
64

Archeologisch onderzoek bij Bovenkarspel
Het Valkje

WOUTER ROESSINGH

In de periode 1974-78 hebben archeologen van de Rijksdienst voor het Oudheidkundig
Bodemonderzoek (ROB) een grootschalig archeologisch onderzoek uitgevoerd ten noor-
den van Bovenkarspel. In vijf jaar tijd is een terrein van ongeveer 15 hectare opgegraven
en daarbij is een groot deel van een nederzettingsterrein uit de bronstijd (ca. 1500-800
voor Chr.) onderzocht. De opgravingen hebben veel informatie opgeleverd over de ge-
meenschappen die in de bronstijd het oostelijk deel van Westfriesland woonden.

De resultaten van het archeologisch onderzoek van Bovenkarspel-Het Valkje zijn
in het verleden nooit uitgewerkt. Enkele algemene zaken zijn gepubliceerd, maar
bijvoorbeeld een overzicht van alle aangetroff en sporen en structuren ontbrak.

Daar is gelukkig verandering in gekomen. Eind 2011 is aan de Universiteit Leiden een
onderzoeksproject gestart met als titel ‘Farmers of the coast’. In dit project doen vier promo-
vendi onderzoek naar verschillende aspecten van de Westfriese bronstijd. De studie naar
Westfriese bronstijdnederzettingen is één van de onderwerpen en enkele oude opgravin-
gen worden nu uitgewerkt, waaronder die van Het Valkje.
In dit artikel worden enkele aspecten met betrekking tot bewoning van Het Valkje in de
midden- en late bronstijd kort besproken.

Archeologen aan het werk tijdens de opgraving bij Het Valkje. (afb eeldingen alle van auteur)

65

Achtergrond van het onderzoek
In 1942 vond het eerste archeologisch onderzoek naar bronstijdresten in Westfriesland
plaats. Archeoloog A.E. van Giff en groef bij Zwaagdijk enkele grafh euvels op. In de jaren
‘50 en ‘60 werd het onderzoek voortgezet door archeologen van de Universiteit van Am-
sterdam. Vooral rond Hoogkarspel (ten zuiden van het Medemblikker Tolhuis) is toen veel
gegraven, waarbij voor het eerst ook nederzettingsresten zijn onderzocht.
In de jaren ‘60 en ‘70 vonden in Westfriesland door ruilverkavelingen grootschalige bo-
demingrepen plaats. Hierbij werden vele archeologische resten vernietigd, met name res-
ten uit de prehistorie en bronstijd. Voordat alles werd vernietigd, wilde de ROB nog een
groot deel van een nederzettingsterrein uit de bronstijd onderzoeken. Het was echter nog
niet bekend waar deze nederzettingen zich bevonden.
Daarom besloot de ROB vanaf 1972 veldverkenningen in het oostelijk deel van Westfries-
land uit te voeren. Tijdens deze verkenningenwerden alle vondsten van geploegde akkers
verzameld en in kaart gebracht en bestond een globaal overzicht van archeologisch interes-
sante terreinen. In 1973 voerde de ROB een proefonderzoek uit op twee vondstlocaties in
Andijk, ter hoogte van de Kleingouw en de Hoekweg/Kleiakker.
Dit onderzoek diende enerzijds om de relatie vast te stellen tussen de aan het oppervlak
aanwezige vondsten en de archeologische resten in de ondergrond. Anderzijds bood dit
onderzoek voor archeologen van de ROB de gelegenheid om kennis te maken met de
bronstijdarcheologie van Westfriesland. Een voorbereiding op het grootschalig onderzoek
dat in het daaropvolgende jaar zou worden uitgevoerd bij Het Valkje.

De opgravingen
Er werd besloten een terrein ten noorden van Bovenkarspel op te graven ten westen van
het huidige Streekbos, tussen de Grootslagweg, Veilingweg, Geerling en Esdoornlaan. De
naam ‘Het Valkje’ verwijst naar een zogenaamd wiel dat is ontstaan door een dijkdoorbraak
in de waterloop ‘De Kadijk’.
Er zijn verschillende redenen waarom het gebied van Het Valkje werd uitgekozen voor
vervolgonderzoek. Tijdens de veldverkenningen werden hier veel aardewerk scherven op-
geraapt, waaruit bleek dat het terrein in de midden-bronstijd (ca. 1500-1000 voor Chr.)
en late bronstijd (ca. 1000-800 voor Chr.) bewoond moest zijn geweest. Bovendien kon
uit grondboringen worden geconcludeerd dat bij Het Valkje in de ondergrond een fossiele
kreek aanwezig was, gekenmerkt door zandige afzettingen.1

Uit de eerste resultaten van de verkenningen bleek dat met name deze zandige afzettingen
favoriete bewoningslocaties zijn geweest in de bronstijd. Een opgraving over de volledige

1 Ente 1963.

66

breedte van een dergelijk zandlichaam (bij Het Valkje ca. 100 m) was nog nooit uitgevoerd.
Een andere belangrijke reden om juist dit gebied uit te kiezen voor een grootschalige op-
graving, is van praktische aard. Elk jaar werd een groot ‘blok’ door de ruilverkaveling onder
handen genomen. Het terrein van Het Valkje bevond zich op een kruispunt van vier van
deze ‘blokken’. De archeologen zouden genoeg tijd hebben om hier ten minste vier jaar
aaneengesloten te graven, zonder de ruilverkaveling in de weg te zitten.

De opgraving startte in januari 1974 en eindigde in oktober 1978. In totaal is in deze vijf
jaar bijna 40 maanden gegraven, waarbij ongeveer 15 hectare is onderzocht. Dit is enorm
gebied, vergelijkbaar met het oppervlak van ongeveer 30 voetbalvelden. Tijdens het onder-
zoek zijn voornamelijk sporen uit de bronstijd aangetroff en.
De meeste sporen dateren in de midden-bronstijd, ongeveer tussen 1500 en 1000 voor Chr.
Het overzicht van alle sporen wordt gedomineerd door honderden greppels (slootjes) die
rond akkers en huiserven zijn gegraven. Opvallend is daarnaast de grote hoeveelheid huis-
plattegronden (boerderijen), waarvan er bijna 100 zijn gevonden. Overige sporen uit deze
periode bestaan voornamelijk uit kleine ronde structuren (voor de opslag van gewassen?),
stakenrijen (hekjes), waterputten en ploegsporen.
De sporen uit de late bronstijd, ongeveer tussen 1000 en 800 voor Chr., beperken zich tot
enkele brede greppels die onderdeel uitmaken van min of meer rechthoekige greppelsys-
temen. Van deze greppelsystemen wordt verondersteld dat ze huiserven hebben omgeven,

De locatie van de opgraving Bovenkarspel-Het Valkje op de topografi sche kaart.

67

maar sporen van huisplattegronden uit deze periode ontbreken vooralsnog. Naast de grep-
pelsystemen zijn overige sporen uit deze periode schaars.

Bewoningssporen uit de midden-bronstijd
De meeste sporen die tijdens de opgraving zijn aangetroff en, dateren in de midden-brons-
tijd, ongeveer tussen 1500-1000 voor Chr. Het is vooralsnog lastig om in deze periode
van 500 jaar een fasering vast te stellen, daarvoor ontbreekt het aan voldoende daterende
elementen. De oversnijdingen van sporen laten zien dat grote delen van het terrein vele
decennia intensief in gebruik zijn geweest.
De spreiding van de sporen geeft aan dat de ligging van de fossiele kreek voor een groot
deel bepalend is geweest voor de vestigingskeuze van de bronstijdboeren. De zandige /
zavelige ondergrond was zeer geschikt voor akkerbouw. Bovendien zorgden de iets hogere
ligging van het zandlichaam en de goede drainage mogelijkheid voor droge voeten bij wa-
teroverlast.
Die wateroverlast of verschil in reliëf moeten echter niet overdreven worden, bewoning
buiten de zandige ondergrond was ook mogelijk. Het huis in het uiterste westen van Het
Valkje bevindt zich volgens de kaart van Ente bijvoorbeeld op de klei.2 Ook recente opgra-
vingen hebben aangetoond dat de lager gelegen, meer kleiige delen, geschikt waren om
te wonen.3 Dit toont aan dat veel meer locaties in Westfriesland in de bronstijd bewoond
waren dan tot voor kort werd aangenomen.4

Boerderijen
Tijdens de opgraving zijn de resten van 92 huisplattegronden teruggevonden. De mees-
te boerderijen hebben een oost-west oriëntatie, met uitzondering van een cluster in het
noordwesten van de opgraving. Hier bevinden zich enkele boerderijen die noord-zuid zijn
georiënteerd. De huisplattegronden zijn relatief eenvoudig te herkennen in de vele sporen,
door de regelmatige opbouw van de dakdragende constructie.
Hiervan resteren per plattegrond twee rijen van paalgaten. De afstand tussen de palen is
per plattegrond zeer regelmatig en de palen zijn diep ingegraven. Wat de herkenning van
de huizen daarnaast vergemakkelijkt, is de greppel die rond elk huis is gegraven.

De exacte afmetingen van de boerderijen zijn slechts bij benadering vast te stellen, omdat
in vrijwel alle gevallen alleen de paalkuilen van de dakdragende constructie zijn terugge-
vonden. Sporen van de wandconstructie ontbreken, op één uitzondering na. Bij één platte-
grond werd op een afstand van ca. 1,5 m van de dakdragende palen een rij kleine paalgaten

2 Ente 1963; Roessingh in voorbereiding.
3 Roessingh & Lohof 2011.
4 IJzereef & Van Regteren Altena 1991, 65.

68

teruggevonden. Ingeslagen paaltjes met een doorsnede van 5-10 cm.
De wanden van de boerderijen bestonden vermoedelijk uit gestapelde plaggen en bij som-
mige boerderijen kunnen deze plaggenwanden zijn verstevigd door zo’n palenrij. Verge-
lijkbare voorbeelden zijn teruggevonden bij plattegronden die door de ROB in Andijk zijn
opgegraven. De afmetingen van de boerderijen van Het Valkje kunnen op basis van de
locatie van de wand worden geschat. De meeste hebben een lengte van 15-23 m en een
breedte van 5,6-6,1.5

De ingang van de boerderij bevond zich aan de korte zijden. Bij ongeveer de helft van
alle huisplattegronden kon de ingang aan minimaal één van de korte zijden worden gere-
construeerd. Deze ingang is herkenbaar aan dicht op elkaar geplaatste palen, waarvan de
afstand varieert van 0,6 tot 1,7 m.
Als de ingang aan beide zijden kon worden gereconstrueerd, viel op dat meestal de ingang
in het oosten breder was dan die in het westen. Een verklaring hiervoor kan mogelijk ge-
zocht worden in een verschillend gebruik van het oostelijk en westelijk deel van de boer-
derij. De boerderijen worden ook wel aangeduid als ‘woonstalboerderijen’, een onderko-

5 Roessingh in voorbereiding.

Overzicht van alle bronstijdsporen van Bovenkarspel-Het Valkje.

69

men voor zowel mens als vee. Een bredere ingang in het oosten kan praktisch zijn voor de
doorgang van vee, zodat we een stal mogelijk in het oosten kunnen verwachten. Directe
aanwijzingen voor een stal in de Westfriese boerderijen (vee-boxen bijvoorbeeld) ontbre-
ken echter vooralsnog.
Rond elke plattegrond is een greppel teruggevonden, de zogenaamde huisgreppel. Aan-
genomen wordt dat deze greppel vlak onder de dakvoet van de boerderij lag, zodat het
regenwater kon worden opgevangen en de huisplaats droog bleef. Er komen verschillende
vormen van huisgreppels voor. De meest voorkomende greppel bevindt zich om vrijwel
de hele plattegrond. Aan de korte zijde is de greppel onderbroken, als doorgang naar de
ingang van de boerderij. Opvallend is dat bij de meeste plattegronden de greppel langs de
oostkant van de boerderij ontbreekt.
Net als de bredere ingang aan de oostzijde van de boerderij, kan dit mogelijk verklaard
worden door een ander gebruik van het oostelijk deel van de boerderij en/of het erf.
Bijvoorbeeld een eenvoudige doorgang van vee en/of materieel. De huisgreppels vormen
voor archeologen belangrijke contexten, omdat hierin nog vaak nederzettingsafval, zoals
botmateriaal en aardewerk te vinden is.

Kuilenkransen en kringgreppels
Op elke Westfriese bronstijdnederzetting bevinden zich ronde structuren met een diame-
ter van ongeveer 4 m. Deze structuren lijken een typisch Westfries fenomeen, nergens an-
ders worden ze zo veelvuldig aangetroff en. Alleen op Texel en in het duingebied zijn enkele
vergelijkbare voorbeelden bekend. De ronde vorm kan bestaan uit een gesloten greppeltje
(kringgreppel) of een kring van afzonderlijke kuilen (kuilenkrans).
Er zijn bij Het Valkje bijna 700 ronde structuren gevonden. Het grootste deel (ca. 600) be-
staat uit kringgreppels, de overige zijn kuilenkransen. De kringgreppels en kuilenkransen
komen meestal in clusters bij elkaar voor en ze bevinden zich meestal in de directe nabij-
heid van de boerderijen.

Waarschijnlijk kunnen de ronde structuren in verband worden gebracht met de opslagen/
of het drogen van gewassen, maar directe aanwijzingen daarvoor zijn nog niet gevonden.6

Elders in Nederland worden op bronstijdvindplaatsen vaak zogenaamde ‘spiekers’ gevon-
den; eenvoudige vier- of zespalen constructies die voor de opslag van oogst / materieel
hebben gediend. Dergelijke schuurtjes ontbreken op de Westfriese vindplaatsen.
De ronde structuren kunnen dus met opslag te maken hebben, maar hoe deze constructie
er dan heeft uitgezien is onbekend. Sporen van palen zijn bijvoorbeeld nooit aangetroff en
bij de ronde structuren.Het is daarnaast evengoed mogelijk dat de opslag in de boerderij

6 Buurman 1979; Bakker 2004.

70

plaatsvond. Een andere mogelijkheid is dat de ronde structuren een zeer tijdelijke functie
hebben gehad, bijvoorbeeld een plek waar schoven werden gedroogd. De greppel en/of
kuilen kunnen dan hebben gediend om de plek te draineren.
Net als bij Het Valkje zijn ook bij opgravingen rond Hoogkarspel en Medemblik de kring-
greppels in de meerderheid. Tijdens onderzoek in Enkhuizen werden daarentegen veel
meer kuilenkransen gevonden.7 Er is nog geen verklaring voor het veelvuldig voorkomen
van bepaalde ‘types’ per regio. Dit zou te maken kunnen hebben met een specifi eke (regio-
nale?) voorkeur of met een afwijkende functie.

Bewoningssporen uit de late bronstijd
Door een stijgende grondwaterspiegel in de loop van de late bronstijd veranderden de con-
dities in Westfriesland. Door de vernatting trok men naar de hogere delen in het landschap.
In het begin van de late bronstijd (vanaf ongeveer 1000 voor Chr.) worden deze verande-
ringen ook zichtbaar binnen het nederzettingsterrein van Het Valkje. In de voorgaande
bewoningsperiode van vijf eeuwen lijkt vrijwel het hele terrein in gebruik te zijn geweest.
De vele greppels en huizen uit deze periode laten dit zien. Vanaf de late bronstijd beperken

7 Bakker & Metz 1967; Bakker et al. 1977 (Hoogkarspel-Tolhuis en Watertoren), Schurmans 2010
(Medemblik-Schepenwijk II) en Roessingh & Lohof 2011 (Enkhuizen-Kadijken).

Veldtekening met daarop sporen van een huisplattegrond.

71

de – voor ons archeologen zichtbare – activiteiten zich tot grofweg drie plekken binnen het
opgegraven areaal. Op deze plekken zijn clusters van zeer brede en diepe greppels aange-
troff en, die min of meer rechthoekige terreinen afb akenen. De greppels hebben een breedte
van soms wel 5 m en een diepte van vaak 1 m onder het opgravingsvlak.
Deze greppelsystemen worden ook wel ‘terpsloten’ genoemd, vernoemd naar greppels die
rond een opgehoogd terrein (terp) werden gegraven, voor drainage van het terplichaam en
afvoer van het water. Eventueel kon de vrijgekomen grond uit de greppels worden gebruikt
om het terrein op te hogen.
Dit fenomeen past goed in het beeld wat we hebben van de vernatting in de late brons-
tijd. Directe aanwijzingen voor deze terpen zijn echter schaars op de Westfriese neder-
zettingsterreinen. Er wordt in de literatuur wel melding van gemaakt, maar gelet op het
geringe aantal (directe) aanwijzingen, moeten we ons ons afvragen of er in de late bronstijd
wel overal terpen zijn geweest.8

Binnen de greppelsystemen kunnen huisplattegronden hebben gestaan, sporen van huizen
ontbreken echter. Dit wordt toegeschreven aan slechte conserveringsomstandigheden, om-
dat de terpen in latere tijden zijn genivelleerd.9 Binnen de greppelsystemen zijn enkele lege
zones te herkennen, waarbinnen we een huiserf zouden kunnen reconstrueren.
De buitenste greppels omsluiten vaak een terrein van ongeveer 50 x 50 m, wat mogelijk als
erf zou kunnen worden geïnterpreteerd. Hierbinnen zien we (soms) kleinere ‘comparti-
menten’ met wisselende afmetingen. De functie hiervan is onduidelijk, mogelijk omsluiten
de greppels van deze delen een huisplaats. Vooral in het noorden zien we veel van derge-
lijke kleine compartimenten (ca. 25 x 10-15 m) waarbinnen een huis kan hebben gestaan.
De greppelsystemen uit de late bronstijd zijn goed te dateren omdat hieruit enorm veel
vondstmateriaal afk omstig is. Het aardewerk uit de late bronstijd behoort tot de Hoogkar-
spel-jong groep en is van veel betere kwaliteit dan het aardewerk uit de voorgaande periode
(Hoogkarspel-oud aardewerk).10 Het aardewerk en 14C-onderzoek dateert de greppels in de
periode 1000-800 voor Chr.

Amersfoort, januari 2014

* De auteur is promovendus aan de Universiteit Leiden binnen het onderzoeksproject ‘Farmers of
the coast’. Voor meer informatie over dit onderzoeksproject: www.westfrisia.com.

8 Duidelijke aanwijzingen voor en terplichaam zijn aangetroff en tijdens het onderzoek in Medemblik-
Schepenwijk II (Schurmans 2010, 173-9). Bij de opgraving Hoogkarspel-Tolhuis (Bakker, Woltering
&Manssen1968, 195), Bovenkarspel-Het Valkje (IJzereef & Van Regteren Altena 1991, 65-6) en Enkhui-
zen-Kadijken (Roessingh & Lohof 2011, 138) zijn ook ophogingen waargenomen. De uitwerking van de
late bronstijd greppels van Bovenkarspel-Het Valkje is nog niet afgerond, maar zal waarschijnlijk meer
duidelijkheid verschaff en over de aard- en aanwezigheid van opgehoogde gronden.
9 IJzereef & Van Regteren Altena 1991, 65.
10 Brandt 1988.

72

Literatuur
Bakker, J.A., & W.H. Metz, 1967. Opgravingen te Hoogkarspel IV: Het onderzoek in 1966 van
vindplaats F ten ZW van het Medemblikker Tolhuis (voorlopige mededeling), West-Frieslands Oud
en Nieuw 34, 202-228.
Bakker, J.A., Ph.J. Woltering & W.J. Manssen 1968. Opgravingen te Hoogkarspel (V). Het onderzoek
van vindplaats F in 1967 (voorlopige mededeling), West-Frieslands Oud en Nieuw 35, 192-199.
Bakker, J.A., R.W. Brandt, B. van Geel, M.J. Jansma, W.J. Kuijper, P.J.A. van Mensch, J.P. Pals & G.F.
IJzereef 1977. Hoogkarspel-Watertoren: towards a reconstruction of ecology and archaeology of an
agrarian settlement of 1000 BC. In: B.L. van Beek, R.W. Brandt & W. Groenman-van Waateringe
(eds.) Ex Horreo. (Cingula, IV), Amsterdam, 187-225.
Bakker, J.A. 2004. Kanttekeningen bij mijn publicaties en enige andere zaken. Baarn.
Brandt, R.W. 1988. Aardewerk uit enkele bronstijdnederzettingen in West-Friesland. In J.H.F. Bloe-
mers, (ed.). Archeologie en oecologie van Holland tussen Rijn en Vlie (Studies in Prae- en Protohisto-
rie 2), Assen, 206-267.
Buurman, J. 1979. Cereals in Circles - Crop Processing Activities in Bronze Age Bovenkarspel (the
Netherlands). Festschrift Maria Hopf, Archeo-Physika 8, 21-37.
Ente, P.J. 1963. Een bodemkartering van het tuinbouwcentrum ‘De Streek’ (Verslagen van landbouw-
kundige onderzoekingen; 68.16). Bennekom.
IJzereef, G.J. & J.F. van Regteren Altena 1991. Nederzettingen uit de midden- en late
bronstijd bij Andijk en Bovenkarspel. In H. Fokkens & N. Roymans (eds.). Nederzettingen uit de
bronstijd en de vroege ijzertijd in de Lage Landen (Nederlandse Archeologische Rapporten 13), 61-81.
Roessingh, W. & E. Lohof (eds.) 2011. Bronstijdboeren op de kwelders. Archeologisch onderzoek in
Enkhuizen-Kadijken. ADC rapport 2200, Amersfoort.
Roessingh, W. in voorbereiding. Huisplattegronden uit de midden-bronstijd van Bovenkarspel-Het
Valkje, West-Friesland, in L. Th eunissen & S. Arnoldussen (eds.), Metaaltijden 1 (congresbundel
Metaaltijdendag), Amersfoort.
Schurmans, M. (ed.) 2010. Een nederzetting uit de Midden en Late Bronstijd te Medemblik-Schepen-
wijk II, gemeente Medemblik.Zuidnederlandse Archeologische Rapporten 40, Amsterdam.

