwikkelen buitendijkse gebieden kunnen kleinschalige kavels gerealiseerd worden. De cultuurhistorie kan hier een inspiratiebron zijn voor vorm en schaal.

- *Strekdammen*

De ontwikkeling van strekdammen heeft een negatieve invloed op de cultuurhistorische kwaliteit van de zeedijken. De dijken zijn aangelegd ter bescherming van land dat daar direct achter ligt. Hierbij werden geen strekdammen toegepast. Toevoeging tast de relatie van de dijken met het water aan en creëert een nieuw beeld en ensemble.

- *Eilanden*

De ontwikkeling van eilanden heeft geen invloed op de belevingswaarde van de zeedijken. De kernkwaliteit biedt geen aanknopingspunten voor het ontwerp.

- *Slibputten*

De aanleg van slibputten heeft geen invloed op de belevingswaarde en kwaliteit van de zeedijken. De kernkwaliteit biedt geen aanknopingspunten voor het ontwerp.

- *Natuurontwikkeling binnendijks*

De binnendijkse ontwikkeling van natuur kan ingepast worden aansluitend op het cultuurhistorisch landschap aan de binnenzijde van de dijk. Het gebied is overwegend groen van karakter. Natuurontwikkeling vindt reeds plaats in de vorm van de natuurlijke verruiging van sommige veenweidegebieden door een passiever beheer. Actieve natuurontwikkeling is voorstelbaar waar latere ontwikkelingen de veenweiden hebben aangetast. Het terugbrengen van een open landschap met strokenverkaveling kan dan nagestreefd worden. Schaal en ecologie zijn hierbij van belang.

Verstedelijking

- *Binnendijks bouwen*

Binnendijks bouwen kan op beperkte schaal plaatsvinden en ingepast worden in het landschap zonder grote afbreuk te doen aan de belevingswaarde van de dijk. De relatie van de dijk met het achterland en de bebouwing daarin is daarbij van belang. Denkbaar zijn bij ontwikkeling van dit gebied: kleinschalige linten, losse erven en, rond mondingen van veenstromen, meer meer geconcentreerde ontwikkeling van kernen. Het rapport *Waterlands Bouwen* van La4Sale biedt hiervoor mogelijk aanknopingspunten.

- *Op / aan de dijk*

Op of aan de dijk bouwen kan, mits met grote zorgvuldigheid uitgevoerd, aansluiten op de cultuurhistorische kernkwaliteit en ingepast worden. Het rapport *Waterlands Bouwen* van La4Sale biedt hiervoor mogelijk aanknopingspunten.

- *Buitendijks voor de kust*

Buitendijkse ontwikkelingen van woongebieden voor de Noord-Hollandse kust kunnen een negatieve invloed hebben als ze niet goed zijn vormgegeven. Als onderdeel van de ontwikkeling van nieuwe vooroevers kunnen zij ingepast worden in het landschap, analoog aan de mogelijkheden binnendijks.

- *Groot buitendijks*

Grootschalige buitendijkse verstedelijking voor de Noord-Hollandse kust is, gelet op de ontwikkelingsgeschiedenis en draagkracht van het landschap, niet op zijn plaats.

Infrastructuur

- *Dijk (compartimentering)*

De aanleg van een dijk heeft een negatieve invloed op de cultuurhistorische kwaliteit van de Noord-Hollandse zeedijken. Toevoeging van een nieuwe dijk ter compartimentering tast de relatie van de dijken met het water aan en creëert een nieuw beeld en ensemble.

- *Brug*

De ontwikkeling van bruggen over de zeedijken past niet bij de historische ontwikkeling. De voorlanden waren en zijn toegankelijk via wegen die direct op het dijklichaam gelegen waren. De ontsluiting van gebieden voor de dijken zou op die manier vormgegeven kunnen worden.

Recreatie

- *Jachthavens*

Kleinschalige ontwikkeling van jachthaventjes, bij een dorp of stad aan de dijk en in overeenstemming met de schaal van die bewoning, kan ingepast worden.

- *Verblijfsrecreatie*

Kleinschalig recreatief ondernemerschap (schaalvoorbeeld: kamperen bij de boer met 15 staanplaatsen) in de directe nabijheid van de zeedijken is goed mogelijk zonder de cultuurhistorische beleving van de dijken aan te tasten. Grootschalige, ruimtebeslag vragende en (semi-)permanente recreatieve ontwikkelingen passen niet in dit gebied. Indien ontwikkeld conform de aanbevelingen voor binnendijkse kleinschalige verstedelijking, zijn recreatieve ontwikkelingen neutraal in te passen.

Fiets- en wandeltoerisme kunnen verder versterkt worden door steunpunten en bewegwijzering. Deze vorm van recreatie is niet alleen passend bij de schaal maar biedt de recreant ook de mogelijkheid om intensief met de dijken en het gebied in aanraking te komen en kennis te nemen van de cultuur- en natuurhistorische waarde ervan.

Energie

- *Windmolens*

De ontwikkeling van windmolens op de dijken heeft een negatieve invloed op de belevingswaarde van de dijken. Zij passen niet bij de cultuurhistorische structuur.

5. Beleid

De Noord-Hollandse Zeedijken zijn beschermd als provinciaal monument. Enkele sluizen daarin zijn beschermd als rijksmonument.

Aanvullende beleidsmaatregelen zijn niet nodig

6. Omgang

Monumentenzorg:

Afgezien van het reguliere onderhoud aan de dijk dat vanuit waterstaatkundig oogpunt wordt uitgevoerd, is geen actieve monumentenzorg benodigd. Herstel van aangetaste of gewijzigde dijkvakken in vroegere staat is mogelijk wenselijk. Bij bedreiging van een dijkvak door ontwikkelingen kan dit opgegraven worden om licht te werpen op de ontwikkelingsgeschiedenis/constructieve elementen van de dijk. Voor de in de dijk gelegen sluizen moet restauratie, conservering en beheer worden uitgevoerd, conform instandhoudingsbeleid.

Behoud ex situ: NVT

Inbedding:

Passief: passieve inbedding van cultuurhistorische monumenten en structuren is voor de hand liggend, gezien het karakter en de nadrukkelijke aanwezigheid in het landschap.

Accentuering:

Op objectniveau: de dijken zijn uit zichzelf al nadrukkelijk in het landschap aanwezig. Verdere accentuering is op de meeste plaatsen niet nodig. Waar een dijk door recente ontwikkelingen aan het zicht onttrokken is, verdient het aanbeveling om hem indien en waar mogelijk nadrukkelijker zichtbaar te maken. In de gemeente Stede Broec, richting Enkhuizen, ligt de Westfriese Omringdijk ingebed in een bedrijventerrein en is de relatie met het water verloren en de zichtbaarheid zeer matig. Bij Hoorn '80 vindt ook ontwikkeling van bedrijvigheid/bedrijventerreinen in de vooroevers plaats waardoor ook

de relatie met het water en zichtbaarheid dreigen te worden aangetast. Nieuwe ontwikkelingen zouden de dijken niet verder moeten inkapselen.

Op ensembleniveau: De dijken vormen een ensemble met hun directe voor- en achterland (kogen en braken). Op de meeste plaatsen zijn deze al een nadrukkelijk gezamenlijk in het landschap aanwezig verschijnsel. Verdere accentuering is niet mogelijk.

Inpassing:

Bij ontwikkelingen kunnen de dijken als lineair object een rol spelen in het ruimtelijk ontwerp (ontwikkelingsas, scheidslijn, groene as).

Op ensembleniveau kan bij ontwikkelingen het ensemble van dijk, kogen en braken een rol spelen in het ruimtelijk ontwerp.

Communicatie:

Ter plaatse: Informatie over de dijken, kogen en braken wordt op diverse plekken al ter plaatse geboden. Plaatselijk zijn hier aanvullingen op mogelijk.

Elders: Informatie over de historische ontwikkeling van het veenweidegebied rond de Zuiderzee en de dijken die daar (soms zonder succes) bescherming tegen moesten bieden, aansluitend bij activiteiten van Landschap Laag Holland.

Ontwerpmogelijkheden De Stelling van Amsterdam

1. Kernkwaliteit

In een land dat bestaat bij de gratie van de strijd tegen het water, was het voor de hand liggend om het water tot bondgenoot te maken op het moment dat men zich moest verdedigen tegen anderen. Vanaf de 16e eeuw zijn er verdedigingswerken ontworpen en gebouwd, gebaseerd op het gegeven dat door het onder water zetten van het land, de doorgang of het oprukken van vijandelijke troepen over land onmogelijk wordt gemaakt. Het studiegebied vormde de natte kwadrant van meerdere generaties van verdedigingswerken rond Amsterdam. In het studiegebied bevinden zich de (sporen van) werken die bedoeld waren om de doorgang via het water te belemmeren, zoals forten en kustbatterijen. Ook zijn er de (sporen van) de noodzakelijke werken voor het inunderen van de stellingen, zoals sluizen en stenen beren. De forten en andere objecten zijn betrekkelijk kleine (< 1 ha), geïsoleerde punten op strategische punten in het landschap en aan de oevers van de Zuiderzee.

2. Verschijningsvorm:

- Forten
- Kustbatterijen
- Sluizen
- 'Kringenwetboerderij'

3. Ruimtelijke karakteristiek:

- Punten
- Zichtbaar
- Grotendeels intacte bouwwerken
- Meestal omringd door water
- Op (voormalige)strategische punten in het landschap gelegen
- Meestal veel lege ruimte om de objecten heen (nawerking Kringenwet)

Voor de Stelling van Amsterdam wordt door met name de provincie Noord-Holland veel beleid gemaakt en uitgevoerd. De provincie heeft een Programmabureau Stelling van Amsterdam ingesteld dat alle ontwikkelingen en projecten aangaande de Stelling coördineert. In 2001 heeft bureau Landschapsarchitecten H+N+S een strategisch ruimtelijke visie *Een langzame buitenring in de snelle metropool* gepubliceerd. Dit bureau heeft ook gewerkt aan het *Inspiratieboek Gebiedsaanpak Stelling van Amsterdam* waarin voorstellen voor samenhangend beheer worden gedaan. Sinds kort wordt vanuit een gebiedsprogramma gestuurd op de mogelijkheden voor economische ontwikkeling van de stellingzone en de objecten daarin. Tenslotte wordt op dit moment een beeldkwaliteitplan voor de stellingzone opgesteld. Onderstaande beknopte bijdrage moet in het licht van deze stukken gezien worden als een eerste gedachtevorming.

4. Toekomstige ontwikkelingen

a. Bedreiging fysieke kwaliteit door ingrepen

Afhankelijk van de locatie van de voorgestelde ingrepen kunnen deze een bedreiging vormen voor het fysieke behoud van de bouwhistorische objecten, de daaraan gerelateerde landschappelijke fenomenen en eventuele archeologische waarden in de bodem.

b. Ontwerp en beleving Ecologie en Waterkwaliteit

- *Oermoeras*

De aanleg van een oermoeras in de directe nabijheid van onderdelen van de Stelling tast de cultuurhistorische ensemblewaarde van het fort/kustbatterij en het open water rond de in of aan het water gelegen forten van de stelling aan.

- *Vooroevers*
Zie bij oermoeras.

- *Strekdammen*
Zie bij oermoeras.

- *Eilanden*
Zie bij oermoeras.

- *Slibputten*
De aanleg van slibputten heeft geen invloed op de belevingswaarde van de kernkwaliteit. De kernkwaliteit biedt geen aanknopingspunten voor het ontwerp.

- *Natuurontwikkeling binnendijks*
De meeste objecten hebben al een zekere natuurwaarde als vogel- en vleermuizenreservaat, doordat zij decennialang nauwelijks gebruikt zijn geweest. De ontstane natuurwaarde zou versterkt kunnen worden bij natuurontwikkeling van de directe omgeving van de objecten. Hoewel niet werkelijk passend bij de cultuurhistorische achtergrond wordt de belevingswaarde van de objecten wel verhoogd door de natuurlijke component. Hier en daar zou men kunnen kiezen voor het terugbrengen van een fort of batterij in de oorspronkelijke toestand.

Verstedelijking

- *Binnendijks bouwen*
Op sommige plaatsen is incidentele nieuwbouw (laagbouw) in de omgeving van de forten, mogelijk geïnspireerd op de voorschriften van de vroegere Kringenwet, goed denkbaar en verenigbaar met de aard van de objecten.

- *Op / aan de dijk*
Zie bij binnendijks bouwen. Op de terreinen van de forten zelf is bebouwing niet wenselijk.

- *Buitendijks voor de kust*
Buitendijkse stedenbouwkundige ontwikkelingen in de nabijheid van de forten tasten de cultuurhistorische ensemblewaarde van het fort/kustbatterij en het open water rond de in of aan het water gelegen forten van de stelling aan. Als richtlijn voor de afstand kunnen de kringenwetcirkels aangehouden worden. Kleinschalige drijvende woningbouw conform de bouwprincipes uit de kringenwet binnen die cirkels is mogelijk denkbaar.

- *Groot buitendijks*
Grootschalige buitendijkse ontwikkelingen in de nabijheid van de forten tasten de cultuurhistorische ensemblewaarde van het fort/kustbatterij en het open water rond de in of aan het water gelegen forten van de stelling aan. Zij zijn eventueel mogelijk rekening houdend met de voorschriften uit de kringenwet. Nieuwe ontwikkelingen kunnen de forten accentueren, maar zorgen dan voor een nieuwe ruimtelijke relatie met de omgeving.

Infrastructuur

- *Dijk (compartimentering)*
De aanleg van een dijk in de directe nabijheid van de aan het water gelegen kustbatterijen tast de cultuurhistorische ensemblewaarde van het fort en het daarmee samenhangende open water aan.

- *Brug*

De ontwikkeling van bruggen past niet bij het ontoegankelijke, afgesloten karakter van de stelling en zou voorkomen moeten worden. Bovendien tasten deze de cultuurhistorische en ensemblewaarde aan. Lokale ontsluitingswegen zouden incidenteel kunnen worden aangelegd in het kader van andere ontwikkelingen (zie verstedelijking, recreatie).

Recreatie

- *Jachthavens*

De aanleg jachthavens in de directe nabijheid van de aan het water gelegen kustbatterijen past niet bij het ontoegankelijke, afgesloten karakter van de stelling en tast de cultuurhistorische ensemblewaarde van het fort en het daarmee samenhangende open water aan.

- *Verblijfsrecreatie*

Voor kleinschalige vormen van recreatie bieden deze objecten (afhankelijk van het object) tal van mogelijkheden; de belevingswaarde kan er sterk door worden vergroot. Wandel- en fietsroutes, (vogel)observatiehutten, beperkte overnachtingsmogelijkheden, passende vormen van horeca en informatiecentra zijn goed te combineren met de aard van deze objecten, en worden in velerlei vormen ook reeds ontwikkeld op de verschillende forten van de Stelling.

Energie

- *Windmolens*

De ontwikkeling van windmolens is qua schaal en *landmark*functie niet met de oorspronkelijk verborgen objecten te verenigen.

5. Beleid

De Stelling van Amsterdam en haar onderdelen zijn aangewezen als Unesco Werelderfgoed, Nationaal Landschap en provinciaal monument (NH). Ruimtelijke ontwikkelingen zijn dan ook maar in zeer beperkte mate mogelijk en zullen door de provincie getoetst worden.

6. Omgang

Monumentenzorg:

Voor een aantal objecten geldt dat onderhoud en beheer voldoende zijn om het voortbestaan ervan te waarborgen. Voor andere (bijvoorbeeld Pampus en Diemerdam) zijn (ingrijpende en kostbare) restauratiewerkzaamheden noodzakelijk om ze voor verder verval te behoeden. Op Pampus zijn restauratiewerkzaamheden in volle gang.

Behoud ex situ: is bij deze objecten niet van toepassing.

Inbedding:

Passief: Inbedding van de cultuurhistorische fenomenen bij nieuwe ontwikkelingen is uitgaande van de randvoorwaarden voor behoud (monumentenzorgtechnisch en landschappelijk) zonder meer mogelijk.

Accentuering:

Op objectniveau: bij ontwikkelingen is het mogelijk om individuele objecten beter zichtbaar te maken.

Op ensembleniveau: de objecten liggen doorgaans te ver uit elkaar om de historische waarde van het ensemble tussen de verschillende forten zichtbaar te maken. Door het

ontwikkelen van een overkoepelend programma kan de relatie van de verschillende forten en elementen worden benadrukt.

De verbanden tussen de schootvelden, de inundatievlaktes en individuele forten kunnen worden versterkt. Bij ontwikkelingen rond Pampus moet de openheid van het water rond dit forteiland gerespecteerd worden. Het programmabureau Stelling van Amsterdam van de provincie Noord-Holland is de organisatie die de integrale ontwikkeling van de Stelling van Amsterdam coördineert.

Inpassing:

Bij ontwikkelingen kunnen individuele objecten een rol spelen in het ruimtelijk ontwerp. Als ensemble kunnen de forten en hun omgeving ingepast worden. De betekenis van de stelling als barrière en verdedigingsgordel rond Amsterdam zijn belangrijke principes. Het beeldkwaliteitplan dat de provincie Noord-Holland laat opstellen, zal aanknopingspunten bieden voor toekomstige ontwikkelingen in de stellingzone.

Communicatie

Ter plaatse: bij ontsloten objecten kunnen (zoals nu hier en daar al het geval is) op verschillende manieren informatievoorzieningen worden geplaatst, ook in combinatie met recreatievoorzieningen (zie onder 4b. recreatie)

Elders: Informatie over/verwijzing naar de Stelling van Amsterdam zou op verschillende plekken naast de forten zelf kunnen worden gegeven om een groter publieksbereik te creëren (Amsterdams Historisch Museum, Muiderslot).

Ontwerpmogelijkheden Het nieuwe land

1. Kernkwaliteit

Met de opening van het Groot Noord-Hollands Kanaal in 1824 en het Noordzeekanaal in 1876 verloor de Zuiderzee in de negentiende eeuw langzamerhand haar functie als onderdeel van de handelsroute naar open zee. Omdat de Zuiderzee nu voornamelijk een bedreiging vormde en voor de internationale handel geen doorslaggevende betekenis had, werd besloten dat zij afgedamd moest worden, zodat een beter beheersbaar IJsselmeer zou ontstaan, zonder getijdenwerking. Het paste in de traditie van de grote (negentiende-eeuwse) droogmakerijen om het wateroppervlak in vruchtbare landbouwgrond om te zetten. De zee die bijna 1000 jaar had genomen, moest nu land teruggeven. De IJsselmeerpolders zijn het resultaat. Uiteindelijk bleef het Markermeer als meer en open water behouden. Alleen de strekdam en dijk bij Marken en de Houtribdijk zijn fysieke resten die naar deze niet verwezenlijkte polder verwijzen.

2. Verschijningsvorm:

- Dijken
- Verkaveling

3. Ruimtelijke karakteristiek:

- Lijnen
- Vlakken
- Zichtbaar
- Nieuwe vormen
- Grootschalig

4. Toekomstige ontwikkelingen

a. Bedreiging fysieke kwaliteit door ingrepen

De voorgestelde ontwikkelingen kunnen, afhankelijk van de plaats waar zij worden uitgevoerd, een versturende werking hebben op het karakter en in sommige gevallen het fysieke behoud van de met deze kernkwaliteit geassocieerde objecten en structuren.

In de ondergrond van Flevoland bevinden zich archeologische bewoningsresten uit de prehistorie en scheepswrakken uit de middeleeuwen en nieuwe tijd. De kernkwaliteiten Prehistorische delta en Scheepvaart gaan over deze sporen en zij zijn apart uitgewerkt. Er moet rekening mee gehouden worden dat deze sporen bij ontwikkelingen deze verstoord kunnen worden en dat bodemingrepen onderhevig zijn aan de bepalingen in de Wet op de archeologische monumentenzorg.

b. Ontwerp en beleving Ecologie en Waterkwaliteit

- *Oermoeras*

De aanleg van een oermoeras voor de kust van Flevoland heeft een negatieve invloed op de belevingswaarde van het nieuwe land, waar aan de randen de relatie met het open water van het IJmeer en Markermeer een karakteristiek onderdeel vormt. Als een oermoeras wordt aangelegd zou de scherpe grens tussen water en het huidige nieuwe land gerespecteerd moeten worden en er voldoende ruimte moeten worden gehouden tussen de twee landeenheden. Mogelijk kan in het ontwerp van het oermoeras het oorspronkelijk geplande verkavelingspatroon van de Markerwaard terugkomen.

- *Vooroevers*

De ontwikkeling van vooroevers voor de kust van Flevoland past niet bij het karakter van het nieuwe land waar de grens tussen land en water scherp getrokken is. Wanneer de vooroevers voldoende afstand tot de huidige kustlijn hebben en derhalve de karakteristieke grens water-land respecteren is geen bezwaar tegen de aanleg van vooroevers.

- *Strekdammen*

De ontwikkeling van strekdammen kan een positieve invloed hebben. Aansluitend bij de ontwikkelingsgeschiedenis van de IJsselmeerpolders en de uitgevoerde werkzaamheden ten behoeve van de aanleg van de Markerwaard (in de jaren '50 bij Marken) past het aanleggen van strekdammen en kunnen zij de beleefbaarheid van de contouren van het nieuwe land versterken.

- *Eilanden*

De ontwikkeling van eilanden heeft op zich geen invloed op de cultuurhistorische kwaliteit van het nieuwe land. Uitgaande van de inpolderingsfilosofie van de Zuiderzeewerken past het aanleggen van nieuwe eilanden echter niet. Bij het inpolderen van de IJsselmeerpolders is een aantal bestaande eilanden, Wieringen, Urk en Schokland, geïncorporeerd in het land. Men beoogde het verkrijgen van grootschalige landoppervlakten, geen losse eilanden.

- *Slibputten*

De aanleg van slibputten heeft geen invloed op de belevingswaarde van de kernkwaliteit. De kernkwaliteit biedt geen aanknopingspunten voor het ontwerp.

- *Natuurontwikkeling binnendijks*

Binnendijkse ontwikkeling van natuur kan ingepast worden. Het denkbaar dat, aansluitend op de door natuurlijke processen ontstane Oostvaardersplassen, meer natuurgebieden worden ontwikkeld. In zekere zin druist dit in tegen het karakter van de verwerving van nieuwe landbouwgrond die de Zuiderzeewerken voorstonden, maar inmiddels heeft het verkrijgen van landbouwgrond geen prioriteit meer en sluit het aanleggen van natuur met recreatiemogelijkheden meer aan bij de hedendaagse behoeften.

Verstedelijking

- *Binnendijks bouwen*

Binnendijks bouwen kan zonder problemen plaats vinden binnen het concept van het nieuwe land en bijdragen aan de ontwikkeling van toekomstige cultuurhistorische kwaliteit van de provincie.

- *Op / aan de dijk*

Het bouwen op of aan de Oostvaardersdijk past grotendeels niet binnen de cultuurhistorische kernkwaliteit. De dijk ligt als een geïsoleerd element tussen land (natuur) en water. Ter hoogte van Lelystad is een havenfront ontwikkeld waar wel ontwikkelingen op en aan de dijk mogelijk zijn en ook bij Almere Poort ontstaat aan de IJmeerdijk een havenfront met grootschalige ontwikkelingen, die ruimte laat voor verdere ontwikkelingen. Waar aan de landzijde echter ruimte en natuur overheersen zou de dijk gevrijwaard moeten worden van ontwikkelingen.

- *Buitendijks voor de kust*

De ontwikkeling van buitendijkse woongebieden heeft geen invloed op de cultuurhistorische kwaliteit van het nieuwe land. Uitgaande van de inpolderingsfilosofie van de Zuiderzeewerken kan het aanleggen van buitendijkse woongebieden als een positieve toevoeging worden gezien. De scherpe grens tussen water en land moet wel gerespecteerd worden.

- *Groot buitendijks*

Grootschalige buitendijkse verstedelijking sluit aan bij de inpolderingsfilosofie van de Zuiderzeewerken en is derhalve een te rechtvaardigen ontwikkeling. De scherpe grens tussen water en land moet wel gerespecteerd worden.

Infrastructuur

- *Dijk (compartimentering)*

De aanleg van een dijk heeft geen invloed op de kwaliteit van het nieuwe land. Een nieuwe dijk kan een versterking vormen van de kwaliteit doordat deze blijkt geeft van de macht van de mens over de vroegere Zuiderzee.

- *Brug*

De ontwikkeling van bruggen past goed bij de historische ontwikkeling van het nieuwe land waar grote, hoge bruggen de overgang vormen tussen het oude en het nieuw verworven land.

Recreatie

- *Jachthavens*

Jachthavens kunnen rond de stedelijke kernen aangelegd worden en versterken de dynamiek van het nieuwe land. Ter hoogte van het natuurgebied de Oostvaardersplassen past de aanleg van jachthavens niet.

- *Verblijfsrecreatie*

De aanleg van faciliteiten voor verblijfsrecreatie is mogelijk. Aan de randen van de Oostvaardersplassen past de aanleg van trekkerscampings en mogelijk een in de natuur ingebed bijzondere vorm van een bungalowparken. Nadrukkelijke bebouwing past hier niet.

Energie

- *Windmolens*

De ontwikkeling van windmolens past bij het karakter van het nieuwe land waar al veel windmolenparken zijn aangelegd.

5. Beleid

Landschappelijke (historisch-geografische), en cultuurhistorische relictten die te maken hebben met de inpoldering van het nieuwe land zijn opgenomen in het Omgevingsplan Flevoland.

Aanvullende beleidsmaatregelen zijn niet nodig

6. Omgang

Monumentenzorg:

Actief: De Oostvaardersdijk wordt vanuit waterstaatkundig oogpunt onderhouden. Verder is daarvoor geen actieve monumentenzorg benodigd. De overige landschappelijke en historisch-geografische structuren die samenhangen met de inpoldering, behoeven evenmin ander onderhoud dan het reguliere onderhoud dat voortkomt uit de oorspronkelijke en huidige functie. Voor het werkeiland bij Lelystad-Haven geldt dat hier mogelijk acties ten behoeve van restauratie, conservering en beheer moeten worden uitgevoerd. Bij verandering of vernieuwing van de gemalen kunnen bouwhistorische documentatie en onderzoek op hun plaats zijn.

Behoud ex situ: NVT

Inbedding:

Passief: Inbedding van de cultuurhistorische fenomenen bij nieuwe ontwikkelingen is uitgaande van de randvoorwaarden voor behoud (monumentenzorgtechnisch en landschappelijk) zonder meer mogelijk.

Accentuering:

Op objectniveau: De Oostvaardersdijk is op zichzelf al nadrukkelijk in het landschap aanwezig. Verdere accentuering is op de meeste plekken niet nodig. Waar de dijk door bebouwing (bijvoorbeeld bij Lelystad) minder herkenbaar aanwezig is, kan de dijk mogelijk geaccentueerd worden.

Op ensembleniveau: De Oostvaardersdijk vormt een ensemble met het (directe) achterland. Verdere accentuering is niet nodig.

Inpassing:

bij ontwikkelingen kan de Oostvaardersdijk als lineair object een rol spelen in het ruimtelijk ontwerp (ontwikkelingsas, scheidslijn, groene as). Het ontwerp van de Flevopolder, met haar waterstaatkundig systeem kan verder gebruikt worden voor nieuwe ontwikkelingen. Toegang (sluizen bij Blocq van Kuffeler, Wortman), vaarten, daarmee samenhangende verkaveling.

Communicatie:

Ter plaatse: Informatie over de inpolderingsgeschiedenis van de Flevopolder wordt op diverse plaatsen al gegeven. Plaatselijk zijn hier aanvullingen op mogelijk. Informatie over de betekenis van de strekdam en verbindingsdijk bij Marken zou ter plaatse moeten worden gegeven.

Elders: Informatie over de historische ontwikkeling de Flevopolder (en Noordoostpolder) wordt gegeven in het Nieuw Land Erfgoedcentrum, Lelystad.

Deel 3

Kaartbijlagen

Kaartbijlagen bij rapportage Parallelspoor Bodemwaarden

M. Benjamins
S. van den Brenk

Colofon

ADC Heritage Rapport H 021c

Parallespoor Bodemwaarden Markermeer IJmeer – rapportage fase 2

Status: definitief concept

Datum: 18 december 2007

Auteurs: M. Benjamins, S. van den Brenk

In opdracht van: Bosch Slabbers Tuin- en Landschapsarchitecten

ISBN: 97-8906-83-62-558

© ADC Heritage, Amersfoort, december 2007

Kaarten: ADC Heritage

Niets uit deze uitgave mag worden vermenigvuldigd en/of openbaar gemaakt worden door middel van druk, fotokopie of op welke wijze dan ook zonder voorafgaande schriftelijke toestemming van de uitgevers. ADC Heritage aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend uit de toepassing van de adviezen of het gebruik van de resultaten van dit onderzoek.

ADC Heritage
Tel 033-299 8300
Nijverheidsweg Noord 116
3812 PN Amersfoort
Fax 033-299 81 89
Email info@adcheritage.nl

Inhoudsopgave

1	Waterbodemkaart Markermeer
2	Paleogeografische kaarten
3	Overzicht waardevolle aardkundige waarden
4	Overzicht boringen Markermeer
5	Historische kaart 1568 (Christiaan Grooten)
6	Historische kaart 1645 - Blaeu
7	Historische kaart 1841 (D.J. Thomkins)
8	Overzicht van historische Bonnekaarten
9	Overzicht polders, braken en kogen met toponiemen
10	Regio IJmeer (ARCHIS AMK)
11	Regio Gouwzee (ARCHIS AMK)
12	Regio Hoorn (ARCHIS AMK)
13	Regio West-Friesland (ARCHIS AMK)
14	Regio Flevoland (ARCHIS AMK)
15	Regio IJmeer (inventarisatie)
16	Regio Gouwzee (inventarisatie)
17	Regio Hoorn (inventarisatie)
18	Regio West-Friesland (inventarisatie)
19	Regio Flevoland (inventarisatie)
20	Verwachtingskaart prehistorie en middeleeuwen
21	Verwachtingskaart vliegtuig- en scheepswrakken
22	Objecten en diepteligging
23	Beleidsmatige beperkingen

Kaartbijlage 1.
Waterbodemkaart Markermeer

bron:
Geologische en Bodemkundige Atlas van het Markermeer
Rijkswaterstaat IJsselmeergebied

Legenda

Holocene afzettingen	Code ondergrond
0b kleiarm, grof en matig fijn zand	g = grof
0c, 1c kleiarm middel fijn zand	mf = middelfijn
2c, 2d kleihoudend zeer fijn zand	f = fijn
3d, 5 lichte zavel	l = licht
6, 7 zware zavel	m = middelzwaar
8, 9 klei	z = zwaar
OG Oude Getijde Afzettingen	
V veen	

Kaartbijlage 2.
Paleogeografische kaarten

Legenda

-
 duinen en stranden
-
 kwelders en kleidekken
-
 onderwaterklei
-
 pleistocene gebieden (hoog)
-
 pleistocene gebieden (laag)
-
 rivierafzettingen
-
 veen
-
 wadden
-
 zee

Bron:
Geologische Atlas IJsselmeergebied

Kaartbijlage 3. Aardkundige waarden

Legenda

- Top Pleistoceen dieper dan 10m tov NAP
mogelijke bewoning Paleolithicum tot laat Mesolithicum
- Top Pleistoceen tussen 6m en 10m tov NAP
mogelijke bewoning Paleolithicum tot midden Neolithicum
- Top Pleistoceen < 6m tov NAP
mogelijke bewoning Paleolithicum tot laat Neolithicum
- Veen in bovenste 80cm
mogelijke bewoning middeleeuwen
- Contouren oude rivierdalen
- Aardkundige waarden Noord holland en Flevoland

Kaartbijlage 4
Overzicht boringen Markermeer

Kaartbijlage 5
Historische kaart 1568 (Christiaan Sgrooten)

Kaartbijlage 6
Historische kaart uit 1645 (Blaeu)

Kartbijlage 7

Historische kaart 1841 (D.J.Thomkins)

Kaartbijlage 8

Overzicht van historische Bonnekaarten

Schaal 1 : 150.000

Polders, Braken en Kogen

ID	toponiem
1	Polder het Grootslag
2	Kleiputten Venhuizen
3	Polder de Drieben
4	Polder Schellinkhout
5	Polder de Westerkogge
6	De Neck
7	Polder Beschoot
8	Wiel bij Schardam
9	Polder de Rietkoog
10	Polder Beetskoog
11	Oosterkoog
12	Kleine Koog
13	Koogbraak
14	Groote Koog
15	Kleiput Etersheimer Braak
16	Beemster
17	Heintjesbraak
18	Hogendijkerbraak
19	Zandbraak
20	Zeevang
21	Moordenaarsbraak
22	Groote Braak
23	Kleine Braak
24	Zuidpolder
25	Purmer
26	Polder katwoude
27	Sluisbraak
28	Nieuwendam
29	Monnikenmeer
30	De Poel
31	Durgerdammer Die polder
31	Noordmeer
32	Binnenbraak
33	Polder de Nes
34	Oosterpoel
35	Belmermeer
36	Broekermeer
37	Uitdammerdie
38	Barnegat
39	Blijkmeerpolder
40	Kinselermeer
42	Polder IJdoorn
43	Diemer Polder
44	Noordpolder
45	Overdiemer Polder
46	Gemeenschapspolder
47	Bloemendaler Polder

Kaartbijlage 9

Overzicht van polders, braken en Kogen

Kaartbijlage 10 - Regio IJmeer

ARCHIS-meldingen, archeologische monumenten en onderzoeksmeldingen op de Indicatieve Kaart Archeologische Waarden (ROB IKAW2-1)

Legenda

- Land**
- Hoge indicatieve archeologische waarde
 - Middelhoge indicatieve archeologische waarde
 - Lage indicatieve archeologische waarde
 - Niet gewaardeerd
 - Bebouwd gebied
- Water**
- Hoge indicatieve archeologische waarde
 - Middelhoge indicatieve archeologische waarde
 - Lage indicatieve archeologische waarde

- Monumenten**
- Archeologisch monument (bijgewerkt jan '06)
 - Archeologisch monument van hoge tot zeer hoge waarde
 - Archeologisch monument van zeer hoge waarde, beschermd

ARCHIS-meldingen

- Paleolithicum
- Mesolithicum
- Neolithicum
- Bronstijd
- IJzertijd
- Vroeg-Romeinse tijd
- Midden-Romeinse tijd
- Laat-Romeinse tijd
- Vroege Middeleeuwen
- Late Middeleeuwen
- Nieuwe Tijd
- Recent
- Datering onbekend

Kaartbijlage 11 - Regio Gouwee

ARCHIS-meldingen, archeologische monumenten en onderzoeksmeldingen op de Indicatieve Kaart Archeologische Waarden (ROB IKAW2-1)

Legenda

Land

- Hoge indicatieve archeologische waarde
- Middelhoge indicatieve archeologische waarde
- Lage indicatieve archeologische waarde
- Niet gewaardeerd
- Bebouwd gebied

Water

- Hoge indicatieve archeologische waarde
- Middelhoge indicatieve archeologische waarde
- Lage indicatieve archeologische waarde

Monumenten

- Archeologisch monument (bijgewerkt jan '06)
- Archeologisch monument van hoge tot zeer hoge waarde
- Archeologisch monument van zeer hoge waarde, beschermd

ARCHIS-meldingen

- Paleolithicum
- Mesolithicum
- Neolithicum
- Bronstijd
- IJzertijd
- Vroeg-Romeinse tijd
- Midden-Romeinse tijd
- Laat-Romeinse tijd
- Vroege Middeleeuwen
- Late Middeleeuwen
- Nieuwe Tijd
- Recent
- Datering onbekend

Kaartbijlage 12 - Regio Hoorn

ARCHIS-meldingen, archeologische monumenten en onderzoeksmeldingen op de Indicatieve Kaart Archeologische Waarden (ROB IKAW2-1)

Kaartbijlage 13 - Regio West-Friesland

ARCHIS-meldingen, archeologische monumenten en onderzoeksmeldingen op de Indicatieve Kaart Archeologische Waarden (ROB IKAW2-1)

Legenda

- Land**
- Hoge indicatieve archeologische waarde
 - Middelhoge indicatieve archeologische waarde
 - Lage indicatieve archeologische waarde
 - Niet gewaardeerd
 - Bebouwd gebied
- Water**
- Hoge indicatieve archeologische waarde
 - Middelhoge indicatieve archeologische waarde
 - Lage indicatieve archeologische waarde

- Monumenten**
- Archeologisch monument (bijgewerkt jan '06)
 - Archeologisch monument van hoge tot zeer hoge waarde
 - Archeologisch monument van zeer hoge waarde, beschermd

ARCHIS-meldingen

- Paleolithicum
- Mesolithicum
- Neolithicum
- Bronstijd
- IJzertijd
- Vroeg-Romeinse tijd
- Midden-Romeinse tijd
- Laat-Romeinse tijd
- Vroege Middeleeuwen
- Late Middeleeuwen
- Nieuwe Tijd
- Recent
- Datering onbekend

Kaartbijlage 14 - Regio Flevoland

ARCHIS-meldingen, archeologische monumenten en onderzoeksmeldingen op de Indicatieve Kaart Archeologische Waarden (ROB IKAW2-1)

Legenda

- Land**
- Hoge indicatieve archeologische waarde
 - Middelhoge indicatieve archeologische waarde
 - Lage indicatieve archeologische waarde
 - Niet gewaardeerd
 - Bebouwd gebied
- Water**
- Hoge indicatieve archeologische waarde
 - Middelhoge indicatieve archeologische waarde
 - Lage indicatieve archeologische waarde

Monumenten

- Archeologisch monument (bijgewerkt jan '06)
- Archeologisch monument van hoge tot zeer hoge waarde
- Archeologisch monument van zeer hoge waarde, beschermd

ARCHIS-meldingen

- Paleolithicum
- Mesolithicum
- Neolithicum
- Bronstijd
- IJzertijd
- Vroeg-Romeinse tijd
- Midden-Romeinse tijd
- Laat-Romeinse tijd
- Vroege Middeleeuwen
- Late Middeleeuwen
- Nieuwe Tijd
- Recent
- Datering onbekend

Kaartbijlage 15. Inventarisatie regio IJmeer

Legenda

- gemaal
- overig
- sluis
- braak
- buitendijks gebied
- kleiputten
- Dijken
- Waterlopen
- In de tekst beschreven ARCHIS waarneming met nr.
- In de tekst beschreven AMK terrein met nr.
- Historische stads- en dorpskernen
- Historische verkaveling volgens CHW
- Terrein van hoge aardkundige waarde

Kaartbijlage 16. Inventarisatie regio Gouzee

Legenda

- gemaal
- overig
- sluis
- braak
- buitendijks gebied
- kleiputten

- Dijken
- Waterlopen
- In de tekst beschreven ARCHIS waarneming met nr.
- In de tekst beschreven AMK terrein met nr.
- Historische stads- en dorpskernen
- Historische verkaveling volgens CHW
- Terrein van hoge aardkundige waarde

Kaartbijlage 17. Inventarisatie regio Hoorn

Legenda

-
 gemaal
-
 overig
-
 sluis
-
 braak
-
 buitendijks gebied
-
 kleiputten
-
 Dijken
-
 Waterlopen
-
 In de tekst beschreven ARCHIS waarneming met nr.
-
 In de tekst beschreven AMK terrein met nr.
-
 Historische stads- en dorpskernen
-
 Historische verkaveling volgens CHW
-
 Terrein van hoge aardkundige waarde

Kaartbijlage 18. Inventarisatie regio West-Friesland

Legenda

-
 gemaal
-
 overig
-
 sluis
-
 braak
-
 buitendijks gebied
-
 kleiputten
-
 Dijken
-
 Waterlopen
-
 In de tekst beschreven ARCHIS waarneming met nr.
-
 In de tekst beschreven AMK terrein met nr.
-
 Historische stads- en dorpskernen
-
 Historische verkaveling volgens CHW
-
 Terrein van hoge aardkundige waarde

Kaartbijlage 19. Inventarisatie regio Flevoland

Legenda

-
 gemaal
-
 overig
-
 sluis
-
 Dijken
-
 Waterlopen
-
 Relevante ARCHIS waarneming met nr.
-
 Stedelijke bebouwing
-
 Terrein van hoge aardkundige waarde

Kaartbijlage 20
Aardkundige verwachting

Legenda

- Top Pleistoceen dieper dan 10m tov NAP
mogelijke bewoning Paleolithicum tot laat Mesolithicum
- Top Pleistoceen tussen 6m en 10m tov NAP
mogelijke bewoning Paleolithicum tot midden Neolithicum
- Top Pleistoceen < 6m tov NAP
mogelijke bewoning Paleolithicum tot laat Neolithicum
- Veen in bovenste 80cm
mogelijke bewoning middeleeuwen
- contouren oude Eem/Vecht/IJssel
- Bekende bodenverstoringen

Kaartbijlage 21
Verwachtingskaart vliegtuig- en scheepswrakken

gebaseerd op wrakkendichtheid Flevopolders
en verwachting van de Nederlandse Federatie
voor Luchtvaart Archeologie (NFLA)

Legenda

- Belangrijke historische havenplaats
- ✈ Bekende scheepswrakken
- ✈ Verwachting scheepswrakken *
- ✈ Verwachting vliegtuigwrakken *
- Belangrijke scheepvaartroute 1568
- Belangrijke scheepvaartroute 1752

* De locaties waar verwachte vliegtuig- en scheepswrakken zijn weergegeven zijn puur theoretisch en bedoeld om aan te geven hoe hoog de dichtheid in een gebied is.

Kaartbijlage 22. Bekende objecten en fenomenen in het Markermeer

Bron: database Rijkswaterstaat AGI / Periplus Archeomare

Legenda

★ Side scan sonar contact

Objecten

- ⊥ anker
- ⊙ autoband
- diversen
- ▲ obstakel
- ◇ onbekend
- ✈ scheepswrak
- ▽ steen

Hoogten en diepten tov NAP

Bron: Actueel Dieptebestand IJsselmeergebied versie 2006

Kaartbijlage 23
Beleidsmatige beperkingen

Legenda

- Nationaal landschap: Stelling van Amsterdam
- Nationaal landschap: Laag Holland
- Nationaal landschap: Groene Hart
- Bescherme archeologische rijksmonumenten
- Bescherme stads- en dorpsgezichten
- Bescherme binnen- en buitendijkse gebieden
- Archeologisch attentiegebied provincie Flevoland
- Monumentale provinciale dijken
- Monumentale rijksobjecten
- Monumentale provinciale objecten

