

BIAXiaal

111

Zaandam - Hogendijk II. Verkennend palaeo-ecologisch onderzoek en houtonderzoek aan de scheepshellingen

D. van Smeerdijk
P. van Rijn

Februari 2001


Onderzoeks- en Adviesbureau
voor Biologische Archeologie en Landschapsreconstructie

Colofon

Titel:

BIAXiaal 111

Zaandam – Hogendijk II. Verkennend palaeo-ecologisch onderzoek en houtonderzoek aan de sloopshellingen

Auteurs:

D.G. van Smeerdijk & P. van Rijn

Opdrachtgever:

Provincie Noord-Holland en Gemeente Zaandstad

ISSN: 1568-2285

©BIAX *Consult*

Correspondentie adres:

BIAX *Consult*

Hogendijk 134

1506 AL Zaandam

tel: 075 – 61 61 010

fax: 075 – 61 49 980

e-mail: BIAX@BIAX.nl

1. Inleiding

Bij de voorbereiding van de bouw van het Zaantheater en luxe appartementen aan de Hogendijk in Zaandam zijn door Oranjewoud een aantal booronderzoeken uitgevoerd (Oranjewoud 1996). Bij dit booronderzoek lag het accent op het traceren van verontreiniging op het terrein. In 1997 zijn in de bouwput van het Zaantheater door de AWN-Zaanstreek er op bescheiden schaal archeologische waarnemingen gedaan. De overblijfselen dateren uit de Middeleeuwen tot de 19^e eeuw. Uit historische bronnen was reeds lang bekend dat in dit gebied verschillende houtverwerkende industrieën, waaronder een aantal scheepswerven, hadden gelegen. Deze laatste waren echter nog nooit opgegraven. In het voorjaar van 1998 heeft op het terrein naast het inmiddels verrezen Zaantheater een opgraving plaatsgevonden (in opdracht van de Provincie Noord-Holland en de Gemeente Zaanstad), uitgevoerd door J. Gawronski, P. Floore en leden van de AWN-Zaanstreek (HDI = Hogendijk 9-15, campagne 1). Het werk concentreerde zich op de buitendijkse bewoning. De bebouwing dateert vanaf de 16^e eeuw tot de 18^e eeuw. Daarnaast lijkt het er op dat het zestiende eeuwse huis gebouwd is op een terpachtige constructie van kleiplaggen, tegen de buitenzijde van de dijk aanliggend. Onder de kleiplaggenophoging werd 14^e en 15^e eeuws aardewerk aangetroffen. Onder het Zaantheater zijn zelfs enkele 12^e eeuwse scherven gevonden.

Eerst zouden archeologische waarnemingen tijdens de sanering van de grond uitgevoerd worden, maar in het najaar van 1998 zijn op het voormalige KEG-terrein langs de Hogendijk en op het naast het Zaantheater gelegen terrein werkzaamheden uitgevoerd ter voorbereiding van het bouwrijp maken voor de aanleg van de luxe appartementen (Project Sarabande). Oorspronkelijk leek het er op dat de verontreiniging niet dieper zat dan ongeveer 50 cm onder het oppervlak. De archeologische begeleiding van dit werk was in handen van Floore en Gawronski onder supervisie van de Provinciaal Archeologische Dienst van Noord-Holland. Na de vondst en de vernietiging van een complete scheepshelling, die zich op een plek bevond waar de bodem tot meer dan 3 meter diepte sterk verontreinigd was, werd de werkwijze aangepast: de bodemsanering volgde vanaf dat moment het archeologisch onderzoek. De opgraving die toen kon plaatsvinden staat geregistreerd als HDII.

Doordat nagenoeg complete scheepshellingen werden aangetroffen, spitsten de activiteiten zich steeds meer toe op het dokumenteren en veilig stellen van de zaken die met de scheepshellingen te maken hebben. Binnen de opgraving kwamen nu ook andere sporen aan het licht zoals onder andere een mogelijke latrine, huizen, bedrijfsgebouwen, immense afvalpakketten en een beerput.

De scheepsonderdelen zijn onderzocht door K.Vlierman van het Nederlands Instituut voor ScheepsArcheologie te Lelystad. Het tekenen van het hout stond onder begeleiding van de opgravers. Het dendrochronologisch onderzoek is uitgevoerd door het Nederlands Centrum voor Dendrochronologie, Stichting RING te Amersfoort.

De doelstellingen van het houtonderzoek waren:

1. informatie te verkrijgen welke houtsoorten gebruikt zijn
2. een zo groot mogelijk aantal dateringen te verkrijgen
3. informatie te verkrijgen over de verwerking van het hout
4. informatie te verkrijgen over de herkomst van het hout

De Zaanse scheepsbouw komt echt goed tot ontwikkeling in het begin van de 17^e eeuw. In de beginjaren bouwde men slechts kleinere voor de binnenvaart geschikte schepen, maar al snel gaat men over tot het bouwen van grotere typen (Buis 1985, p. 481 e.v.). Het hoogtepunt van de scheepsbouwindustrie lijkt te liggen in de eerste decennia van de 18^e eeuw, in de tweede helft van de 18^e eeuw lopen de scheepsbouwactiviteiten in de Zaanstreek sterk terug en na de Franse tijd is er geen enkele werf meer over.

Dit gedeelte van de Hogendijk maakt onderdeel uit van een omringdijk langs de Zaan, het voormalige IJ, en de voormalige Wijkermeer. De ouderdom van de dijk is onbekend. De

Hoge Dam in Zaandam dateert van vóór 1317, mogelijk van omstreeks 1270 (Lambooy 1987). Deze dam maakt onderdeel uit van een serie van zes grote dammen in de waterkerende ring van het Noordhollands Noorderkwartier. De dam neemt vanaf dat moment de functie van eerste waterkering over van de dijken langs de Zaan. De Hogendijk blijft onderdeel van de dijk langs het IJ, en blijft onder directe invloed van het water uit het IJ. De algemeen geaccepteerde opvatting is dat de dijkbouw in Nederland van na 1000 AD dateert. Het is echter moeilijk te achterhalen wanneer een bepaald stuk dijk is aangelegd (van Giffen 1964, Hallewas 1984). Zie voor een goed overzicht van de historisch geografische ontwikkeling van Zaandam de studie van van Braam (van Braam 1993).

De saneringswerken en daarmee de archeologische activiteiten vonden plaats op de Zaanoever aan de buitenzijde van de dijk. Dit bood de unieke gelegenheid om middels een boorcampagne vanuit de (deels vergraven) dijk inzicht te verkrijgen in het landschap van voor de aanleg van de dijk.

De werkzaamheden die in dit rapport beschreven zijn richten zich voornamelijk op de interpretatie van de ondergrond. Daarnaast worden enkele voorlopige resultaten van een verkennend onderzoek aan de 18^e eeuwse beerput (Spoor 197) gepresenteerd.

Af en toe wordt in dit rapport naar een veldtekening uit de opgravingscampagnes verwezen. Deze tekeningen zijn niet in dit rapport opgenomen, maar zullen onderdeel uitmaken van het definitieve opgravingsrapport. Zie voor de boorlocaties figuur 1.

2. Materiaal en methoden

2.1 BOORONDERZOEK

Vanaf 20 november 1998 zijn op het opgravingsterrein 22 boringen gezet in een drietal raaien vanuit de dijkvoet tot vlak bij de Zaanoever en op plaatsen waar een mogelijk terp aanwezig is. Tijdens de campagne zijn de boorpunten op de opgravingsplattegronden ingetekend en zijn de hoogtes ten opzichte van NAP ingemeten.

De middels boringen verzamelde kernen zijn in het veld beschreven en op diverse dieptes zijn monsters verzameld voor nadere analyse. Een aantal kernen zijn bewaard voor toekomstig detail onderzoek (pollen, macro- en microfossielen). De resultaten van de tussentijdse analyses zijn verwerkt in de boorbeschrijvingen.

Aan de zuidwest zijde in werkput 4 werd aan het einde van de dag (19-12-1998) een beerput (Spoor 197) aangetroffen (zie veldtekening 9). Deze is direct na het inmeten en tekenen geheel leeggehaald. Hoewel het onbekend is of er een gelaagdheid zichtbaar was in de beerputvulling, geeft de over de gehele vulling verspreide grote hoeveelheid artefacten aan dat er waarschijnlijk geen gelaagdheid meer aanwezig was. Een deel van de vondsten zijn apart in bakken verzameld, de rest van de vulling is in 9 zakken geschept (ca. 250 liter).

De apart verzamelde vondsten zijn over een 1,5 mm zeef gewassen. Het aangekleefde materiaal bedraagt nog ongeveer 5 liter.

Voordat de grote hoeveelheid materiaal gezeefd werd, zijn uit elke zak eerst enkele deciliters materiaal apart gehouden voor toekomstig detail onderzoek (totaal ongeveer 2 liter). De rest van het materiaal is in het veld gezeefd over een kippengaaszeef (2 cm) om de scherven e.d. er eerst uit te halen. Het materiaal is opgevangen op de 1,5 mm zeef. Al het materiaal groter dan 1,5 mm is goed uitgewassen met leidingwater, en nat bewaard (ongeveer 30 liter).

Tijdens het veldwerk zijn regelmatig kleine monsters verzameld om onderzocht te kunnen worden op hun macrobotanische inhoud. De reden daartoe is dat het niet altijd mogelijk is


Figuur 1 Locatiekaart van de grondboringen uit de campagne 1998/1999.

om het materiaal goed te kunnen beoordelen in het veld. Deze monsters zijn met hulp van leidingwater uitgewassen over een zeef van 170 µm. En daarna direct onderzocht.

2.2 HOUTONDERZOEK

2.2.1 *Materiaal*

Het onderzochte materiaal bestond uit:

1. secundair gebruikt scheepshout: planken, roerbladen, kielbalken en andere onderdelen
2. palen, planken
3. voorwerpen

De conservering van het hout was in de meeste gevallen uitstekend. Een aantal planken bleek geteerd te zijn.

2.2.2 *Bemonstering*

2.2.2.1 Algemeen

In verband met de beperkte tijd die de specialist voor veldwerk ter beschikking stond, kon slechts een deel van het hout in het veld beschreven worden. De omschrijvingen als 'paal', 'balk' en 'plank', spant, roer(blad), nagelbalk enzovoort, zijn gemaakt op grond van eigen waarnemingen van de houtspecialist in het veld, mondelinge informatie aan de specialist van de heer Vlierman en op grond van breedte/dikteverhoudingen van door anderen genomen dendromonsters, en daarom vrij willekeurig. In veel gevallen ontbreken hierdoor afmetingen en standaardregistratie, zoals omschreven in bijlage III. Ook was het om deze reden soms moeilijk te bepalen wat secundair scheepshout was en wat als nieuw hout gebruikt is. Door de specialist zijn in het begin vondstnummers uitgedeeld aan de houtvondsten. De meeste houtvondsten hebben echter een subnummer per spoor gekregen.

Behalve houtmonsters voor determinatie en dendrochronologisch onderzoek, zijn vier grondmonsters afkomstig uit ophogingslagen onder de helling genomen voor botanisch macrorestenonderzoek (vnr 510/spoor 54, vnr 511/spoor 45/183, vnr 515/ spoor 183, vnr 539 en vnr 431/spoor 53). Dit laatste monster bevatte stro. Zij zouden belangrijke informatie over voedingspatronen in de betreffende perioden kunnen opleveren. Ze zijn nog niet geïventariseerd of geanalyseerd.

Ook zijn twee monsters van teer van een grenen en een eiken plank van de helling, spoor 45 in werkput 4 genomen (vnr 540 en 541), en één monster van touw (vnr 441 /spoor 72).

2.2.2.2 Determinatie

Eik (*Quercus spec.*) is een soort die in het algemeen in het veld makkelijk met het blote oog te herkennen is. Ook is het meestal niet moeilijk in het veld al een onderscheid te maken tussen naaldhout en loofhout. Bij naaldhout moet dan echter nog wel microscopisch worden onderzocht om welke soorten het gaat. Van alle in het veld niet als eik herkend groot constructiehout, zijn kleine stukjes afgebroken voor microscopische determinatie. Hanteerbare voorwerpen zijn in hun geheel voor onderzoek meegenomen naar het laboratorium van BIAX *Consult*. Voor determinatie van de houtsoort worden dunne coupes gesneden die bekeken worden onder een doorvallend-lichtmicroscop bij vergrotingen tot 400x. Bij de determinatie is gebruik gemaakt van Schweingruber 1978.

2.2.2.3 Dendrochronologisch daterend onderzoek

Zoveel mogelijk stukken constructiehout zijn door veldmedewerkers bemonsterd voor dendrochronologisch onderzoek. Hiervan zijn na controle op geschiktheid door de houtspecialist ongeveer 140 monsters van eik overgebleven en van naaldhout nog ongeveer 30

monsters. Om de geschiktheid van de monsters te kunnen bepalen, is gekeken naar het aantal jaarringen, regelmatigheid van jaarringpatronen en de aan- of afwezigheid van spintringen en de laatst gegroeide jaarring. Hoewel bij een aantal monsters het vereiste minimum van 60 ringen niet gehaald werd, zijn deze toch bemonsterd. Bij veel monsters uit één serie (bijvoorbeeld uit één spoor) is het soms mogelijk ook monsters met te weinig ringen te dateren door hun overeenkomst met de overige monsters van de serie of de middelcurve daarvan.

3. Resultaten

3.1 BOORBESCHRIJVINGEN

Het boorwerk is verricht met twee gutsboren met een diameter van 3 cm en 5 cm. Soms is eerst met een edelmanboor de ophogingslaag verwijderd. Tijdens het boren liep de boor regelmatig vast. Wanneer vervolgens met kracht de boor verder in het sediment gedrukt werd, bleef het stugge materiaal in de boor zitten en werd het daar onderliggende (slappere) sediment over het vastzittende deel heen geschoven, waardoor een vertekend beeld van de opbouw van het profiel verkregen zou worden. Om die reden werd er opnieuw geboord, en telkens wanneer de boor vastliep werd deze er uit gehaald, het materiaal beschreven en verwijderd, om vervolgens verder te boren. Het een en ander hield in dat er op deze wijze per steek soms slechts korte lengtes materiaal (enkele cm dik) konden worden verzameld. Dit vertraagde het werk.

Wanneer er veen verzameld kon worden is er steeds met de brede gutsboor gewerkt. Zie bijlage I voor de resultaten van de boorcampagne., en bijlage II met figuur 2 tot en met 6 voor de boorprofielen.

3.1.1 *Opmerkingen bij de boorbeschrijvingen*

3.1.1.1 Opmerkingen bij boring 20

In werkput 3 ter hoogte van de dikke funderingspalen onder de helling is een kleine profielkuil gemaakt. Deze ligt vlak vóór (aan de zijde van de Zaan) een rijtje kleine paaltjes.

De profielbeschrijving is gemaakt vanaf het huidige maaiveld (= zand = Spoor 206).

Vervolgens is in deze kuil boring 20 gezet vanaf diepte 0,50 - mv (= -2,51 m NAP).

Ter hoogte van boring 20 bevindt zich een donker bruine veenlaag tussen -2,08 en -2,26 m NAP. Deze veenlaag (Spoor II-371 en Spoor II-373) wordt naar het zuiden dikker. De verwachting is dat dit veen informatie in zich draagt over het landschap en eventuele menselijke activiteiten uit de periode vlak voor of ten tijde van de hellingbouw. Het veen is daarom bemonsterd. Hiervoor is een kunststof gootje (39,5 x 5 x 4 cm) in de profielwand gedrukt en gevuld weer verwijderd (ZHDK2-III).

Tijdens het boren werden de funderingspalen verwijderd, en dat verschaft de mogelijkheid het profiel beter te bestuderen. Op deze plek is profiel west-2 getekend (zie voor figuur 7, tekening 4, vlak 4 en veldtekening 26). Nu wordt het nog duidelijker dat de donker bruine veenlaag dikker wordt naar het zuiden. Direct onder dit veen ligt altijd een lichtgrijze kleilaag (Spoor II-372). Het grensvlak veen/klei is rommelig. Ter hoogte van boring 20 heeft de onderste 1 cm van dit lichtgrijze kleilaagje een korrelige structuur, en bevat veel schelpengruis. Deze schelpengruis houdende laag loopt naar het zuiden iets af (ligt daar dieper) en wordt steeds dikker. De schelpengruislaag zelf kan soms wel meer dan 5 cm (tot 10 cm) dik zijn. Op 1 meter zuidelijk van boring 20 bevat de onder het veen liggende kleilaag (Spoor II-372) stukjes bot, aardewerk en hout. De artefacten liggen niet in het veen.

Op ca. 1,35 m zuidelijk van boring 20 is een stukje bot ingemeten op -2,63 m NAP. Bij het verwijderen van dit stukje bot bleken er meerdere botten, een stuk steen en een stuk


Figuur 7 Werkput 3, profiel west-2 met de positie van het lichtgrijze kleilaagje (Spoor 372).

aardewerk tevoorschijn te komen (verzameld, zie Oversteegen & Beerenhout, in voorbereiding).

Bij het uitsnijden van het monstergootje bleek dat het gootje op 25 cm onder de top van het gootje (= -2,26 m NAP) tegen een houten wig, met direct daar onder een bot, aanstootte. Deze twee artefacten zijn verzameld, zie Oversteegen & Beerenhout (in voorbereiding).

Een deel van de bovengenoemde schelpengruislaag (ca. 200 ml) is verzameld op ongeveer 1 m zuidelijk vanaf boring 20, en later gezeefd over een zeef met maaswijdte van 500 μm (= monster ZHDK2-IV). Zie voor de resultaten tabel 1. De visresten zijn aan B. Beerenhout overhandigd ter identificatie.

Het bijzondere karakter van de lichtgrijze kleilaag met schelpengruis wordt ondersteund door de grote verscheidenheid aan macroresten. De resultaten van de macrorestanalyse weerspiegelen niet alleen een natuurlijke component maar tevens een antropogene invloed.

Het Diepslakje (*Bithynia tentaculata*) is een zeer algemeen voorkomende mollusk van stilstaand of zwakstromend zoet of zwak brak water, liefst met veel plantengroei. Maar komt niet in sterk verontreinigd water voor (Janssen & de Vogel 1965). De aanwezigheid van het Diepslakje, Teer vederkruid (*Myriophyllum alternifolium*) en de oever- en moerasplanten geven aan dat we te maken hebben met een aanspoelzone langs een waterlichaam (monding van de Zaan in het IJ). Waarbij Grote brandnetel (*Urtica dioica*) en Akkerdistel (*Cirsium arvense*) in de voedselrijke randzone groeien. Ook karakteristiek voor de wat open vochtige aanspoelzones en vochtige oevers is *Persicaria lapathifolia*, met name de ondersoort *P. l.* subsp. *lapathifolia* (Knopige duizendknoop). Deze soort komt vaak samen voor met Melde (*Atriplex patula/A. prostrata*), Melganzenvoet (*Chenopodium album*), Perzikkruid (*Persicaria maculosa*) en Rode ganzenvoet (*Chenopodium rubrum*). Het Varkensgras (*Polygonum aviculare*) is een wat meer algemene soort van sterk betrede plaatsen en is eveneens afkomstig van het hellingterrein.

Kleine brandnetel (*Urtica urens*) en Zwaluw tong (*Fallopia convolvulus*) gedijen goed op grond waar veel houtsnippers voorkomen, en behoren eveneens tot de planten van het hellingterrein.

Daarnaast komen een paar karakteristieke soorten van roggeakkers voor, zoals Bolderik (*Agrostemma githago*) en Korenbloem (*Centaurea cyanus*). Een deel van de bovengenoemde soorten, met name Zwaluw tong en Schapezuring (*Rumex acetosella*) komen ook veel op akkers voor.

Zij vertegenwoordigen tezamen met de vruchten (aardbei, druif/krent/rozijn en vijg) de antropogene component in de macroresten. Waarschijnlijk zijn deze resten in het water terecht gekomen via het afvoersysteem van de beerput of iets dergelijks.

De Ostracoda wijzen op de aanwezigheid van verspoeld materiaal (detritus), dit geldt ook voor de resten van de hoogveenplanten.

Tabel 1 Inhoud van monster ZHDK2-IV, de schelpengruislaag (Spoor 372).
 Voor de plantenresten betreft het zaden en vruchten (uitgedrukt in aantallen),
 tenzij anders vermeld. + = aanwezig in geringe hoeveelheid, c = verkoold

Soort	aantal
monocotylen worteltjes	veel
houtschool fragmenten	+
insectenresten (keverresten)	enkele
dierlijke resten	+
schelpjes	enkele
opercula van het Diepslakje (<i>Bithynia tentaculata</i>)	10-tallen
mosselkreeftjes (Ostracoda)	enkele
visbotjes	enkele
visschubben	enkele
(muizen)kies	1
<u>Vruchten</u>	
Aardbei (<i>Fragaria vesca</i>)	1
Druif/Krent/Rozijn (<i>Vitis vinifera</i>)	2
Vijg (<i>Ficus carica</i>)	19
<u>Oever- en moerasplanten</u>	
Blaartrekkende boterbloem (<i>Ranunculus sceleratus</i>)	1
Echte koekoeksbloem (<i>Lychnis flos-cuculi</i>)	1
Gewone waterbies (<i>Eleocharis palustris</i>)	71 + 1c
Grote boterbloem (<i>Ranunculus lingua</i>)	2
Grote watereppe (<i>Sium latifolium</i>)	1
Grote waterweegbree (<i>Alisma plantago-aquatica</i>)	1
Mattenbies (<i>Schoenoplectus lacustris</i> = <i>Scirpus lacustris</i>)	48
Oeverzegge (<i>Carex riparia</i>)	1
Riet (<i>Phragmites australis</i>) stengelresten	+
Rietgras (<i>Phalaris arundinacea</i>)	2
Scherpe zegge type (<i>Carex acuta</i> type)	1
Schorrenzoutgras (<i>Triglochin maritima</i>)	2
Snavelzegge/Blaaszegge (<i>Carex rostrata</i> /C. <i>vesicaria</i>)	2
Tweerijige zegge (<i>Carex disticha</i>)	3
Watermunt (<i>Mentha aquatica</i>)	1
Watermuur (<i>Stellaria aquatica</i>)	3
<u>Waterplanten</u>	
Teer vederkruid (<i>Myriophyllum alternifolium</i>)	1
<u>Onkruiden van akkers en tuinen</u>	
Beklierde duizendknoop (<i>Persicaria lapathifolia</i>)	5
Bolderik (<i>Agrostemma githago</i>)	1
Kleine brandnetel (<i>Urtica urens</i>)	1
Korenbloem (<i>Centaurea cyanus</i>)	2
Melde (<i>Atriplex patula</i> /A. <i>prostrata</i>)	8
Melganzenvoet (<i>Chenopodium album</i>)	36
Perzikkruid (<i>Persicaria maculosa</i> = <i>Polygonum persicaria</i>)	1
Rode ganzenvoet (<i>Chenopodium rubrum</i>)	12
Schapezuring (<i>Rumex acetosella</i>)	2
Varkensgras (<i>Polygonum aviculare</i>)	2
Zwaluw tong (<i>Fallopia convolvulus</i>)	3

Vervolg Tabel 1

Soort	aantal
<u>Hoogveenplanten</u>	
Heide (Ericales) takjes	4
Witte snavelbies (<i>Rhynchospora alba</i>)	1
Haarmos (<i>Polytrichum strictum</i>) bladschede	1
Veenmos (<i>Sphagnum imbricatum</i>) blaadjes	3
Veenmos (<i>Sphagnum spec.</i>) blaadjes	6
<u>Planten van vochtige voedselrijke bodem</u>	
Behaarde boterbloem (<i>Ranunculus sardous</i>)	4
Geknikte vossenstaart (<i>Alopecurus geniculatus</i>)	1
Scherpe/Kruipende boterbloem (<i>Ranunculus acris/R. repens</i>)	1
Veldbeemdgras /Ruw beemdgras (<i>Poa pratensis/P. trivialis</i>)	1
Veldzuring (<i>Rumex acetosa</i>)	1
Vertakte leeuwentand (<i>Leontodon autumnalis</i>)	1
<u>Diversen</u>	
Akkerdistel (<i>Cirsium arvense</i>)	2
Gewone vlier (<i>Sambucus nigra</i>)	5
Grote brandnetel (<i>Urtica dioica</i>)	2
Composietenfamilie (Asteraceae)	1
Cypergrassenfamilie (Cyperaceae)	1
Zegge (<i>Carex spec.</i>)	2
cf. Slanke zegge (<i>Carex cf. C. strigosa</i>)	1
Gras (<i>Poa spec.</i>)	1

3.1.1.2 Opmerkingen bij boring 10

In boring 10 werd tussen -2,10 en -2,35 m NAP een donker grijze laag venige klei of kleilig veen aangetroffen., liggend op fijne detritus. De overgang op -2,35 m NAP is scherp. De afdekkende laag bestaat uit een dik pakket vette klei, waarvan het onderste deel (-1,30 tot -2,10 m NAP) uit een serie van ongeveer 6 cm tot 15 cm brede humeuze zwarte banden bestaat, afgewisseld met niet humeuze kleibanden.. De indruk bestond dat we hier te maken hebben met plaggen. De overgang op diepte -2,01 m NAP is vaag. De vraag was of de donker grijze laag een natuurlijke laag was of dat ze al onderdeel uit maakte van de ophoging met plaggen. Uit figuur 6 valt af te leiden dat deze laag synchroon is met een riethoudende veenlaag, die ook in andere boringen aanwezig is. Deze veenlaag lijkt nog natuurlijk te zijn, mogelijk wel anthropogeen beïnvloed, omdat ze waarschijnlijk het natuurlijke veen betreft van vlak vóór of ten tijde van de bewoningsactiviteiten in dit gebied.

De resultaten van de macrorestenanalyse (zie tabel 2) wijzen in de richting van een natuurlijke afzetting, een moerasfase in ondiep water waarin klei en verspoeld hoogveen is afgezet. De aanwezigheid van Schorrezoutgras (*Triglochin maritima*) en cf. Zilte zegge (cf. *Carex distans*) zijn een aanwijzing voor zilte/brakke omstandigheden.

De planten van vochtige zeer voedselrijke bodem zijn afkomstig uit de zone landinwaarts van de moerasvegetatie en zijn mogelijk planten uit de eerste fase van bewoning op dit terrein.

Tabel 2 Macroresten uit het traject -2,10 tot -2,35 m NAP van boring 10.

Soort	aantal
monocotylen wortels	veel
gefragmenteerd plantenmateriaal	veel
houtig materiaal	+
keverresten	+
visschub	+
mosdierdje <i>Plumatella</i> spec.	1
<u>Hoogveenplanten</u>	
Eenarig wollegras (<i>Eriophorum vaginatum</i>) sklerenchym spoel	enkele
Veenmos (<i>Sphagnum</i> spec.) blad	enkele
<u>Oever-/moerasplanten</u>	
Bitterzoet (<i>Solanum dulcamara</i>)	1
Blaartrekkende boterbloem (<i>Ranunculus sceleratus</i>)	1
Heen (<i>Bulboschoenus maritimus</i> = <i>Scirpus maritimus</i>)	1
Mattenbies (<i>Schoenoplectus lacustris</i> = <i>Scirpus lacustris</i>)	4
Oeverzegge (<i>Carex riparia</i>)	1
Rus (<i>Juncus</i> spec.)	1
Waterbies (<i>Eleocharis palustris</i>)	22
Watermunt (<i>Mentha aquatica</i>)	1
<u>Planten van vochtige zeer voedselrijke bodem</u>	
Akkerdistel (<i>Cirsium arvense</i>)	1
Grote brandnetel (<i>Urtica dioica</i>)	2
Melde (<i>Atriplex patula</i> /A. <i>prostrata</i>)	4
Rode ganzenvoet (<i>Chenopodium rubrum</i>)	1
Varkensgras (<i>Polygonum aviculare</i>)	1
<u>Planten van natte zilte standplaats (kwelders)</u>	
Schorrezoutgras (<i>Triglochin maritima</i>)	11
cf. Zilte zegge (<i>Carex</i> cf. <i>C. distans</i>)	2
<u>Diversen</u>	
cf. Boszegge (<i>Carex</i> cf. <i>C. sylvatica</i>) 3,2 mm x 1,5 mm	1
Grassenfamilie (Poaceae)	2
Schermbloemfamilie (Apiaceae)	1
Struisgras (<i>Agrostis</i> spec.)	1

3.1.2 *Interpretatie van de boorgegeven*

De opzet van de boorcampagne was primair gericht op het verzamelen van informatie over het natuurlijke sediment dat onder de dijk aanwezig is. In de meest ideale situatie zou de dijk mogelijk op een venige ondergrond aangelegd zijn, en dan geeft analyse van dit veen informatie over het voormalige landschap van vlak voor de dijkaanleg. Pons & van Oosten (1974) geven op hun figuur 14 ter hoogte van Zaandam nog oligotroof veen aan in de Vroege Middeleeuwen. Zagwijn (1986) geeft op de kaarten 9 (Vroege Middeleeuwen) en 10 (Late Middeleeuwen) ontwaterd hoogveen aan. In het algemeen is de schaal van de kaarten te grof om een gedetailleerd beeld te verkrijgen van de verspreiding van het veen. Het meest gedetailleerde beeld is af te lezen van de Archeologische Kaart van Nederland, Blad Holland's Noorder Kwartier (figuur 8), waarin de situatie van omstreeks 1350 A.D. wordt weergegeven (bijlage bij Lambooy 1987). Op deze kaart is Zaandam en omgeving bedekt met een laag Middeleeuwse getijde afzettingen. Het buitendijks gebied (de IJ-oeveren), onder andere het KEG-terrein, bestaat uit kwelders.

De beschikbare boorgegevens van Oranjewoud (1996) zijn maar voor een klein gedeelte bruikbaar. De meeste boringen gaan niet diep genoeg en niet ingemeten ten opzichte van NAP. In de boringen 418 en 420 treffen ze wel veen aan tussen -6 en -3,10 m NAP. Meer naar de Zaan toe is dat al veel minder en is het veen meer zandhoudend. Zij maken weinig onderscheid tussen de aangetroffen veenlagen. Gezien de eigen boorresultaten is hier waarschijnlijk meer sprake van fijne detritus (zie verder op in dit hoofdstuk).

De opbouw van de bodem op het opgravingsterrein is complex. Dat wordt voor een belangrijk deel veroorzaakt door de ophogingslagen, maar de natuurlijke afzettingen zijn eveneens complex van aard. In een aantal gevallen is het moeilijk uit te maken of we te maken hebben met een antropogene laag of met een natuurlijke laag. De profieltekeningen van de opgraving geven een beperkt beeld van de opbouw van het opgravings-terrein, zij reiken vaak niet tot in de natuurlijke ondergrond, of het is niet goed aan te geven waar de natuurlijke lagen zich bevinden. Om dit probleem op te kunnen lossen is kennis van de diepere ondergrond nodig. Een van de mogelijkheden daar toe is herkenbare lagen gebruiken als een soort gidslagen. De daarop liggende jongere sedimenten kunnen dan beter begrepen worden wanneer we de gegevens combineren uit de profieltekeningen, de boringen de diepteligging van de plaggen en de diepteligging van de hellingen.

Om een goed beeld te krijgen van de opbouw van de bodem is zoveel mogelijk geboord tot aan de blauwgrijze al dan niet zandige kleilaag. Deze kleilaag komt namelijk over grote oppervlakten in Noord-Holland voor.

3.1.2.1 Blauwgrijze vette klei (soms zandig)

De top van deze laag ligt in de boringen op -4,71 (17); -4,47 (20); -4,41 (11); -4,39 (4); -4,39 (18); -4,34 m NAP (6); -4,34 m NAP (7); -4,31 m NAP (21); -4,29 (8) veel riet en -4,24 m NAP (13). Samengevat: de top van deze wadafzettingen ligt tussen -4,24 en -4,47 m NAP met een uitschieter naar -4,71 m NAP.

In werkput 1 van de campagne Hogendijk I ligt de top van deze laag (Spoor I-317) op ca. -4,10 tot 4.30 m NAP.

In de Zaanstreek (Assendelft tot Oostzaan) ligt de top van de wadafzettingen op ca. -4 NAP (Vos 1983 en 1998). In de IJpolders ligt de top van de oude zeeklei op ca. -4.30 m NAP (Gürrij 1952). In Waterland ligt de top van deze wadafzettingen op ca. -4 tot -5 meter NAP (Pons *et al.* 1960). Deze afzettingen worden tot de Calais IV transgressiefase gerekend en dateren van vóór 4500 PB. In Het IJperveld begint de veengroei ca. 4600 BP (Bakker & van Smeerdijk 1982). In 1999 hebben er grote graafwerkzaamheden plaatsgevonden in het westelijk havengebied van Amsterdam ter realisatie van de Afrikahaven. Bij deze werkzaamheden is ook een stuk van het voormalige eiland Ruigoord weggegraven. In het beschikbare profiel dat reikte tot in de Calais-klei, werd vanaf de klei nog ongeveer 190 cm veen aangetroffen. De overgang van deze Calais-klei naar het veen ligt op -4,28 m NAP, en is gedateerd op 4480 ± 60 BP (GrN-25251).


Figuur 8 Detail uit de Archeologische Kaart van Nederland 1:100.000. Situatie van omstreeks 1350 A.D. (bijlage bij Lambooy 1987).

3.1.2.2 Rietveen of rietzeggeveen

De top van de bovengenoemde klei is vaak al sterk doorworteld met riet en gaat geleidelijk over in rietveen (Pons *et al.* 1960, Bakker & van Smeerdijk 1982). In de huidige boorkernen is dit rietveen als een dunne laag aanwezig. De overgang naar oligotroof veen ligt op -4,66 (17); -4,32 (4); -4,29 (8); -4,27 (7); en -4,20 (13) m NAP.

De geërodeerde top ligt op -4,26 (11) en -4,30 (18) m NAP.

Het veen is geheel weg geërodeerd bij boring 20.

In een aantal gevallen is niet sprake van duidelijk rietveen (boring 6, en 7) of is bij de beschrijving van de boorkernen geen onderscheid gemaakt in de verschillende veensoorten. De top van het veen (Spoor I-308) in de profielen uit de campagne Hogendijk I ligt tussen ongeveer -4,20 en -3,70 m NAP. Waarbij aangetekend dient te worden dat er (indien aanwezig) geen onderscheid is gemaakt tussen rietveen en ander veen.

3.1.2.3 Oligotroof veen

Op het voedselrijke riet- of rietzeggeveen ligt een ander soort veen. Dit oligotrofe veen is meestal roodbruin van kleur en bevat resten van o.a. veenmossen, heidesoorten en Eenarig wollegras. De ontwikkeling van voedselrijk veen naar voedselarm veen is nog zichtbaar in de boringen 4, 6, 7, 8, 13 en 17, waarbij de top van het nog aanwezige hoogveen ligt op -3,94 (7); -3,78 (4); -3,76 (6); -3,75 (17); -3,64 (13) en -3,59 (8) m NAP. Het dikste veenpakket (rietveen + hoogveen = 96 cm) werd in boring 17 aangetroffen.

In een ongestoorde situatie kan de hoogveenontwikkeling doorgaan tot ver na de Romeinse tijd (Bakker & van Smeerdijk 1982).

Wanneer we uitgaan van een ontwikkeling die vergelijkbaar is met die in het Ilperveld dan zou een meter veen (rietveen plus oligotroof veen) een periode van ongeveer 1000 jaar overspannen. Met enige restrictie kan de ouderdom van de nog aanwezige top van het hoogveen op ca. 3500 BP geschat worden.

We zien dat in de boringen die het dichtst bij de Zaan liggen het hoogveen helemaal weg geërodeerd is, terwijl het hoogveen nog wel duidelijk aanwezig is in de boringen die dichterbij de Hogendijk liggen. De conclusie hier uit is dat de erosie van het hoogveen meer aan de noord- en oostzijde van het onderzoeksterrein heeft plaatsgevonden dan aan de zuidzijde.

3.1.2.4 Fijne detritus

In het huidige studiegebied is de hoogveengroei afgebroken. Op het (hoog)veen is een sediment afgezet dat omschreven kan worden als een bruine amorfe massa, met zeer fijn verdeelde plantenresten, soms met wat grovere resten. In de boorkernen als fijne detritus aangeduid. Het materiaal is vaak vrij compact zodat de gutsboor er in vastloopt. De onderkant van deze fijne detritus is vaak zavelig. De fijne detritus is in de literatuur op verschillende manieren naamgegeven (zie van Smeerdijk en van Waijjen 2001 voor een overzicht). Eén van de redenen is dat het sediment meestal ook een fijne clastische component in de vorm van klei bevat. Dus zijn omschrijvingen als zeer "humeuze klei" en "detritus-gyttja" termen waarmee min of meer hetzelfde sediment wordt aangeduid.

Essentieel is dat deze sedimenten een onderwaterafzetting in een vrij rustig overwegend zoet milieu representeren. De opgravers hebben de term fijne detritus niet gebruikt, en daarom is er uit de opgravingsgegevens niet eenvoudig af te leiden wanneer men deze afzetting bedoelde. In de profieltekeningen hanteren zij meestal de termen "bruine klei met veenlaagjes en laagjes grijs zand" (Spoor I-307), "bruinrode klei met veen" (Spoor I-306 en Spoor I-345), "donker bruine klei met veen al dan niet met riet" (Spoor I-342 en Spoor I-343), bruine klei (Spoor II-374) en licht bruine klei (Spoor II-373). De zandlensjes (Spoor I-344) in dit materiaal komen overeen met de zavelbandjes uit de boorbeschrijvingen.

In de profielen van de opgraving Hogendijk I ligt de top van dit materiaal op -2,70 tot -3,10 m NAP, in Hogendijk II tot -2,38 m NAP.

In de boringen is de overgang van de fijne detritus naar de daar boven gelegen afzetting vaak vaag, maar ook soms scherp. De top van deze fijne detritus ligt tussen de -3,19 (4); -3,16 (11); -3,09 (8); -3,05 (10); -2,92 (13); -2,91 (6); -2,89 (2); -2,86 (18); -2,84 (5); -2,81 (7); -2,69 (17); -2,62 (21) en -2,31 (20) m NAP.

In het voorjaar van 1999 is op het terrein aangrenzend aan het Zaantheater een uitgebreid booronderzoek gedaan (Dautzenberg *et al.* 1999). De top van het detritus-achtig materiaal in deze boringen ligt op -3,59 (44); -3,21 (48/54); -2,93 (53) en 2,26 (37) m NAP.

De bovengrens van de fijne detritus loopt nogal grillig. Dat wordt voornamelijk veroorzaakt door de lagen die er op liggen. Een deel van deze lagen lijkt op een natuurlijke afzetting (humeuze klei en veen) een ander deel is omschreven als kleiplaggen en andere varianten op humeuze en venige klei.

Dat betekent dat hier het probleem zich begint voor te doen van wanneer we nog te maken hebben met natuurlijke lagen en wanneer met ophogingsmateriaal.

Er is één ding duidelijk en dat is de betekenis van deze afzettingen: het zijn onderwaterafzettingen in een meer of anderszins open rustig zoetwater. De aanwezigheid van de zavel wijst op een meer dynamischer aspect van het afzettingmilieu.

Zij bestaan uit fijn geslagen resten van het voormalige veenlandschap. Als voorbeeld geldt de onderste 20 cm van de fijne detritus in boring 8, die nog veel resten van het onderliggende hoogveen bevat.

Datering van dit materiaal is minder duidelijk. In Noord-Holland komen dit soort afzettingen op vele plaatsen voor, en worden verondersteld op verschillende tijdstippen te zijn gevormd. In de buurt van Wieringen worden deze afzettingen gedateerd in de Middeleeuwen (Zuur 1936, Pons & van Oosten 1974). In het Oer-IJ gebied (en dus ook in het huidige studiegebied) worden deze afzettingen gerekend tot de Oer-IJ Afzettingen, en die zijn gevormd tussen 1650 en 1250 vóór Chr. (Pons *et al.* 1960).

Verwante afzettingen (zie tabel 3) uit het voormalige Zuiderzeegebied worden tot de Flevomeer Afzettingen en de Almere Afzettingen gerekend. Het onderscheid tussen beide afzettingen is ook daar niet altijd te maken (Menke *et al.* 1998). De Flevomeer Afzettingen komen wel in een groot deel van Zuidelijk Flevoland voor, maar hebben een beperkte verspreiding. Zo komen ze niet voor ten zuiden van de Knardijk en in het westelijk deel van Zuidelijk Flevoland. Zij dateren van ongeveer 4000 BP tot ± 2000 BP (Menke *et al.* 1998). De Almere Afzettingen komen bijna in geheel Zuidelijk Flevoland voor en vormen vaak 1 - 2 m dikke pakketten. De diepteligging van de top van de Almere Afzettingen varieert tussen 3 en 6 meter beneden NAP. In een deel ten zuiden van de Knardijk komen zij aan de oppervlakte voor.

De sedimentaanvoer naar het IJsselmeergebied via het Oer-IJ eindigt omstreeks 4000 BP (Zagwijn 1971). In het achterland van het Zeegat van Bergen eindigt de mariene invloed enkele honderden jaren later. Met de verlanding van het zeegat van Bergen, ongeveer 3200 jaar geleden, is de aanvoer van mariene sedimenten vanuit het westen geëindigd. Door de verslechterde afwateringssituatie veranderde het veengebied meer en meer in een lacustrien gebied. Door de erosie van het langs de randen voorkomende veen in het IJsselmeergebied worden de meren groter en groeien ze aaneen. Romeinse schrijvers spreken dan over het Meer Flevo, een merencomplex dat in het noorden via het (huidige) Vlie een verbinding met de zee heeft gehad.

Waarschijnlijk was er ook nog geringe waterafvoer via het Oer-IJ mogelijk (Ente *et al.* 1986). Op de boden van de zoetwatermeren sedimenteert (jonge) detritus-gyttja. De zogenaamde Flevomeer Afzettingen.

De verbinding van het IJsselmeergebied met de Noordzee wordt vermoedelijk rond het begin van de jaartelling breder en brakwater treedt binnen in de nieuwe lagune, die vanaf ± 750 AD het Almere wordt genoemd. Het sediment dat wordt afgezet in de brakke lagune bestaat uit een mengsel van vanuit het noorden aangevoerde humeuze, mariene kleien en fijn verslagen veen. Deze afzettingen behoren tot de Almere Afzettingen.

Het verspreidingsgebied van de Almere Afzettingen buiten de Flevopolders is groter geweest, maar door latere erosie is een deel verdwenen (Koopstra *et al.* 1993 en Lenselink & Menke 1995.).

Hoewel de fijne detritus op verschillen plaatsen kan ontstaan, geeft de aanwezigheid van de Ostracoda aan dat een verwantschap met de Almere Afzettingen niet tot onmogelijkheden behoort.

Tabel 3 Afzettingen in het IJsselmeergebied (Ente *et al.* 1986)

- IJsselmeer-fase (vanaf 1932)	IJsselmeer Afzettingen (zoet) van na 1932 A.D.
- Zuiderzee-fase (historisch: ± 1340 - 1932 A.D.)	Zuiderzee Afzettingen (brak tot zout) ± 1600 - 1932 A.D.
- Almere-fase (historisch: ± 750 - ± 1340 A.D.); In 755 A.D. wordt de naam Almere voor het eerst aangetroffen in bronnen, en in 1340 wordt de naam Sudersee voor het eerst aangetroffen.	Almere Afzettingen (zoet tot brak) ± 1950 BP - ± 1600 A.D.
- Flevomeer-fase (historisch voor ± 750 A.D.)	Flevomeer Afzettingen (zoet) van vóór 3200 BP tot ± 1950 BP

Tot zover de verspreiding van de duidelijke lagen. De volgende lagen zijn complexer.

3.1.2.5 Overige afzettingen

Wat nog niet duidelijk is of er op en nabij de huidige onderzoekslocatie vanaf het Oer -IJ altijd open water is geweest of dat er andere ontwikkelingen hebben plaatsgevonden. Van Braam (1993) geeft in zijn overzicht aan dat er tussen 3000 v. Chr. en 900 n. Chr. in het Zaanammerland veengroei heeft plaatsgevonden. Dit is dan voornamelijk hoogveen met langs de randen van het Oer-IJ en de Oer-Zaan laagveen. Daarna heeft er zeer veel afbraak van het veenlandschap plaatsgevonden.

De gegevens uit werkput 3 bieden de mogelijkheid om beter inzicht te krijgen in de opbouw van de jongere lagen vanaf de fijne detritus. In deze werkput is de diepst gelegen helling geheel verwijderd tot op het toenmalige loopvlak. Tevens zijn er twee dwars-profielen getekend en een 5-tal boringen gezet. Uit de beschikbare gegevens valt het volgende af te leiden:

- vanaf de Zaanzijde gerekend ligt de top van de wadafzettingen op dezelfde diepte
 - verder van de Zaan af ligt op de wadafzettingen in situ gegroeid (riet)veen
 - de fijne detritus aan de Zaanzijde bestaat aan de onderkant uit een dik pakket zavel, terwijl naar de dijk toe de fijne detritus veel minder zavelig is.
 - het hoge zavelgehalte is er mede oorzaak van dat aan de zijde van de Zaan de detritus minder samengedrukt is door het daar bovenliggende pakket, waardoor de bovenkant van de detritus naar de dijk toe dieper ligt.
 - de fijne detritus heeft een groot deel van het gebied van de huidige Voorzaan opgevuld. Het gedeelte dat nu nog aanwezig is heeft geen geoxideerde bovenkant, maar is wel sterk met riet doorgeleid. Dit is duidelijker aan de Zaanzijde dan naar de dijk toe. De top is geërodeerd.
 - de fijne detritus is afgedekt met een complex pakket venige en kleiige lagen. Meer naar het land toe (richting de huidige dijk) bestaat het pakket voor een belangrijk deel uit kleiplaggen. Mogelijke zijn deze plaggenophogingen de resten van de eerste dijken. De kleiplaggen komen over een vrij groot oppervlakte voor op het onderzoeksterrein, maar wekken niet de indruk bij alleenstaande woonterpen te horen. Daarentegen is het voor een dijk weer een te brede zone. Zoals eerder is opgemerkt heeft de druk van de plaggen in combinatie met de zachte ondergrond er zorg voor gedragen dat de top van de fijne detritus aan de dijkzijde dieper ligt.
- Daar, waar de kleiplaggen goed zichtbaar zijn liggen ze vaak op een rietklei ondergrond, of zoals in boring 6 en 7 op rietzegveen.

Aan de Zaanzijde is dit kleiige pakket dun en bevat veel verticale en horizontale riet-resten.

Het lijkt er dus op dat we hier te maken hebben met de oeverzone waar een riet(zegge)-moeras zich vormde. In westelijke en zuidelijke richting is het pakket veen, liggend op de fijne detritus, minder kleiig dan in noordelijke richting. In de opgraving Hogendijk I (zie profieltekening A, Spoor 304) is dat nog duidelijker zichtbaar. Daar ligt op de fijne detritus (= roodbruine klei met veen) een pakket rietklei.

Van wanneer deze veengroei dateert, kan niet eenvoudig beantwoord worden.

In de top van de fijne detritus en in het schelpenhoudende kleilaagje is afval van menselijke activiteiten aangetroffen (zie profiel west-2 op veldtekening 26, notitie bij boring 20 en tabel 1). Dat betekent dat het veen hier betrekkelijk jong moet zijn, mogelijk uit de periode van de hellingen. Maar of dat ook voor andere plekken op het terrein geldt is nog maar de vraag. In boring 11 ligt op de fijne detritus eerst een laagje verslagen hoogveen dat vervolgens is afgedekt door een kleilaag met houtsnippers en venige klei. Op deze kleiige laag ligt veen.

Ook hier geldt dat het veen betrekkelijk jong moet zijn.

In werkput 2B ligt de rietzeggeveenlaag direct op de fijne detritus (boring 8, 6, en 7). Aan de zijde van de Zaan in het lange oostprofiel (Hogendijk II, veldtekening 22) zijn op twee plaatsen restanten van een ongeveer 30 cm dik veenpakket aangetroffen (Spoor 574 en Spoor 588). Dit veen is direct afgedekt met houtsnippers. Ook dit veenpakket is jong.

Boven op dit rietzeggeveen ligt een verscheidenheid aan kleilagen. Naar de dijk toe betreft het meestal kleiplaggen, of andere kleihoudende ophogingslagen.

Duidelijk is dat dit één van de weinige natuurlijke veenlagen is uit een jongere periode.

Herkomst van de kleiplaggen.

Hoewel hier geen onderzoek naar gedaan is, kunnen er wel enkele opmerkingen over gemaakt worden. Er moet op redelijke afstand veel klei beschikbaar zijn geweest want er is flink wat klei verwerkt in de dijk en buitendijks. Op de opgravingsterreinen is dat niet voorhanden, dus moet het van elders komen.

Baggeren is een mogelijkheid. Het lijkt er op dat dit soms wel gebeurd is, namelijk in een deel van de opgebrachte klei is geen duidelijke plaggenstructuur te herkennen. Daarnaast bevindt zich tussen de klei ook allerlei organisch materiaal (detritus en fijner meer gyttjachtig materiaal). In boring 15 bevat de klei Ostracoda. De onderin de boringen aangetroffen blauwgrijze kleilaag is niet de bron van de Ostracoda houdende klei. Klei met Ostracoda komt op een diepte van -3 meter NAP voor in de Assendelver polder (Vos 1998), maar dit lijkt eveneens niet de bron van de hier gebruikte klei. De veelvuldig in de Zuiderzeeregio voorkomende Almere Afzettingen bevatten veel Ostracoda (Menke *et al.* 1998). De ontwikkelingen in het Oer-IJ maken het onmogelijk dat er nog veel sediment vanuit het westen wordt afgezet. De afzettingen in het gebied van de monding van de Zaan moeten vanuit het oosten komen. Dat maakt het zeer aannemelijk dat we hier te maken hebben Almere afzettingen.

Wel is bekend dat pas na 1600 AD er in het Oer-IJ gebied een pakket zware humeuze onderwaterklei wordt afgezet (= IJ-klei, Güray 1952). Deze klei is met name op de niet bedijkte oevers van het IJ afgezet, dus ook in de omgeving van Zaandam.

In werkput 2 tegen de dijk aan werd een verhoging, bestaande uit kleiplaggen aangetroffen. Dit zou mogelijk een terp zijn. In deze mogelijke terp zijn een aantal boringen gezet (9 - 15). Het laagje tussen de fijne detritus en de plaggenophoging zou het mogelijke oude oppervlak kunnen representeren. Het bestond uit een amorfe fijne venige kleiige massa. Dit laagje is bewerkt, zie voor de resultaten tabel 2). Met name de aanwezigheid van Schorrezoutgras (*Triglochin maritima*) is een belangrijke aanwijzing voor de aanwezigheid van lage kwelders. Daarnaast bevat het monster wat resten van verpoeld hoogveen, oever- en moerasplanten en planten van voedselrijke bodem.

3.2 MESTLAAG (ZHDK2-V)

3.2.1 *Algemeen*

Een laag waar regelmatig vondsten uit kwamen bestond uit een onregelmatige afwisseling van kleiig materiaal, venig materiaal, grove plantenresten die op riet (stro ??) lijken en een groenige kleiige massa (beer??). Deze groenige massa vormde dikkere lagen op enkele meters verder naar het zuiden. Een deel (ca. 400 ml) van dit heterogene materiaal is verzameld (ZHDK2-V). Een meter vanaf deze plek, verder naar het noorden, stak een stuk visbot uit de profielwand (deze heterogene laag) en is verzameld. Dit blijkt een oper-culum te zijn van een karperachtige (Oversteegen & Beerenhout, in voorbereiding).

De grove plantenresten zijn meteen apart gehouden om ze te determineren. Het blijken allemaal rietstengels, vaak met dunne zijworteltjes, te zijn. Voordat het overige materiaal gezeefd is over een zeef van 170 µm zijn een paar ml van het 'berige' materiaal apart gehouden voor eventuele pollenanalyse. Tijdens het zeven blijkt het materiaal voornamelijk uit klei te bestaan. De resultaten van de macroresten analyse zijn opgenomen in tabel 4.

3.2.2 *Interpretatie*

De klei, de aanwezigheid van de vele rietresten en andere resten van oever- en moerasplanten geven aan dat we te maken hebben met uitgebaggerd materiaal, dat gebruikt is voor ophoging van het terrein. Het riet is waarschijnlijk gebruikt om de klei beter vast te houden. De aanwezigheid van zoetwaterorganismen zoals: *Plumatella* spec. *Daphnia pulex* type en *Simocephalus* spec. ondersteunen het idee van het uitgebaggerde materiaal. Een belangrijk deel van de overige soorten groeit op natte voedselrijke grond, en zijn waarschijnlijk alle afkomstig van het hellingterrein of directe omgeving. Zilver schoon (*Potentilla anserina*) is daarnaast een belangrijke indicator voor tredvegetaties.

De aanwezigheid van Schorrezoutgras en Zeekraal (*Salicornia europaea*) wijst er op dat de klei uit een gebied komt waar kweldervegetaties voorkwamen.

Uit de resultaten blijkt dat we hier niet met een mestlaag, in de zin van opgebrachte stalmest of beerputmateriaal te maken hebben.

Tabel 4 Inhoud van monster ZHDK2-V.
 Voor de plantenresten betreft het zaden en vruchten (uitgedrukt in aantallen),
 tenzij anders vermeld. + = aanwezig in geringe hoeveelheid

Soort	aantal
monocotylen worteltjes (fijn)	30 %
monocotylen worteltjes met zijworteltjes	10 %
gefragmenteerd plantenmateriaal	> 50 %
houtige worteltjes	+
hout	+
insectenresten (keverresten)	enkele
mijt	1
dierlijke resten	+
Foraminifera	5
<i>Plumatella</i> spec. statoblast	81
<i>Daphnia pulex</i> type (T. 189C) ephippium	4
<i>Simocephalus</i> spec. ephippium	1
<u>Oever- en moerasplanten</u>	
Blaartrekkende boterbloem (<i>Ranunculus sceleratus</i>)	17
Gewone waterbies (<i>Eleocharis palustris</i>)	6
Grote waterweegbree (<i>Alisma plantago-aquatica</i>)	7
Mattenbies (<i>Schoenoplectus lacustris</i> = <i>Scirpus lacustris</i>)	3
Oeverzegge (<i>Carex riparia</i>)	2
Riet (<i>Phragmites australis</i>) stengeldelen tot 15 cm	veel
Riet (<i>Phragmites australis</i>)	6
Scherpe zegge (<i>Carex acuta</i>)	9
Scherpe zegge type (<i>Carex acuta</i> type)	3
Snavelzegge/Blaaszegge (<i>Carex rostrata</i> / <i>C. vesicaria</i>)	8
Wolfspoot (<i>Lycopus europaeus</i>)	1
<u>Planten van natte voedselrijke grond</u>	
Gewone waterbies (<i>Eleocharis palustris</i>)	6
Scherpe/Kruipende boterbloem (<i>Ranunculus acris</i> / <i>R. repens</i>)	2
Snavelzegge/Blaaszegge (<i>Carex rostrata</i> / <i>C. vesicaria</i>)	8
Tweerijige zegge (<i>Carex disticha</i>)	2
Valse voszegge type (<i>Carex cuprina</i> type)	1
Wolfspoot (<i>Lycopus europaeus</i>)	1
Zilverschoon (<i>Potentilla anserina</i>)	10
<u>Planten van natte zilte standplaats (kwelders)</u>	
Schorrezoutgras (<i>Triglochin maritima</i>)	11
Zeekraal (<i>Salicornia europaea</i>)	1
<u>Planten van ruderaal standplaats</u>	
Uitstaande/Spiesmelde (<i>Atriplex patula</i> / <i>A. prostrata</i>)	27
Zwarte nachtschade (<i>Solanum nigrum</i>)	1
<u>Diversen</u>	
Basterdwederik (<i>Epilobium</i> spec.)	1
Grassenfamilie (Poaceae)	5
Rus (<i>Juncus</i> spec.)	2
Schermbloemfamilie (Apiaceae)	2
Zegge (<i>Carex</i> spec.)	4
Zuring (<i>Rumex</i> spec.)	2

3.3

BEERPUT

Bij het leegscheppen van de beerput (Spoor 197) werd onder andere een fragment van een bord gevonden waarop het jaartal 1720 geschilderd was. Deze scherf dateert de beerputvulling niet ouder dan het eerste kwart van de 18^e eeuw. Wanneer we er vanuit gaan dat de scherf er niet veel later in terecht is gekomen, blijft de beerputvulling 18^e eeuws. Al het overige materiaal dateert eveneens van rond 1720 AD.

Tijdens het zeven van het beerputmateriaal zijn veel grote zaden (hazelnoot, kastanje, perzik, amandel, diverse pruimen, kersen (naturel, geel en oranje gekleurde pitten)) en een groot deel van de schelpen er uit gepikt. Tevens zijn de schaars aanwezige botten, en een groot deel van de eierschalen/vliezen verzameld.

De rest van de fracties groter dan 1,5 mm (ca. 30 liter) in nat bewaard. Dit residu is te gebruiken voor detailanalyse van kleine botjes en zaden. Eventueel alles eerst nog een keer zeven over een 4 mm zeef om het fijne glas, keramiek, metaal e.d. er uit halen.

In onderstaand overzicht is een schatting gegeven van de hoeveelheden verzamelde grote oecofacten uit Spoor 197:

- grote botten	90 %
- schelpen (kleinere fragmenten en schelpjes niet meegerekend)	75 %
- grote eierschaalfragmenten	75 %
- amandel pitfragmenten	75 %
- hazelnootdoppen	50 - 75 %
- kastanje dopfragmenten	75 %
- kersenpitten	max. 50 %
- peperkorrels	max. 20 %
- perzikpitten	100 %
- pruimenpitten	75 %
- walnoot dopfragmenten	75 %

De eierschalen waren duidelijk in twee kleuren aanwezig: wit en licht groen. De groene kleur suggereert dat we hier te maken hebben met eendeneieren. Een aardige bijkomstigheid is dat de peperkorrels twee jaar later na het drogen nog naar peper geuren.

Bij het afspoelen van de geselecteerde oecofacten bleef ongeveer 80 ml materiaal over. Hierin bleken honderden zaden en duizenden zemelfragmenten voor te komen. Alle grote zaden zijn uit dit submonster uitgehaald en ca. 80 % van de kleinere zaden, met name de zaden van aardbei en vijg zijn niet allemaal verzameld. In tabel 5 zijn de voorlopige resultaten van deze globale inventarisatie weergegeven.

Tevens werden een aantal zeer klein botjes aangetroffen. Zij zijn ter determinatie aan B. Beerenhout overhandigd (Oversteegen & B. Beerenhout in voorbereiding).

De vulling van de beerput op de Hogendijk laat een grote rijkdom aan zaden en vruchten zien. Bijvoorbeeld de vele tientallen pruimenpitten zijn over minstens 4 grootte klassen te verdelen. Iets soortgelijks geldt voor de honderden kersenpitten.

In Nederland zijn maar weinig beerputten uit de 18^e eeuw onderzocht, waarvan de meeste nog een brede datering hebben (zie voor een overzicht van Haaster. 1998).

Om meer inzicht in de voedingsgewoonten van de gebruikers van deze beerput te verkrijgen is het zeer aan te bevelen gedetailleerd onderzoek te laten uitvoeren aan de botanische (inclusief pollen) en zoologische resten uit de beerput. De resultaten kunnen dan vergeleken worden met gegevens uit andere beerputten uit andere vindplaatsen, en kunnen dan meer informatie geven over de status van de gebruikers van de beerput.

Het fraaie aardewerk en glas zijn al een goede indicatie voor de rijke status van de beerput. Dit is een extra reden vooronderzoek evenals het feit dat er een complete vulling is verzameld.

Tabel 5 Selectie van plantenresten aangetroffen in het waswater van de grote oecofacten uit de beerput (Spoor 197).

Soort	aantal
<u>Granen e.d.</u>	
Cerealen (zemelen)	zeer veel
Cerealen (gemineraliseerde korreelfragmenten)	veel
Boekweit (<i>Fagopyrum esculentum</i>)	+
<u>Vruchten</u>	
Aalbes/Zwarte bes/Kruisbes (<i>Ribes spec.</i>)	veel
Aardbei (<i>Fragaria vesca</i>)	zeer veel
Appel/Peer (<i>Malus domestica/Pyrus communis</i>)	+
Druif/Krent/Rozijn (<i>Vitis vinifera</i>)	veel
Vijg (<i>Ficus carica</i>)	zeer veel
<u>Onkruiden van akkers en tuinen</u>	
Bolderik (<i>Agrostemma githago</i>)	+
Klaproos (<i>Papaver spec.</i>)	+
Korenbloem (<i>Centaurea cyanus</i>)	+
Perzikkruid (<i>Persicaria maculosa = Polygonum persicaria</i>)	+
Schapezuring (<i>Rumex acetosella</i>)	+
<u>Diversen</u>	
Ganzenvoetfamilie (Chenopodiaceae)	+
kleine Schermbloemige (Apiaceae)	+
Zegge (<i>Carex spec.</i>)	+
nog vele andere zaden	
Veenmos (<i>Sphagnum spec.</i>) blaadjes	+

3.4 HOUT

In totaal zijn 315 houtvondsten gedetermineerd en/of geregistreerd. Het overgrote deel bestond uit secundair gebruikt scheepsconstructiehout en palen. Er zijn elf kleinere objecten geregistreerd, waaronder touw, mandfragmenten, een hamerkop, bodems van tonnetjes, twee bezems en een gedraaid onderdeel van waarschijnlijk een spinnewiel (dit laatste uit spoor 197).

3.4.1 Constructiehout

3.4.1.1 Houtsoorten

In figuur 9 is de verdeling van de houtsoorten bij het constructiehout aangegeven. Hier onder zijn zowel het secundair gebruikte (scheeps)hout als al het nieuw gebruikte hout van de overige planken en palen. Eik overheerst duidelijk met 77%. Alle naaldhout bij elkaar bedraagt 22%, waaronder 17% Grove den of grenen (*Pinus sylvestris*) en 3% Fijnspar of vuren (*Picea abies*). Een klein deel van het naaldhout (2%) is niet verder op soort gedetermineerd. Eén paal (vnr 767) is van beukenhout (*Fagus sylvatica*).


Figuur 9 Verdeling van houtsoorten bij het constructiehout.

Van sporen waarvan meer dan 10 stukken per spoor bekeken zijn, is in figuur 10 per spoor de verdeling van de houtsoorten aangegeven.


Figuur 10 Verdeling van de houtsoorten per spoor.

In tabel 6 is een verdeling gemaakt naar houtsoorten per categorie waarvoor ze gebruikt zijn: planken, balken en palen. Vrijwel alle brede planken gebruikt, voor de vloer van de helling waren afkomstig van schepen, en waren van eik en grenen. Roerbladen en spanten evenals de als balken omschreven stukken, die waarschijnlijk zwaardere constructie-elementen van schepen vertegenwoordigden, waren alle van eik. Voor de 91 palen was het soortenspectrum uitgebreider, namelijk eik, grenen, vuren en beuk.

Tabel 6 Overzicht van de houtsoorten verdeeld over palen, planken en balken.

	planken		Balken roerbladen spanten		palen	
	N	%	N	%	N	%
eiken	69	73%	43	100%	51	56%
grenen	26	27%	.	.	25	27%
vuren	8	9%
naaldhout	6	7%
beuken	1	1%
TOTAAL	95	100%	43	100%	91	100%

De palen bestonden voor een deel uit secundair gebruikt scheepshout, voor een deel uit nieuw hout. Al het als scheepshout aangemerkt hout is van eiken en grenen. In de hellingen is vuren en beuken alleen verwerkt als nieuw hout.

Voor de belangrijkste constructie-elementen lijkt dus bij voorkeur eikenhout te zijn genomen. Eik kan goed gebogen worden, het is sterk en neemt moeilijk water op. Bovendien kunnen, afhankelijk van de groeiomstandigheden van de boom allerlei vormen in verschillende afmetingen verkregen worden. Hoge rechte stammen zonder lage zijtakken uit hoogopgaande eikenbossen leverden het hout voor lange rechte planken en kielen. Alleenstaande eiken leverden natuurlijk gebogen vormen voor spanten en andere gebogen

elementen. De grove den, die grenenhout levert, vormt lange rechte stammen, maar is minder hard en duurzaam dan eik. Het wordt nog steeds toegepast in de botenbouw voor huidbeplanking, spanten en masten (Wiselius 1990).

3.4.1.2 Verwerking

Bij het verwerken van de stam tot planken zijn er voor de oriëntatie van de jaarringen in de plank drie mogelijkheden:

- De plank wordt radiaal (kwartiers) uit de stam gehaald, d.w.z. vanuit de kern recht naar de buitenkant, waarbij de jaarringen loodrecht op de brede zijde van de planken staan (in houttabel bij 'grondvorm' code '8.1' en '8.2').
- De plank wordt tangenciaal (dosse) uit de stam gehaald. Hierbij lopen de jaarringen min of meer evenwijdig met de brede zijden van de plank (code '9.1').
- De plank wordt tussen de radiale en tangenciale richting in, waarbij de jaarringen met een hoek van 30° - 60° op de brede zijden staan (code '9.2').

Het gemak waarmee de verwerking kan plaatsvinden is sterk afhankelijk van de houtsoort.

Eik splijt heel makkelijk langs het radiale vlak, langs de dikke stralen die vanuit de kern naar buiten lopen. Naaldhout daarentegen splijt over het algemeen makkelijker in tangenciale richting, op de jaarringgrenzen, dus parallel aan de jaarringen. De krimp en vervorming is echter bij deze richting het sterkst. Kwartiersgezaagde of -gekliefde planken krimpen minder in de breedte, vervormen minder en splijten nauwelijks. Dit wordt in het algemeen als de beste kwaliteit constructiehout beschouwd, maar bij zagen levert een stam naar verhouding weinig van dit soort planken.

Planken die tussen de radiale en tangenciale richting uit de stam gehaald zijn (orientatie c), zouden het meest geschikt zijn voor scheepsbouw. Ze zijn buigzaam, stabiel maar niet stijf, ze voegen zich makkelijk en splijten nooit (McGrail 1998, p. 30). Bovendien is de opbrengst per stam groter.

Van de eiken en grenen planken van de hellingen is 65% volgens orientatie c (code '9.2' in bijlage) uit de stam gehaald, 30% zijn kwartiers gezaagd of gekliefd, orientatie a (code 8.1/8.2 in bijlage) en slechts 5% is volgens orientatie b (code 9.1 in bijlage). Zie figuur 11).


Figuur 11 Verdeling bij de planken naar omzettingwijze van stam tot plank.

Afmetingen

Zoals vermeld in de paragraaf 'Materiaal en methoden' konden niet van al het hout de afmetingen geregistreerd worden. De liggende vloerplanken van de hellingen van eiken en

grenen konden breedtes bereiken tot 70 cm en diktes tot 7,5 cm. De gemiddelde breedte van de grenen planken was 37 cm, van eiken planken 38 cm. De gemiddelde diameter van de vuren palen was 16,5 cm, van de grenen palen 20,5 cm en van de eiken palen bijna 26 cm.

3.4.2 *Objecten*

3.4.2.1 Manden/matten

Er zijn drie delen van manden of matten gevonden, vnr 403, vnr 450 en vnr 522. Vnr 403 is een mand- of matfragment, gemaakt van eenjarige wilgentenen (*Salix*) met diameters van 0,7 tot 0,4 cm. Vnr 450 is eveneens gemaakt van eenjarige wilgentenen, met diameters van 0,9 tot 0,4 cm. Vnr 522 is een mand met handvat. Voor het handvat en de mand waren eenjarige tenen gebruikt. De tenen gebruikt voor het handvat waren over het algemeen het dikst, van 0,8 tot 1,1 cm diameter. Het handvat bestond uit een rechte middenteen waar rechtsom heen zes tenen gedraaid waren. Het vlechtwerk van de mand zelf bestond uit staanders van 0,7 tot 0,6 cm diameter en leggers van 0,4 tot 0,5 cm. Het materiaal van alle drie was in het najaar of de winter gesneden.

3.4.2.2 Bezems

Vnr 414 en vnr 449 zijn twee borsteldelen van bezems, beide gemaakt van struikhei (*Calluna vulgaris*). Bij vnr 449 was het windsel om de struikhei bij elkaar te houden nog aanwezig. Dit windsel was gemaakt van eenjarige gespleten wilgeteen.

3.4.2.3 Diversen

Vnr 417 is een pen gemaakt van wilg

Vnr 441 is een fragment touw, dat nog niet gedetermineerd is.

Vnr 448 is de eiken deksel van een klein vaatje, met iets afgeschuinde rand, met een diameter van 14,5 cm en een dikte van 0,5 cm

Vnr 494 is een hamerkop van eik.

Vnr 514 is een deel van een eiken bodem van een ton. Lengte x breedte x dikte van het fragment is 41 x 13 x 4 cm. De ton had een diameter groter dan 41 cm.

Uit spoor 197, een 18^e eeuwse beerput van een woonhuis gebouwd op het werfterrein nadat de scheepsbouwactiviteiten opgehouden waren, is een gedraaid onderdeel gekomen van wat waarschijnlijk een spinnewiel is geweest (vnr 907). Het onderdeel was gemaakt van buxus of palmhout (*Buxus sempervirens*).

In grondmonster vnr 511, spoor 45/183 zijn met het blote oog walnootdoppen gevonden.

3.4.3 *Herkomst van het hout*

Het is bekend uit historische bronnen dat vanaf de 12^e eeuw het bestand aan eiken in Nederland snel afneemt en dat met name de aanvoer van eikenhout over de Rijn al in de Middeleeuwen begint (Buis 1985, p. 505). In 1299 krijgt Dordrecht stapelrechten en vanaf 1355 moeten alle goederen die de Merwede en Lek afkwamen of opgingen op de Dordtse stapelmarkt verhandeld worden. Dordrecht ontwikkelt zich in die periode tot de belangrijkste houthaven van Nederland. Volgens Buis kreeg de Rijnse houthandel pas in de loop van de 16^e eeuw enige omvang van belang. Jansma (Jansma 1995, p. 45) veronderstelt op grond van dendrochronologisch onderzoek dat het constructiehout gebruikt voor de herbouw van huizen in het centrum van 's Hertogenbosch na een grote brand in 1463, afkomstig is uit de Maasvallei. In de 15^e eeuw waren in de zuidelijke Nederlanden

Maastricht en Luik belangrijke regionale centra voor de houthandel (Hoffsummer 1989). In historische documenten van 's Hertogenbosch wordt voor de 15^e eeuw vooral de Maas als aanvoerroute vermeld en voor de 16^e eeuw vooral de Rijn. De Maasvallei wordt voor de vroegere periode door Buis niet als herkomstgebied genoemd.

- Door dendrochronologisch onderzoek kan in bepaalde gevallen ook de herkomst van hout bepaald worden. Dit is mogelijk wanneer voor de datering lokale of regionale referentiechronologieën gebruikt worden die samengesteld zijn uit ringseries van materiaal dat in de betreffende regio gegroeid is. Door meer onderzoek kunnen op den duur deze gegevens over herkomst van het hout naast de historische gegevens veel informatie leveren over de houthandel in Nederland en verschuivingen in aanvoergebieden.

- Het probleem bij secundair gebruikt hout zoals het materiaal uit de hellingen van Zaandam, is echter dat het soms moeilijk is na te gaan of het hout ook oorspronkelijk uit de houthandel op Holland afkomstig is. Het kan ook zijn dat de schepen elders gebouwd zijn met lokaal hout of daarheen geïmporteerd hout. In dat geval geeft het hout geen informatie over de Hollandse houthandel. Of het gaat om in het buitenland gebouwde schepen of Nederlandse schepen gebouwd van uit de houthandel afkomstig hout moet bepaald worden op grond van scheepstypen en bouwwijzen.

- Er is geprobeerd aan de hand van de chronologieën waarmee het eikenhout van de hellingen door RING gedateerd is, de herkomst van het hout vast te stellen (zie de rapportage van RING van het daterend onderzoek, mei/juni 1999). Op dat moment kon nog geen van de naaldhoutmonsters gedateerd worden. Daarom kon ditzelfde niet met het naaldhout gedaan worden. Voor de onderstaande eiken referentiechronologieën geldt dat ze met grote waarschijnlijkheid ook de plaats van herkomst van het hout aangeven.

De door RING voor de datering van het hout van de scheepshellingen van Zaandam gebruikte referentiechronologieën en middelcurven zijn:

- EU6: betreft hout uit de regio Zuid Zweden
- Zawe6 is een middelcurve van 10 monsters van de vindplaats Hogendijk II. Deze individuele monsters zijn alle direct of indirect gedateerd met de chronologie EU6, en de middelcurve heeft dus betrekking op hout uit de regio Zuid Zweden.
- EU7: betreft hout uit de regio West Polen
- Polen Wazny: betreft eveneens hout uit Polen
NLHist2 is samengesteld uit bouwhout uit centraal en Noord Nederland en dit lijkt afkomstig te zijn uit: Twente/Westfalen en de aangrenzende delen van Duitsland (Jansma 1995, p. 79).
- NLHist1 wordt gedomineerd door eiken uit het gebied ten Zuiden van de grote rivieren, en maakten deel uit van de bossen uit het Maasbekken, Oost België en aangrenzend Duitsland (Jansma 1995, p. 77).
- Westfalen is een chronologie waarin waarschijnlijk vele patronen van Westfaalse herkomst in verwerkt zijn.

Op grond van bovenstaande referentiechronologieën is een indeling gemaakt naar vier geografische gebieden:

het gebied Twente/Westfalen/aangrenzend gebied in West-Duitsland.

Gebied ten Zuiden van de grote rivieren

Zuid Zweden

Polen.

Van alle hout met een exacte of benaderde veldatum is vervolgens bekeken uit welke van deze vier geografische gebieden het afkomstig is (zie tabel 7). Hieruit blijkt dat gedurende de hele 16^e en 17^e eeuw Duits hout is gebruikt. Van hout uit de Zuidelijke Nederlanden valt de laatste exacte datering in 1579. Dit is wellicht een aanwijzing dat vanaf ongeveer 1580 de houtaanvoer vanuit de Zuidelijke Nederlanden stagneert en men de houtaanvoer verlegt naar het noorden. Het eerste Zuidzweedse hout van de Zaanse scheeps-

hellingen dateert van ca. 1590. Alle dateringen vallen rond 1589/1590. Dit komt overeen met de gegevens van Buis over de groei van de Noordse houthandel vanaf 1580. Onder de Noordse houthandel, die voornamelijk geconcentreerd was in Amsterdam en Hoorn, worden de houtimporten verstaan vanuit de Oostzee, dus ook Zuid-Zweden en Noorwegen. De houthandel met (voornamelijk Zuid-)Noorwegen kwam na 1580 op een hoog niveau te liggen. Het gaat dan vooral om vuren- en grenenhouten delen (Buis 1985). Het betreft hier in Zaandam echter eikenhout. Dit kan één partij hout geweest zijn, of het hout van één schip dat hier met geïmporteerd hout gebouwd is of in Zuid-Zweden. Het Poolse hout is ca. 35 jaar later gedateerd, misschien iets vroeger.

In tabel 8 is voor de volledigheid ook van het hout waarvan slechts een datering met een *terminus post quem* verkregen kon worden, een overzicht gegeven van de herkomstgebieden. In tabel 9 zijn de daterende curven en herkomstgebieden van zowel de (benaderde) velddata als de *terminus post quem* dateringen gesorteerd volgens spoornummer. Tabellen 8 en 9 zijn opgenomen in bijlage IV.

Tabel 7 Overzicht herkomstgebieden van het hout gekoppeld aan velddata.

Vondstnrs	spoornr	marge velddata	Ref. chronol.	geografisch herkomstgebied
130		1534-1546	nlhist2	N.Nederland/Duitsland
	214.4	1534-1546	nss7	N.Nederland/Duitsland
	205.2	1537-1549	nlhist2	N.Nederland/Duitsland
	214.7	1539/1540	nlhist2	N.Nederland/Duitsland
	205.9	1541-1553	nlhist2	N.Nederland/Duitsland
	214.3	1556-1568	nlhist2	N.Nederland/Duitsland
	205.8	1559/1560	nlhist2	N.Nederland/Duitsland
	251.1	1647-1658	o.friesland	N.Nederland/Duitsland
	30.8	ca. 1545	nlhist2	N.Nederland/Duitsland
	45.4	1615-1630	eu7	West-Polen
	45.9	1617-1632	eu7	West-Polen
	45.14	1632-1644	eu7	West-Polen
	221.3	1525-1537	nlwestfalen	Westfalen/Twente/West-Duitsland
132		1532-1544	nlwestfalen	Westfalen/Twente/West-Duitsland
	30.4	1539-1551	nlwestfalen	Westfalen/Twente/West-Duitsland
436	85.2	1590-1591	nlwestfalen	Westfalen/Twente/West-Duitsland
506	171	1599-1611	nlwestfalen	Westfalen/Twente/West-Duitsland
410	54.3	1615-1627	nlwestfalen	Westfalen/Twente/West-Duitsland
	205.38	1528-1544	nlhist1	Z. Nederland, België/Duitsland
	184.4	1553-1565	nlhist1	Z. Nederland, België/Duitsland
	182.7	1578/1579	nlhist1	Z. Nederland, België/Duitsland
520		1590	eu6	Zuid-Zweden
	184.28	1573-1589	Zaw	Zuid-Zweden
	92.5	1582-1598	Zaweu6	Zuid-Zweden
	261.3	1582-1598	eu6	Zuid-Zweden
	184.6	1586-1593	eu6	Zuid-Zweden
	264.5	1588/1589	Zaweu6	Zuid-Zweden
212		1588-1600	Zaweu6	Zuid-Zweden
0(129)		1589/1590	eu6	Zuid-Zweden
211		1589/1590	eu6	Zuid-Zweden
	182.12	1589/1590	eu6	Zuid-Zweden
	261.7	1589/1590	eu6	Zuid-Zweden
518		1589-1601	Zaweu6	Zuid-Zweden
	182.9	ca 1589	Zaw	Zuid-Zweden
	182.18	ca 1589	Zaw	Zuid-Zweden
	182.24	ca 1589	eu6	Zuid-Zweden

4. Conclusies

Het hout van de opgraving Hogendijk te Zaandam bestond voor het overgrote deel uit constructiehout van de daar gevonden scheepshellingen en enkele voorwerpen. Als bouwhout voor de scheepshellingen was vooral gebruik gemaakt van sloophout van schepen, zoals huid- en dekplanken, kielbalken, spanten en roerbladen. Het secundair gebruikte scheepshout bestond alleen uit eik en grenen. Met name eik werd gebruikt voor de zwaardere constructieonderdelen. Uit de gebruikte houtsoorten en de wijze waarop het hout tot scheepsconstructiedelen verwerkt was, bleek dat men zeker rekening hield met de specifieke mechanische en fysische kwaliteiten van eik en grenen. Voor de verticale palen is in een aantal gevallen ook nieuw hout gebruikt: eiken, grenen, vuren en beuk (1x).

- Bij de voorwerpen werden manden, touw, bezems, delen van tonnen of vaten, gereedschap in de vorm van een hamerkop van eikenhout en een gedraaid onderdeel van buxushout van waarschijnlijk een spinnewiel, gevonden. Uit het materiaal van de manden bleek dat men voor vlechtwerk in alle gevallen gebruik maakte van eenjarige wilgentenen. Het seizoen voor het snijden van de tenen bleek steeds in het late najaar of winter te liggen, hetgeen nog steeds het gebruikelijke seizoen is voor deze activiteit. Beide bezems waren van struikheide gemaakt.

- In totaal zijn ca.170 monsters van eikenhout en naaldhout genomen voor dendrochronologische dateringen. Hiervan zijn 95 monsters onderzocht, waarvan 71 monsters een datering hebben opgeleverd. Op basis van de rapportage van mei/juni 1999 van RING, die het daterend onderzoek heeft uitgevoerd, is aan de hand van de referentiechronologieën die de dateringen geleverd hebben, gekeken uit welke delen van Europa het eikenhout afkomstig is. Het blijkt dat door de hele 16^e eeuw als ook in de 17^e eeuw hout uit Duitsland gebruikt werd. Hout uit de Zuidelijke Nederlanden komt na 1580 niet meer voor. Wel verschijnt in diezelfde tijd voor het eerst hout uit Zuid-Zweden en iets later uit Polen. Deze gegevens vormen een aanvulling op de informatie over de houthandel uit historische bronnen.

5. Aanbevelingen

Uit het booronderzoek en de interpretatie van de diverse lagen is duidelijk geworden dat we hier met een complexe materie te maken hebben. De oorspronkelijke opzet van het booronderzoek was onder de dijk geschikt veen te vinden om nader te bestuderen, maar dat is niet gelukt. Daarentegen is er wel veen gevonden dat lijkt te dateren uit de periode van vlak voor of ten tijde van de hellingen. Het is zeer aan te bevelen om dit veen nader te bestuderen. In het algemeen ontbreekt palaeobotanische kennis over de periode vanaf de Vroege Middeleeuwen. In dat kader is het altijd de moeite waard om veen of oud oppervlakte materiaal te verzamelen onder dijken, terpen e.d..

Uit deze opgraving is materiaal verzameld voor nader onderzoek uit boorkern 17 en in werkput 3 het monsterbakje vlak bij boring 20.

Het materiaal uit de beerput is zeer rijk aan zaden en biedt de mogelijkheid voor gedetailleerd onderzoek naar de keuze van het voedsel van de gebruikers. Ondanks dat het materiaal over een zeef van 1,5 mm is gezeefd, kleeft er aan het overgebleven materiaal nog voldoende fijn materiaal voor onderzoek naar kleine zaden en botjes.

De beerput is zeer rijk aan artefacten, wat mogelijk iets vertelt over de status van de gebruiker en daarmee inzicht geeft in de mogelijkheden van voedselkeuze en handelscontacten. Hierbij kan het oecologisch onderzoek een belangrijke aanvulling leveren. Temeer dat er in Nederland maar zeer weinig beerputvullingen uit de 18^e eeuw onderzocht zijn (van Haaster 1998).

Tijdens de opgraving zijn er op meerdere plaatsen monsters voor oecologisch onderzoek verzameld. Een serie komt uit een plek die aanvankelijk als latrine was aangeduid, maar tijdens het uitgraven leek het daar toch niet meer op. De eerste aanblik van de hier verzamelde monsters biedt wel goede mogelijkheden voor nader onderzoek naar voedingsresten.

De grotere zaden en eventuele botten, aangevuld met beeldmateriaal van de kleinere zaden biedt goed tentoonstellingsmateriaal bij exposities over de opgravingsactiviteiten op het KEG terrein. Het is dan ook het overwegen waard om in het Zaantheater een permanente expositie in te richten over de opgraving van de hellingen en het oecologische onderzoek.

Een ander aspect dat nader aandacht verdient is bronnenonderzoek, in dit geval gericht op het oecologisch onderzoek. Wanneer de beerput nauwkeurig in de tijd geplaatst kan worden, (toegekend aan een bekende familie), kan er een poging ondernomen worden om meer te weten te komen van de voedinggewoontes van deze familie.

De beerput is arm aan botten. Hieraan zijn een aantal vragen te koppelen.

- a. Past dit in het algemene beeld dat 18^e eeuwse beerputten arm aan botmateriaal zijn?
- b. Heeft deze schaarste aan botten te maken met het eetgedrag (vegetariërs, of een voorkeur voor bepaalde vleessoorten)?
- c. Of heeft het te maken met veranderingen in de maatschappij? Men kocht veel meer uitgebeend vlees dan in voorgaande perioden.
- d. Is er bijvoorbeeld iets te zeggen over het gebruik van eendenkooien?
- e. Of heeft het te maken met ziekten onder het vee, waardoor er bijvoorbeeld minder zoogdieren gegeten werden en meer gevogelte en vis?

6.

Literatuur

- *Archeologische Kaart van Nederland*, Blad Holland's Noorderkwartier 1987. ROB en Hoogheemraadschap Noordholland's Noorder Kwartier.
- Bakker, M. & D.G. van Smeerdijk 1982: A palaeoecological study of a late Holocene Section from "Het IJperveld", Western Netherlands. *Rev. Palaeobot. Palynol.*, 36: 95-163.
- Braam, A., van, 1993: *Zaandam in de Middeleeuwen*. Verloren, Hilversum.
- Buis, J., 1985: *Historia forestis. Nederlandse Bosgeschiedenis*. 2 Delen. Utrecht.
- Dautzenberg, M., P. Floore & J. Gawronski 1999: *Rapport booronderzoek van werfterrein Brouwer aan de Hogendijk te Zaandam*. Gemeente Zaandam.
- Ente, P.J., J. Koning & R. Koopstra 1986: De bodem van oostelijk Flevoland. *Flevobericht* 258.
- Giffen, R.E. van, 1964: De ouderdom van onze dijken. *T.K.N.A.G.* 81: 271-280.
- Güray, A.R., 1952: De bodemgesteldheid van de IJpolders. *Boor en Spade* V, 1-28.
- Haaster, H. van, 1998: Plantaardige en dierlijke resten uit de beerputten van de 18de eeuwse buitenplaats De Vrieswijk in Heiloo. *BIAXiaal* 63.
- Hallewas, D.P., 1984: Mittelalterliche Seedeiche im holländischen Küstengebiet. In: *Probleme der Küstenforschung im südlichen Nordseegebiet*, 15: 9 -27.
- Hoffsummer, P., 1989: *L'évolution des toits à deux versants dans le bassin mosan: l'apport de la dendrochronologie (XIe-XIX siècle)*. Ph.D. Dissertation Univ. de Liège.
- Jansma, E. 1995: RemembeRINGS. The Development and Application of Local and Regional Tree-Ring Chronologies of Oak for the Purposes of Archaeological and Historical Research in the Netherlands. *NAR* 19.
- Janssen, A.W. & E.F. de Vogel 1965: *Zoetwatermollusken van Nederland*. NJN Amsterdam.
- Koopstra, R., G. Lenselink & U. Menke 1993: *Geologische en bodemkundige atlas van het IJsselmeer*. Rijkswaterstaat, Lelystad.
- Lambooij, H., 1987: *Getekend land. Nieuwe beelden van Hollands Noorderkwartier*. Alkmaar.
- Lenselink G. & U. Menke 1995: *Geologische en bodemkundige atlas van het Markermeer*. Rijkswaterstaat, Lelystad.
- McGrail, S., 1998: *Ancient Boats in North-West Europe. The Archaeology of Water Transport to AD 1500*. Singapore.
- Menke, U., E. van de Laar & G. Lenselink, 1998: De Geologie en Bodem van Zuidelijk Flevoland. *Flevobericht* 415.
- Oranjewoud, 1996: *Nader onderzoek fase 2 en saneringsonderzoek voormalig Kegterrein Hogendijk Zaandam*. Intern Rapport Zaanstad.
- Oversteegen, J. & B. Beerenhout (in voorbereiding)
- Pons, L.J., J.L. Kloosterhuis & G.W. de Lange 1960: De bodemgesteldheid van Waterland. *StiBoKa., Intern rapport* 501.
- Pons, L.J., & M.F. van Oosten 1974: *De bodem van Noord- Holland*.
- Smeerdijk, D.G. van & M.A.C. van Waijjen 2001: Booronderzoek in de VINEX locatie Almere ten behoeve van de reconstructie van een grondwatercurve voor Zuidelijk Flevoland. *BIAXiaal* 107.
- Schweingruber, F.H., 1978: *Mikroskopische Holz Anatomie*. Birmensdorf.
- Vos, P.C., 1983: De relatie tussen de geologische ontwikkeling en de bewoningsgeschiedenis in de Assendelver Polders vanaf 1000 v. Chr. *Westerheem* 32 (2/3): 6-32.
- Vos, P.C., 1998: 10 profiel reconstructies door de Zaanstreek tussen Groenendijk en Twiske (3000 v. Chr. - heden) t.b.v. de tentoonstelling "De dubbele bodem" van het Zaanse Museum. Aanvullende geologische informatie. *NITG98-136B*.
- Wiselius, S. I., 1990: *Houtvademecum*. Deventer – Antwerpen.

- Zagwijn, W.H., 1971: De ontwikkeling van het Oer-IJ estuarium en zijn omgeving. *Westerheem* 20, p. 11-18.
- Zagwijn, W.H., 1986: *Nederland in het Holoceen*. Staatsuitgeverij, 's Gravenhage.
- Zuur, A.J., 1936: *Over de bodemkundige gesteldheid van de Wieringermeer*. Den Haag.

Boorgegevens Hogendijk-II

Boorraai I

boring 4:

Locatie: in het dijktaalud, op 2,5 m oost vanuit de damwand langs de Hogendijk, en 5,50 m noord vanuit de zuidelijke dwarsdamwand, en ca. 0,5 m noord van de stenen muur.

Gemeten ten opzichte van het aanwezige vlak (= +0,32 m NAP).

- +0,32 tot -0,13 m NAP: zand, kleilig; opgebracht
0,13 - 0,18 m - NAP: detritus, fijn; met klei gemengd
0,18 - 0,86 m - NAP: klei, grijs; vet; stug; regelmatig met venige bijmenging
0,86 - 0,93 m - NAP: klei, grijs; meer venige bijmenging
0,93 - 1,64 m - NAP: klei, br. grijs; vet; stug; regelmatig met venige bijmenging
grens op -1,64 m NAP is duidelijk
1,64 - 1,76 m - NAP: detritus, zeer fijn; 'brokkelig'
1,76 - 1,83 m - NAP: detritus, grijsbruin; zeer fijn
1,83 - 1,87 m - NAP: veen, bruin; fijne detritus-achtig
1,87 - 1,96 m - NAP: veen, sterk vergaan
1,96 - 2,29 m - NAP: klei, humeus; bruingrijs; zwart gevlekt; wat pl. resten
2,29 - 2,84 m - NAP: klei, zeer humeus (bruingrijs; zwart gevlekt); gyttja-achtig; afgewisseld met zeer fijne detritus (bruin)
binnen dit pakket zijn subgrenzen aan te geven:
2,29 - 2,42 m - NAP: klei
2,42 - 2,52 m - NAP: klei
2,52 - 2,63 m - NAP: detritus, zeer fijn
2,63 - 2,73 m - NAP: klei
2,73 - 3,84 m - NAP: klei
per kleiige eenheid is telkens de onderste paar cm zwart gevlekt. Zijn dit plaggen??
2,84 - 3,19 m - NAP: klei? zeer humeus; bruingrijs; kleverig; veel vnl. horz. rietresten, veel fijne worteltjes; gefragm. pl. materiaal (lijkt gyttja-achtig)
op ca. -3,00 m NAP een stukje pijpensteel van 1 cm
grens op -3,19 m NAP zeer vaag
3,19 - 3,49 m - NAP: detritus, fijn bruin; amorf; hier en daar wat plantenfragmenten
3,49 - 3,78 m - NAP: zeer fijne detritus, bruin; met zavelige bandjes; bovenste helft zaveliger dan de onderste helft
3,78 - 3,96 m - NAP: hoogveen, (r.) br.; licht korrelig
3,96 - 4,32 m - NAP: hoogveen, r. bruin; sterk vergaan
4,32 - 4,39 m - NAP: veen, amorf; zwart bruin
op -4,37 m NAP een stukje plat horz. riet
de grenzen in het veen zijn zeer geleidelijk
4,39 - 4,44 m - NAP: klei, blauwgrijs
grens op -4,39 m NAP is duidelijk, maar lijkt niet erosief

boring 5:

Locatie: op 4,50 m oost vanuit de damwand langs de Hogendijk en ca. 2 m zuid van boring 1 (= 3,30 m noord vanuit de zuidelijke dwarsdamwand). Gemeten vanaf het water-niveau (= - 0,79 m NAP).

0,79 - 1,24 m - NAP:	klei, bl. grijs; zwart gevlekt; af en toe wat weinig materiaal
1,24 - 1,39 m - NAP:	detritus, zeer fijn; amorf
1,39 - 1,54 m - NAP:	klei, zeer hum.; groenbruin
1,54 - 1,69 m - NAP:	veen, verslagen; rul; kleiig
1,69 - 1,79 m - NAP:	klei, zeer humeus; groenbruin; lijkt meer organisch materiaal dan klei
1,79 - 2,29 m - NAP:	detritus, fijn; amorf; l. br.; zeer veel f. worteltjes; wat riet
2,29 - 2,84 m - NAP:	klei, humeus; veel gefragm. pl. materiaal; wat rietresten
2,84 - 3,24 m - NAP:	detritus, fijn; amorf; br.; gefragmenteerd pl. materiaal; wat riet

boring 1:

Locatie: op 4,50 m oost vanuit de damwand langs de Hogendijk (vlak naast de uitstekende plank), en 5,20 m noord van de zuidelijke dwarsdamwand). Gemeten vanaf de bovenzijde van de plank (= -0,64 m NAP).

0,64 - 0,79 m - NAP:	lucht
0,79 - 1,29 m - NAP:	kleiig materiaal, slap; deels uit de guts gevallen
1,29 - 1,74 m - NAP:	klei, grijs; gyttja-achtig; zeer humeus grens op -1,74 m NAP is geleidelijk
1,74 - 1,80 m - NAP:	veen, sterk veraard
1,80 - 2,62 m - NAP:	detritus, fijn (= bagger) grens op -2,62 m NAP is geleidelijk
2,62 - 2,94 m - NAP:	klei, grijsblauw; veel rietresten; wat zwart gevlekt
2,94 - 2,99 m - NAP:	klei (rietklei), grijsblauw; meer rietresten

boring 2:

Locatie: op 11 m oost vanuit de damwand langs de Hogendijk, en 6,50 m noord vanuit de dwarsdamwand. Gemeten ten opzichte van het aanwezige vlak (= -0,66 m NAP).

0,66 - 0,96 m - NAP:	verrommelde organisch materiaal
0,96 - 1,36 m - NAP:	mengsel van veen, klei en houtresten (opgebracht?)
1,36 - 1,56 m - NAP:	klei, met wat plantenresten
1,56 - 1,66 m - NAP:	veen (rietveen), doorw.; mogelijk opgebracht
1,66 - 1,91 m - NAP:	veen (rietveen); br. veel grove rietresten; ook >5 cm lange dikke witte verticale rietwortels (recent?)
1,91 - 2,49 m - NAP:	veen (rietveen); licht slibbig; bruin; tot 15 cm lange vert. rietwortels; wat fijne wortels -2,49 m NAP is een scherpe grens
2,49 - 2,54 m - NAP:	zand, matig grof; grijs; licht humeus grens loopt schuin tussen -2,53 m en -2,55 m NAP
2,54 - 2,71 m - NAP:	klei, humeus; verrommeld op -2,71 m NAP schelpengruis
2,71 - 2,86 m - NAP:	zand, vrij grof; schelpresten -2,86 m NAP is een scherpe grens
2,86 - 2,89 m - NAP:	klei, groenig grijs; zeer humeus -2,89 m NAP is een duidelijke grens, lijkt niet erosief
2,89 - 2,91 m - NAP:	detritus, fijn; amorf
2,91 - 3,06 m - NAP:	zand, matig fijn; grijs wit; licht humeus
3,06 - 3,49 m - NAP:	detritus, zeer fijn; grijsbruin; zeer amorf; slibberig; lijkt zeer humeuze klei; gefragmenteerd plantenmateriaal
3,49 - 3,56 m - NAP:	zavel, gemengd met fijne detritus
3,56 - 3,62 m - NAP:	zavel, minder gemengd met fijne detritus
3,62 - 3,64 m - NAP:	detritus, fijn

gestopt omdat de boor te kort is

boring 17:

Locatie: op 14 m oost vanuit de damwand langs de Hogendijk, en 5 m uit de dwarsdamwand (dit is ongeveer 50 cm noord het eerste muurtje). Naast boring 16. Nu met 5 cm guts gewerkt. Gemeten ten opzichte van het aanwezige vlak (= -0,44 m NAP)

- 0,44 - 0,62 m - NAP: houtsnippers
0,62 - 0,72 m - NAP: zand, met houtsnippers
guts loopt vast, stukje dieper geboord met edelmanboor
0,72 - 0,78 m - NAP: veel zand, met grote kiezelstenen; veel houtsnippers
0,78 - 0,82 m - NAP: zand met zeer veel grote kiezelstenen
0,82 - 0,94 m - NAP: veel houtsnippers met wat zand
guts loopt vast, dieper geboord met edelmanboor
0,94 - 1,49 m - NAP: rommelig kleiig materiaal
1,49 - 1,72 m - NAP: klei, bruingrijs; zeer humeus
1,72 - 1,84 m - NAP: klei, grijsbruin; gevlekt; zeer humeus
1,84 - 1,91 m - NAP: klei, zeer humeus/gyttja-achtig; fijne worteltjes; zwarter
1,91 - 1,95 m - NAP: klei, humeus
1,95 - 1,98 m - NAP: riet, grijs
1,98 - 2,09 m - NAP: veen, zeer amorf; bruin
verzameld: -1,91 tot -2,09 m NAP (ZHDK2-I) in gootje
de boor blijft na diverse pogingen vast zitten op -2,09 m NAP, na enig geweld toch doorgedrukt
2,09 - 2,21 m - NAP: rietveen, grijs
2,21 - 2,46 m - NAP: veen, (rood) bruin; zeer veel riet; oxideert snel
2,46 - 2,69 m - NAP: veen, (rood) bruin; veel riet; oxideert niet zo snel
verzameld: -2,11 tot -2,69 m NAP (ZHDK2-II) in pijp
2,69 - 3,33 m - NAP: fijne detritus; bruin
3,33 - 3,49 m - NAP: fijne detritus; bruin; met zavelige bandjes
3,49 - 3,64 m - NAP: fijne detritus; bruin; nauwelijks zavelig
3,64 - 3,75 m - NAP: zavel met fijne detritus gemengd; rommelig
scherpe grens op -3,75 m NAP
verzameld: -3,74 tot -3,81 m NAP
3,75 - 4,08 m - NAP: hoogveen, (rood) bruin
4,08 - 4,11 m - NAP: veen, heiderijk
4,11 - 4,14 m - NAP: veen, roodbruin; compact
4,14 - 4,66 m - NAP: veen, roodbruin; heiderijk
verzameld: -4,11 tot -4,17 m NAP
4,66 - 4,71 m - NAP: veen, zwarter
4,71 - 4,84 m - NAP: klei, grijsblauw
> 4,84 m - NAP: zand, blauwgrijs; kleiig

boring 16:

Locatie: op 14,5 m oost vanuit de damwand langs de Hogendijk en 4,8 m uit de dwarsdamwand (dit is ongeveer 50 cm noord van het muurtje).

Gemeten ten opzichte van het aanwezige vlak (= -0,44 m NAP).

- 0,44 - 0,72 m - NAP: houtpulp
- 0,72 - 0,79 m - NAP: zand, bruin
- 0,79 - 1,04 m - NAP: zand, met kiezelstenen
- guts loopt vast op iets zeer hard op diepte -0,83 m NAP (kiezel)
- 1,04 - 1,69 m - NAP: humeus weinig materiaal/houtsnippers
op -1,69 m NAP een kiezelsteen van 3 cm
- 1,69 - 1,84 m - NAP: klei, grijs; humeus
op - 1,82 m NAP een schuine zwarte band van ca. 5 mm (vnl. plantenresten)
- 1,84 - 1,92 m - NAP: veen, bruin
- 1,92 - 1,94 m - NAP: riet, in diverse stukken; grijs
- 1,94 - 2,14 m - NAP: veen, bruin; zeer veel fijne worteltjes; compact
- 2,14 - 2,16 m - NAP: riet, in diverse stukken; grijs
- 2,16 - 2,64 m - NAP: veen, (r.) bruin; veel horz./vert. rietresten; z veel fijne worteltjes
- 2,64 - 2,69 m - NAP: veen, detritus-achtig; bruin; veel fijne worteltjes

boring 3:

Locatie: op 17 m oost vanuit de damwand langs de Hogendijk, en ca. 8 m noord vanuit de zuidelijke dwarsdamwand.

Gemeten ten opzichte van het aanwezige vlak (= -0,28 m NAP).

- 0,28 - 1,28 m - NAP: verrommeld kleilig materiaal, soms met kalkbrokken
 - 1,28 - 2,58 m - NAP: klei, groen bruin; zeer humeus
- N.B. gestopt omdat de guts vastloopt.

boring 11:

Locatie: op 18 m oost vanuit de damwand langs de Hogendijk, en 9 meter vanaf de zuidelijke dwarsdamwand. Gemeten ten opzichte van het aanwezige vlak (= -0,31 m NAP).

- 0,31 - 0,81 m - NAP: opgebracht materiaal
 - 0,81 - 1,21 m - NAP: opgebracht materiaal met houtsnippers
 - 1,21 - 1,61 m - NAP: klei, humeus
 - 1,61 - 1,73 m - NAP: detritus, fijn; bruin; stug
 - 1,73 - 1,99 m - NAP: veen, kleilig; bruingrijs; sterk doorw. met fijne worteltjes
 - 1,99 - 2,06 m - NAP: klei, weinig; grijs
 - 2,06 - 2,32 m - NAP: veen, kleilig; bruingrijs; sterk doorw. met fijne worteltjes
 - 2,32 - 2,44 m - NAP: klei, weinig; grijs
grens op -2,44 m NAP lijkt geleidelijk
 - 2,44 - 2,81 m - NAP: klei, grijs; zeer veel riet en een plat houtfragment (verloren)
- N.B.: de boor loopt vast op -2,81 m NAP.
Bij een volgende steek blijkt er een stuk zwart hout van ca. 5 cm aanwezig te zijn. Dit is helaas verloren gegaan.
- 2,81 - 3,06 m - NAP: klei, met houtsplinters
 - 3,06 - 3,16 m - NAP: veen, (rood) bruin; houtige stukjes (verslagen)
 - 3,16 - 3,43 m - NAP: detritus, fijn; amorf; bruin
 - 3,43 - 4,26 m - NAP: detritus, fijn; met zavel gemengd; donker bruin
 - 4,26 - 4,41 m - NAP: veen
 - 4,41 - 5,16 m - NAP: klei, blauwgrijs; vet

Boorraai II

boring 8:

Locatie: op 0,5 m oost vanuit de damwand langs de Hogendijk, en 26,5 m zuid vanuit de noordwesthoek van de bouwput.

Gemeten ten opzichte van het aanwezige vlak (= -0,04 m NAP).

- 0,04 - 0,39 m - NAP: donkere verrommelde laag, veel org. materiaal; opgebracht
- 0,39 - 0,54 m - NAP: klei, humeus; opgebracht
- 0,54 - 0,84 m - NAP: klei, zeer humeus; droog en stug; gyttja-achtig
- 0,84 - 1,19 m - NAP: klei, stug; glad
- 1,19 - 1,99 m - NAP: detritus, fijn; bruin
- 1,99 - 2,33 m - NAP: detritus, zeer fijn; grijsbruin; kleiig; zeer smeug
- tussen -1,99/-2,01 en -2,05/-2,07 m NAP een schuin verlopende meer gyttja-achtige laag
- 2,33 - 2,51 m - NAP: z. humeus, gyttja-achtig materiaal; bruin; zeer fijn
- 2,51 - 2,74 m - NAP: detritus, zeer fijn, bruin tussen -2,74 en -2,79 m NAP veel riet
- 2,74 - 3,09 m - NAP: veen, g. br.; zeer amorf; veel f. worteltjes; wat horz. en vert.riet; compact; ook dit veen lijkt detritus-achtig, maar wel met zeer veel fijne worteltjes
- 3,09 - 3,37 m - NAP: detritus, fijn, g. br.; zeer amorf; minder fijne worteltjes; wat horz. en vert. riet; lijkt op de hier bovenliggende laag
- 3,37 - 3,59 m - NAP: detritus, fijn; afwisselend met ca. 10 zavelige bandjes (rul)
verzameld: -3,44 m tot -3,54 m NAP: zandfractie 75 - 150 µm, organische fractie: veel *Sphagnum* (o.a. *Sphagnum imbricatum* blad), wat ander mos, gefragm. plantenmateriaal, *Cenococcum geophilum*, *Calluna vulgaris* zaad
- 3,59 - 4,29 m - NAP: veen, (rood) bruin; amorf; sterk vergaan; compact; oxideert snel; af en toe tot ca. -4,20 m NAP dunne heidetakjes; grens op -4,29 m NAP duidelijk
verzameld: -3,61 m tot -3,65 m NAP: o.a. *Sphagnum imbricatum* en *Sphagnum magellanicum*, *Aulacomnium palustre*, *Hydrocotyle vulgaris*, *Eriophorum vaginatum* sklerenchym spoelen, Ericales takjes; *Plumatella* en wat zand (50 - 100 µm) op -3,85 m NAP: *Menyanthes trifoliata* zaad (geel)
verzameld: -3,71 m tot -3,74 m NAP: zeer sterk vergaan veen, wat *Sphagnum* (grof bladig), veel *Cenococcum*, zaden van *Erica tetralix*, *Aulacomnium palustre* (blad) en *Typha*
verzameld: -3,92 m tot -3,94 m NAP: *Sphagnum*, veel *Polytrichum*, wat Ericales worteltjes, *Aulacomnium palustre*
verzameld: -3,94 m tot -3,99 m NAP: zeer sterk vergaan veen, wat *Sphagnum*, *Eriophorum vaginatum* epidermis, *Calluna vulgaris* blad
verzameld: -4,02 tot -4,05 m NAP: vnl. *Polytrichum* en *Aulacomnium palustre* en ook *Sphagnum palustre* en *S. magellanicum*
 tussen -4,08 en -4,10 m NAP sterker vergaan; het veen oxideert donkerder
verzameld: -4,17 tot -4,19 m NAP: voornamelijk *Polytrichum strictum* met wat *Sphagnum palustre*
 op ca. -4,15 m NAP nog wat horz. plat gedrukt riet
 op -4,23 m NAP een vage grens
 grens op -4,29 m NAP is duidelijk, maar niet scherp

Vervolg **boring 8:**

- 4,29 - 4,31 m - NAP: klei, vet; zwart; venig; sterk met riet en veel fijne worteltjes doorgroeid (rietklei)
grens op -4,31 m NAP is zeer geleidelijk
- 4,31 - 4,39 m - NAP: klei, blauwgrijs; humeus; met rietresten; bovenste deel met veel fijne worteltjes

boring 6:

Locatie: op 9,2 m oost vanuit de damwand langs de Hogendijk, en ca. 26,5 m zuid vanuit de noordelijke dwarsdamwand.

Gemeten ten opzichte van het aanwezige vlak (= -1,31 m NAP).

- 1,31 - 1,56 m - NAP: donkere zandige verrommelde laag; opgebracht
- 1,56 - 1,74 m - NAP: klei, stug; afgewisseld met organisch materiaal; opgebracht?
- 1,74 - 1,76 m - NAP: baksteen fragmenten
- 1,76 - 2,03 m - NAP: klei, br. grijs; zeer humeus; veel fijne worteltjes; rietresten
- 2,03 - 2,04 m - NAP: idem, maar zandiger
- 2,04 - 2,49 m - NAP: klei, zeer humeus; bruinig; veel org. materiaal
- 2,49 - 2,54 m - NAP: klei, humeus; iets schuin verlopend
- 2,54 - 2,74 m - NAP: veen (rietzeggeveen), grijsbruin; veel rietresten; veel fijne worteltjes (licht kleiig); horz. en vert. rietwortels
- 2,74 - 2,78 m - NAP: veen, idem; met iets meer klei
- 2,78 - 2,91 m - NAP: veen, bruin; veel rietresten
- 2,91 - 3,76 m - NAP: detritus, zeer fijn; zeer amorf; minder riet; bruin; vrij stug tot -3,36 m NAP rietfragmenten
op -3,32 m NAP een mosselfragment
- 3,76 - 4,29 m - NAP: veen, (r.) bruin; compact, sterk vergaan; houtige resten (deels verzameld)
overgang bij -3,76 m NAP lijkt geleidelijk
overgang bij -4,29 m NAP zeer vaag = oxidatiegrens
- 4,29 - 4,33 m - NAP: veen, zwart grijs
- 4,33 - 4,34 m - NAP: gyttja; grens duidelijk en scherp
- 4,34 - 4,66 m - NAP: klei, vet; blauwgrijs
- 4,66 - 4,88 m - NAP: klei, vet; blauw grijs; licht zandig
- 4,88 - 5,08 m - NAP: zand, kleiig; blauw grijs

boring 7:

Locatie: op 12 m oost vanuit de damwand langs de Hogendijk, en ca. 26,5 m zuid vanuit de noordelijke dwarsdamwand.

Gemeten ten opzichte van het aanwezige vlak (= -1,64 m NAP).

1,64 - 1,91 m - NAP:	zand, opgebracht
1,91 - 2,08 m - NAP:	klei, zeer humeus; stevig; br. grijs; opgebracht
2,08 - 2,13 m - NAP:	rietstengels; opgebracht
2,13 - 2,54 m - NAP:	klei, zeer humeus; gr. br.; lijkt stugge zeer fijne detritus op -2,25 m NAP een mosselfragment
2,54 - 2,78 m - NAP:	veen (rietzeggeveen), grijsbruin; veel rietresten; veel fijne worteltjes; horz. en vert. rietwortels; compact
2,78 - 2,81 m - NAP:	veen (veen), grijsbruin; veel rietresten
2,81 - 2,94 m - NAP:	detritus, fijn; amorf; wat gefragmenteerd plantenmateriaal; wat
2,94 - 3,15 m - NAP:	detritus, fijn; amorf; wat gefragmenteerd plantenmateriaal; minder rietresten
3,15 - 3,94 m - NAP:	detritus, zeer fijn; amorf; bruin; stug
3,94 - 4,27 m - NAP:	hoogveen, (rood) bruin; compact; sterk vergaan tussen -4,01 en -4,11 m NAP <u>verzameld</u> : <i>Sphagnum</i> fijn bladig, <i>Eriophorum vaginatum</i> sklerenchym spoelen, veel Ericaceae worteltjes, Ericaceae hout, <i>Cenococcum</i> , vruchten van <i>Betula</i> , en <i>Carex</i>
4,27 - 4,34 m - NAP:	veen, zwart; geoxideerd; lijkt meer zeggeveen
4,34 - 4,58 m - NAP:	klei, vet; blauwgrijs
4,58 - 4,63 m - NAP:	klei, blauwgrijs; zandig
4,63 - 4,84 m - NAP:	klei, vet; blauwgrijs
4,84 - 5,59 m - NAP:	zand, kleiig; blauwgrijs; fijn

Boorraai III

boring 19:

Locatie: In werkput 3 op 7 m oost vanuit de damwand langs de Hogendijk en 5 m zuid vanuit de noordelijke dwarsdamwand.

Gemeten ten opzichte van het aanwezige vlak (= -0,43 m NAP).

0,43 - 0,73 m - NAP:	klei, stug; humeus
0,73 - 0,83 m - NAP:	klei, bruingrijs; zwart gevlekt; wat venige inschakelingen
0,83 - 0,96 m - NAP:	klei, bruingrijs; zwart gevlekt
0,96 - 1,14 m - NAP:	klei, grijs; vet; humeus; wat fijne pl. resten; zwarte vlekjes = plantenresten
1,14 - 1,24 m - NAP:	klei, humeus
1,24 - 1,29 m - NAP:	veen, donker bruin; kleiig
1,29 - 1,36 m - NAP:	klei, bruingrijs; zeer humeus
1,36 - 1,365 m - NAP:	klei, zwart (zeer duidelijk zichtbaar)
1,365 - 1,37 m - NAP:	klei
1,37 - 1,44 m - NAP:	detritus, fijn; amorf; bruin grens op -1,44 m NAP is scherp
1,44 - 1,51 m - NAP:	klei, donker grijs; zeer humeus
1,51 - 1,57 m - NAP:	veen; zeer sterk vergaan; zwart; kleiig; fijne plantenresten; gyttja-achtig grens op -1,57 m NAP scherp
1,57 - 1,63 m - NAP:	klei, donker grijs; zeer humeus
1,63 - 1,68 m - NAP:	klei, zwart; zeer humeus
1,68 - 1,72 m - NAP:	klei, donker grijs; zeer humeus
1,72 - 1,76 m - NAP:	veen; zeer sterk vergaan; zwart; kleiig; fijne plantenresten; rond -1,76 m NAP een zeer geleidelijke grens
1,76 - 1,79 m - NAP:	klei, donker grijs; humeus; meer zwart gevlekt
1,79 - 1,93 m - NAP:	klei, d. grijs; humeus; af en toe zwart gevlekt = plantenresten
1,93 - 2,05 m - NAP:	detritus, zeer fijn; kleiig; bruin; zeer smeug; amorf op -1,94 m NAP rietresten

boring 22:

Locatie: In werkput 3. In het profielsleufje aan de Hogendijkzijde van de helling. Op 9 m oost vanuit de damwand langs de Hogendijk en ca. 8 m zuid van de noordelijke dwarsdamwand.

Gemeten ten opzichte van het aanwezige vlak (= ± -0,70 m NAP).

0,70 - 0,85 m - NAP:	klei, rul; verwerkt; humeus
0,85 - 1,15 m - NAP:	klei, humeus; l zwart gevlekt (er wordt aan plaggen gedacht???)
1,15 - 1,60 m - NAP:	klei, zeer humeus; zeer veel grove rietresten
1,60 - 1,70 m - NAP:	klei, humeus
1,70 - 2,60 m - NAP:	klei, humeus; afgewisseld met weinig materiaal; soms zwart
2,60 - 2,70 m - NAP:	rietklei

boring 18:

Locatie: In werkput 3. Op 12 m oost vanuit de damwand langs de Hogendijk, en 5 m zuid vanuit de noordelijke dwarsdamwand.

Gemeten ten opzichte van het aanwezige vlak (= -1,00 m NAP).

- 1,00 - 1,35 m - NAP: zand (opgebracht)
tussen 0,31 en 0,34 m -mv (-1,31 en -1,34 m NAP) een schuin verlopend veenbandje
- 1,35 - 1,49 m - NAP: klei, humeus
- 1,49 - 1,53 m - NAP: veen, donker bruin; schuin verlopend
- 1,53 - 1,64 m - NAP: klei, humeus; vermengd met veen
- 1,64 - 1,68 m - NAP: veen, donker bruin; schuin verlopend
- 1,68 - 1,86 m - NAP: klei, grijs; humeus; de grens op -1,86 m NAP loopt recht; tussen -1,80 en -1,86 m NAP veel plantenresten en rietfragmenten; veel fijne worteltjes
- 1,86 - 1,95 m - NAP: klei, grijs; vet; wat zwart gevlekt
- 1,95 - 1,99 m - NAP: gelaagd pakket van grof riet en dunne houtsnippers; rood gegla zuurde scherf
- 1,99 - 2,05 m - NAP: klei, grijs; humeus
- 2,05 - 2,07 m - NAP: veen, kleiig; zwart
- 2,07 - 2,17 m - NAP: klei, donker grijs; wat zwart gevlekt
- 2,17 - 2,25 m - NAP: veen, donker bruin
- 2,25 - 2,34 m - NAP: klei, donker grijs; met venige inschakelingen tussen -2,33 en -2,34 m NAP scherpe schuin verlopende grens
- 2,34 - 2,53 m - NAP: klei, donker grijs; vet; wat zwarte vlekjes = plantenresten
- 2,53 - 2,59 m - NAP: veen, zeer sterk vergaan; kleiig; vettig; zwart grens op -2,59 m NAP is duidelijk
- 2,59 - 2,65 m - NAP: klei, donker grijs; wat zwartig grens op -2,65 m NAP is geleidelijk; tussen -2,65 en -2,66 m NAP zeer dunne zwarte bandjes
- 2,65 - 2,79 m - NAP: veen, zeer sterk vergaan; kleiig; vettig; zwart grens op -2,79 m NAP is geleidelijk
- 2,79 - 2,81 m - NAP: klei, d. grijs grens op -2,81 m NAP is scherp (= erosief)
- 2,81 - 2,84 m - NAP: veen, d. bruin; zeer compact; sterk vergaan (verzameld: *Sphagnum* (verslagen veen))
- 2,84 - 2,86 m - NAP: klei, humeus
- 2,86 - 2,90 m - NAP: detritus, veel fijne worteltjes; wat riet
- 2,90 - 3,29 m - NAP: detritus, fijn; amorf; veel rietfragm.; veel fijne worteltjes
- 2,29 - 3,55 m - NAP: detritus, fijn; bruin; af en toe wat riet
- 3,55 - 4,31 m - NAP: detritus, fijn; licht zavelig
- 4,31 - 4,39 m - NAP: veen geleidelijke overgang tussen -4,39 m en -4,41 m NAP
- 4,39 - 4,75 m - NAP: klei, blauwgrijs; vet; af en toe licht zandig tot -4,70 m NAP doorworteld
- 4,75 - 5,31 m - NAP: zand, blauwgrijs; l. kleiig; af en toe wat plantenresten

boring 21:

Locatie: In werkput 3. Op 13 m oost vanuit de damwand langs de Hogendijk, en 8,5 m zuid vanuit de noordelijke dwarsdamwand.

Gemeten ten opzichte van het aanwezige vlak (= -0,80 m NAP).

0,80 - 1,35 m - NAP:	opgebracht materiaal
1,35 - 1,45 m - NAP:	klei, humeus
1,45 - 1,48 m - NAP:	klei, zeer weinig
1,48 - 1,80 m - NAP:	klei, humeus; weinig materiaal bijgemengd; zwart
1,80 - 1,90 m - NAP:	klei, humeus
1,90 - 2,20 m - NAP:	weinig materiaal, korrelig; zwart
2,20 - 2,32 m - NAP:	klei, humeus; bruingrijs; plantenresten
2,32 - 2,45 m - NAP:	detritus, lijkt op veen; gefragm. plantenmateriaal
2,45 - 2,47 m - NAP:	geleidelijke overgang naar humeuze klei
2,47 - 2,62 m - NAP:	klei, donker grijs; z. humeus; veel rietfragmenten; rond -2,62 m NAP een geleidelijke overgang naar meer fijne detritus
2,62 - 3,40 m - NAP:	detritus, fijn ; bruin; veel gefragmenteerd plantenmateriaal
3,40 - 3,46 m - NAP:	detritus, fijn; licht zavelig
3,46 - 4,17 m - NAP:	detritus, fijn; zavelig grens op -4,17 m NAP golvend
4,17 - 4,28 m - NAP:	veen, (rood) bruin
4,28 - 4,31 m - NAP:	veen, zwartig overgang van klei naar veen fraai en geleidelijk
4,31 - 4,35 m - NAP:	klei, blauwgrijs; vet; wat plantenresten
4,35 - 4,67 m - NAP:	klei, blauwgrijs; vet
4,67 - 4,86 m - NAP:	zand, blauwgrijs; licht kleiig

boring 20:

Locatie: In werkput 3. Vlak voor (aan de zijde van de Zaan) een rijtje kleine paaltjes. Op 19,5 m oost vanuit de damwand langs de Hogendijk, en 3,5 m zuid vanuit de noordelijke dwarsdamwand.

Gemeten ten opzichte van het aanwezige vlak (= -2,01 m NAP).

2,01 - 2,05 m - NAP:	zand, grof; opgebracht
2,05 - 2,08 m - NAP:	klei, vet; roomkleurig; veel bleke grove rietresten (Spoor 224)
2,08 - 2,26 m - NAP:	veen, d. bruin; zeer veel grof bleek riet (vert. en horz.)
2,26 - 2,30 m - NAP:	klei, licht grijs; vet
2,30 - 2,31 m - NAP:	klei, licht grijs; korrelig; schelpengruis
2,31 - 2,83 m - NAP:	detritus, fijn; bruin; gefragmenteerd plantenmateriaal; sterk vert. doorgroeid met veel en grof riet <u>verzameld</u> : -2,05 tot -2,45 m NAP m.b.v. gootje (ZHDK2-III)
2,83 - 3,47 m - NAP:	detritus, zeer fijn; amorf
3,47 - 4,47 m - NAP:	zavel, licht met fijne detritus gemengd; soms is de fijne detritus in laagjes (tot 5 cm dik) herkenbaar
4,47 - 4,76 m - NAP:	klei, blauwgrijs; vet
4,76 - 5,44 m - NAP:	zand, blauwgrijs; kleiig

Boorraai IV

Deze boorraai loopt min of meer parallel aan de Hogendijk.

boring 4:

Locatie: in het dijktaalud, op 2,5 m oost vanuit de damwand langs de Hogendijk, en 5,50 m noord vanuit de zuidelijke dwarsdamwand, en ca. 0,5 m noord van de stenen muur.

Gemeten ten opzichte van het aanwezige vlak (= +0,32 m NAP). Zie boorraai I.

boring 8:

Locatie: op 0,5 m oost vanuit de damwand langs de Hogendijk, en 26,5 m zuid vanuit de noordwesthoek van de bouwput.

Gemeten ten opzichte van het aanwezige vlak (= -0,04 m NAP). Zie boorraai II.

boring 14:

Locatie: op 0,80 m oost vanuit de damwand langs de Hogendijk, en 22 m zuid vanuit de noordelijke dwarsdamwand van de bouwput.

Gemeten ten opzichte van het aanwezige vlak (= +0,21 m NAP).

0,21 - 0,01 m + NAP:	zandig materiaal; opgebracht
+0,01 - 0,49 m - NAP:	zand
	op -0,44 m NAP een grote kiezelsteen
0,49 - 0,70 m - NAP:	veen, vuilbruin; zeer compact; kleiig
0,70 - 0,98 m - NAP:	veen, rul, zwart; sterk vergaan;
	tussen -0,98 en -0,99 m NAP een vermenging van klei en de
	amorfe venige massa
0,98 - 1,04 m - NAP:	klei, vetzig; stug
1,04 - 1,29 m - NAP:	klei, vetzig; stug; wat venige bijmenging; bruin
1,29 - 1,61 m - NAP:	klei, lijkt meer fijne detritus-gyttja; stijf; bruin
1,61 - 1,69 m - NAP:	klei, zeer humeus; smeug; gyttja-achtig; zwartbruin

boring 15:

Locatie: op 0,50 m oost vanaf de damwand langs de Hogendijk, en 18,5 m zuid vanuit de noordelijke dwarsdamwand van de bouwput.

Gemeten ten opzichte van het aanwezige vlak (= +0,22 m NAP).

0,22 - 0,12 m + NAP:	opgebracht materiaal
+0,12 - 0,13 m - NAP:	zand
0,13 - 0,33 m - NAP:	veen, kleiig; zeer veel fijne worteltjes
0,33 - 0,61 m - NAP:	gyttja, oranje bruin; zeer fijn; amorf
0,61 - 0,68 m - NAP:	klei, grijs; met boven genoemd oranjebruine materiaal gemengd op -0,66 m NAP een 3 mm dunne zwarte laag
0,68 - 0,86 m - NAP:	veen, zeer sterk vergaan; donker bruin/zwart
0,86 - 0,95 m - NAP:	klei, vet; zeer humeus; lijkt op kleiige gyttja; bruin
0,95 - 1,27 m - NAP:	klei, vet; humeus; af en toe wat plantenresten
1,27 - 1,29 m - NAP:	idem, korrelig; hard materiaal; wat zavelig
1,29 - 1,48 m - NAP:	detritus, fijn; compact
1,48 - 1,68 m - NAP:	klei, met Ostracoda; vet; zeer humeus; donker grijs; wat planten resten
1,68 - 1,81 m - NAP:	klei, zeer humeus; zwart gevlekt
1,81 - 1,93 m - NAP:	klei, met Ostracoda; amorf; zeer humeus; smeug (gyttja-achtig) grens op - 1,93 m NAP is duidelijk
1,93 - 2,02 m - NAP:	veen, verslagen; wat ruller; amorf
2,02 - 2,18 m - NAP:	klei met Ostracoda; zeer humeus (gyttja-achtig)
2,18 - 2,28 m - NAP:	veen, verslagen; amorf; veel fijne worteltjes (= fijne detritus)

boring 13:

Locatie: op 4,5 meter oost vanuit de damwand langs de Hogendijk, en 12 m zuid vanuit de noordelijke dwarsdamwand van de bouwput.

Gemeten ten opzichte van het aanwezige vlak (= -0,12 m NAP).

0,12 - 0,82 m - NAP:	zandig organisch materiaal; opgebracht op - 0,82 m NAP een kiezelsteen (20 mm)
0,82 - 0,97 m - NAP:	klei
0,97 - 1,07 m - NAP:	veen, lijkt op mest (vnl. riet/stro?? resten)
1,07 - 1,27 m - NAP:	zand
1,27 - 1,92 m - NAP:	klei, zeer humeus; grijsbruin; rietresten
1,92 - 1,97 m - NAP:	klei, zeer humeus; zwart gevlekt; rietresten
1,97 - 2,02 m - NAP:	klei, zeer humeus; grijsbruin; rietresten
2,02 - 2,17 m - NAP:	klei/veen, kleiig; zeer humeus; veel rietresten; zwart
2,17 - 2,27 m - NAP:	klei, zeer humeus; grijsbruin; rietresten
2,27 - 2,32 m - NAP:	klei, zeer humeus; minder veen; rietresten; zwart
2,32 - 2,37 m - NAP:	klei, zeer humeus/veen; kleiig
2,37 - 2,48 m - NAP:	veen, licht kleiig; rommelig
2,48 - 2,74 m - NAP:	veen, gr. bruin; zeer veel grof riet; z. veel fijne worteltjes
2,74 - 2,79 m - NAP:	veen, zwart gevlekt; compact; zeer veel fijne worteltjes
2,79 - 2,92 m - NAP:	rietveen; bruin; veel grof riet
2,92 - 3,61 m - NAP:	gyttja, amorf; gr. br.; smeug; wat gefragm. pl. materiaal
3,61 - 3,64 m - NAP:	detritus, fijn; met zavelige bandjes
3,64 - 4,20 m - NAP:	hoogveen, roodbruin; zeer sterk vergaan; boven in wat dunne heide takjes en wat <i>Eriophorum vaginatum</i>
4,20 - 4,24 m - NAP:	veen, grijszwart (geoxideerd); de overgang ligt tussen - 4,235 en - 4,24 m NAP
4,24 - 4,37 m - NAP:	grens op - 4,24 m NAP is scherp
4,37 - 4,62 m - NAP:	klei, bl. grijs; vet; flink doorgroeid met fijne worteltjes, soms wat grote rietresten
4,62 - 5,07 m - NAP:	klei, blauwgrijs; vet
4,62 - 5,07 m - NAP:	zand, fijn; kleiig; blauwgrijs

boring 19:

Locatie: In werkput 3 op 7 m oost vanuit de damwand langs de Hogendijk en 5 m zuid vanuit de noordelijke dwarsdamwand.

Gemeten ten opzichte van het aanwezige vlak (= -0,43 m NAP). Zie boorraai III.

Boorraai V

boring 6:

Locatie: op 9,2 m oost vanuit de damwand langs de Hogendijk, en ca. 26,5 m zuid vanuit de noordelijke dwarsdamwand.

Gemeten ten opzichte van het aanwezige vlak (= -1,31 m NAP). Zie boorraai II.

boring 9:

Locatie: op 5,2 m oost vanuit de damwand langs de Hogendijk, en ca. 20 m zuid vanuit de noordelijke dwarsdamwand van de bouwput.

Gemeten ten opzichte van het aanwezige vlak (= ± -0,10 m NAP).

0,10 - 0,30 m - NAP:	klei, humeus; opgebracht
0,30 - 0,80 m - NAP:	klei, stug; humeus
0,80 - 1,70 m - NAP:	klei, zeer humeus; smeüig; grijsbruin
1,70 - 1,80 m - NAP:	overgang naar veniger materiaal
1,80 - 1,95 m - NAP:	klei, humeus; blauwgrijs; zwart gevlekt
1,95 - 2,20 m - NAP:	klei, zeer humeus; fijne detritus-achtig; veel fijne worteltjes; vert. doorgroeid
2,20 - 2,35 m - NAP:	gyttja, groengrijs; wat gefragmenteerd plantenmateriaal
2,35 - 2,90 m - NAP:	veen, gr. bruin

boring 10:

Locatie: op ca. 4,5 m oost vanuit de damwand langs de Hogendijk, ca. 18 m zuid uit de noordelijke dwarsdamwand van de bouwput.

Gemeten ten opzichte van het aanwezige vlak (0 = ca. -0,25 m NAP).

0,25 - 0,45 m - NAP:	slap organisch materiaal
0,45 - 1,00 m - NAP:	klei, vet; stug
1,00 - 1,30 m - NAP:	klei, vet; stug; meer humeus
1,30 - 2,10 m - NAP:	klei, humeuze zwarte bandjes (ca. 6 cm breed of breder) op - 1,29 tot - 1,35; - 1,47 tot - 1,52; - 1,75 tot -1,89 en op - 2,03 tot - 2,10 m NAP

In de guts lijkt het materiaal tot -2,04 m NAP op zeer humeuze klei; groengrijs; zijn dit plaggen?

2,10 - 2,35 m - NAP:	grens op - 2,10 m NAP vaag venige klei/kleiig veen, d. grijs; amorf, fijn <u>verzameld</u> : -2,10 m tot -2,35 m NAP. Zie tabel 2 grens op -2,35 m NAP scherp
2,35 - 2,41 m - NAP:	detritus, fijn; enkel stukje riet
2,41 - 2,90 m - NAP:	detritus; grens op -2,90 m NAP scherp (breekt)
2,90 - 3,05 m - NAP:	veen, bruin; veel riestresten; door de vele fijne worteltjes sterk samenhangend grens op -3,05 m NAP geleidelijk
3,05 - 3,25 m - NAP:	detritus, fijn; zeer amorf; wat gefragm. plantenmateriaal; grijs-bruin bot (Ø 2 cm) op ca. -3,15 m NAP (<u>verzameld</u>)

boring 13:

Locatie: op 4,5 meter oost vanuit de damwand langs de Hogendijk, en 12 m zuid vanuit de noordelijke dwarsdamwand van de bouwput.

Gemeten ten opzichte van het aanwezige vlak (= -0,12 m NAP). Zie boorraai IV.

boring 12:

Locatie: op 2 m oost vanuit damwand langs de Hogendijk en ca. 19 m zuid vanuit de noordelijke dwarsdamwand van de bouwput.

Mislukt, want op ca. 60 cm -mv blokkeert de boor op een grindlaag. Nog een 5-tal pogingen gedaan in een straal van 1,5 meter met hetzelfde resultaat. De edelmanboor en de guts lopen steeds vast tussen 60 en 90 cm - mv.


Figuur 2 Hogendijk-II. Boorraai I.


Figuur 3 Hogendijk-II. Booraai II.


Figuur 5 Hogendijk-II. Boorraai IV.


Figuur 6 Hogendijk-II. Booraai V.

Houtdeterminaties Zaandam, vindplaats Hogendijk-II. Campagne 1999.

Vnr.	Spoornr.	Subnr.	Lengte	Breedte	Dikte	Diameter	Omschrijving	Stamcode	Punt	Punt	Houtsoort	Opmerking
									vorm	lengte		
129				43	23		paal	2			Quercus spec.	
130				42	24		paal	2			Quercus spec.	
131				27	21,5		paal	4			Quercus spec.	
132				27	22		paal	4			Quercus spec.	
211				34	20,5		paal	1			Quercus spec.	gekantrecht
212				41,5	24,5		paal	1			Quercus spec.	gekantrecht
213				28	25		paal	4			Quercus spec.	
400	33	2	585	25	18		scheepshout				Quercus spec.	zigzagstuk
401	65						paal				Pinus sylvestris	
402	64			34	30		paal				Quercus spec.	
403	77/78					0,7/0,5/0,4	mand/mat				Salix spec.	1-jarig, snijseizoen najaar/winter
404	54	4					scheepshout				Quercus spec.	
405	92	5	300	28	10		scheepshout	8.1/8.2			Quercus spec.	
406			535	35	10		scheepshout				Quercus spec.	
407	92	2	410	66	20		scheepshout				Quercus spec.	
408	92	4	500	72	16		scheepshout				Quercus spec.	2 delen, 4-kant stuk 25 cm
409	54	1	270	70	19		scheepshout				Quercus spec.	2 delen, 4-kant stuk 22 cm
410	54	3	190	60	12		scheepshout	9.2			Quercus spec.	ca. 65 ringen
411	92	3	340	43	11		scheepshout	9.2			Quercus spec.	
412	54	2	393	50	14		scheepshout	9.2			Quercus spec.	waarschijnlijk geen spint, maar zieke ringen
413	54		130	75	38		stronk/wortelht				Quercus spec.	afval?
414							bezem				Calluna vulgaris	
415	vervalt											
416	45						plank				Pinus sylvestris	
417	45						pen				Salix spec.	
418	45						plank				Pinus sylvestris	
419	45						plank				Pinus sylvestris	
420	45						plank				Pinus sylvestris	
421	45						plank				Pinus sylvestris	
422	45						plank				Pinus sylvestris	
423	45						plank				Quercus spec.	
424	65			35	6		plank	9.2			Quercus spec.	
425	65			15	15		paal				Quercus spec.	
426	65			22	8		paal				Quercus spec.	
427	65			14	12		paal				Quercus spec.	
428	65			25	10		paal				Quercus spec.	
429	65						paal				Quercus spec.	
430	65						plank				Pinus sylvestris	
431	53						stro					
432											Pinus sylvestris	

Houtdeterminaties Zaandam, vindplaats Hogendijk-II. Campagne 1999.

433	76	1	190	18	13		paal	4			Pinus sylvestris	
434	63	8	120				29 paal	1			Quercus spec.	heel goed voor dendro
435	85	1	425				33 paal	1	4	40	Pinus sylvestris	
Vnr.	Spoornr.	Subnr.	Lengte	Breedte	Dikte	Diameter	Omschrijving	Stamcode	Punt	Punt	Houtsoort	Opmerking
									vorm	lengte		
436	85	2	145			24	paal	1	4	48	Quercus spec.	ca. 52 ringen
437	85	4	115	13	13		paal				Pinus sylvestris	
438	63	2	158			14	paal	1	4	14	Quercus spec.	met zijtak
439	63	4	245	16	19		paal	1-4			Picea abies	
440	63	3	450	29	15		paal		4	60	Pinus sylvestris	
441	72						touw					
442	63	1	200	16	11		paal				Pinus sylvestris	
443	63	5					scheepsspant?				Quercus spec.	wijdvingig, krom
444	63	6	150	12	5		balk				Quercus spec.	onregelmatige ringpatroon
445	72		>160	28	37	42	paal				Quercus spec.	ca. 40 ringen
446	53			18	13		paal	4			Quercus spec.	vlak naast 447
447	53			28	24	>33	paal	4			Quercus spec.	ca. 50 ringen
448	124				0,5	14,5	deksel tonnetje?				Quercus spec.	met iets afgeschuinde rand
449,1	124					0,2/0,1	bezem	1			Calluna vulgaris	1-jarig
449,2	124						windsel bezem	2			Salix spec.	1-jarige gespleten teen
450	124						mandfragment	1			Salix spec.	diam. staanders 0,9 cm, liggers 0,4 cm
494	129						hamerkop				Quercus spec.	
500	64						paal				Quercus spec.	secundair gebruikt (met pennen), ca. 60 ringen
501	64			6,5	4,5		plank				Quercus spec.	buitenbeschoeiing, te weinig ringen
502	64						5 planken				Pinus sylvestris	binnenbeschoeiing, 2x 35 cm breed, 2x 25 cm breed
503	168						3 planken	8.1/8.2			Pinus sylvestris	3x
504	170						plank	8.1/8.2			Pinus sylvestris	
505	63		480	30	23		kapsporen	4	4	50	Pinus sylvestris	
506	174		420	40	10						Quercus spec.	
507	63						plank	8.1/8.2			Pinus sylvestris	
508	126			43	8,5		plank	8.1/8.2			Quercus spec.	roerblad
509	45	0	22	15	9,5		blok				Quercus spec.	ca. 40; vervormd patroon
510	54						grondmonster					tussen V428 en V429, langs sp. 53, NAP -90 tot-130
511	45/183						grondmonster					bij V 426, o.a. walnoten
512	33/4		>105			20	paal	4			Quercus spec.	
513	33/8		>80	20	10		paal	2	4	38	Quercus spec.	minder dan 30 ringen, zonder spint
514	183		41	>13	4	>41	bodem ton?				Quercus spec.	bij V429
515	183						grondmonster					
516	76/1			18	13						Pinus sylvestris	ca. 33 ringen
517	houttek.M.8			28	29	35		1			Quercus spec.	
518	houttek.M.3			35	22	36		1			Quercus spec.	
519	houttek.M.9			28	50			2			Quercus spec.	

Houtdeterminaties Zaandam, vindplaats Hogendijk-II. Campagne 1999.

520	houttek.M.22			49	34			1			Quercus spec.	
521	33/A					planken					Quercus spec.	
522						mand					Salix spec.	
523	wp 4			12	10	paal					naaldhout	
524	wp 4			10	5	paal					naaldhout	
525	wp 4					22 paal		1			naaldhout	
Vnr.	Spoornr.	Subnr.	Lengte	Breedte	Dikte	Diameter	Omschrijving	Stamcode	Punt vorm	Punt lengte	Houtsoort	Opmerking
526	wp 4					paal		1			Pinus sylvestris	
527	wp 4					9 paal		1			naaldhout	
528	wp 4					9 paal		1			Picea abies	
529	wp 4					8 paal		1			Pinus sylvestris	
530	wp 4					14 paal		4			Picea abies	wijdtringig (ca. 5 mm per ring)
531	wp 4					19 paal		1			Pinus sylvestris	met schors
532	wp 4					12 paal		1			naaldhout	
533	442					paal		4			Quercus spec.	
534				20	11	paal		4			Quercus spec.	
535				20	16	paal		4			Quercus spec.	
536											Quercus spec.	vervormd, niet geschikt voor dendro
537				40	13	paal		9.1			Quercus spec.?	
538				7	7	paal		4			Pinus sylvestris	
539						grondmonster						
540	wp 4					teermonster						van grenen plank helling wp 4
541	wp 4					teermonster						van eiken plank van helling wp 4
542						plank					Pinus sylvestris	
543	wp 4					plank		8.1/8.2			Pinus sylvestris	van helling wp 4
544	wp 4					plank		8.1/8.2			Pinus sylvestris	
545	wp 4					plank		8.1/8.2			Pinus sylvestris	
546	wp 4					plank		8.1/8.2			Quercus spec.	
547	wp 4					plank		8.1/8.2			Quercus spec.	
548	wp 4					32 paal		1			Quercus spec.	door helling geslagen
549	wp 4					bovenplank					Pinus sylvestris	van zuidelijke beschoeiing
550						onderplank					Pinus sylvestris	van zuidelijke beschoeiing
551	dubbel uitgegeven											is vnr 902
552	dubbel uitgegeven											is vnr 903
571											Pinus sylvestris	
750	122			18	14	paal		4			Quercus spec.	
751	122										Quercus spec.	
752	138										Quercus spec.	
753	153					18 paal		1			Pinus sylvestris	
754	153					19,5 paal		1			Pinus sylvestris	ca. 40 ringen
755	153					18 paal		1			Pinus sylvestris	

Houtdeterminaties Zaandam, vindplaats Hogendijk-II. Campagne 1999.

756	153					15	paal	1			Picea abies	
758	85	1				37	paal	1			Pinus sylvestris	
759	85	4				18	paal	1			Picea abies	
760	63	5		17	16,5	20	paal	1			Quercus spec.	ca. 23 ringen, vervormd patroon
761	63	3				31,5	paal	1			Pinus sylvestris	
763	146		>85	30	22		paal	4			Quercus spec.	4-kant bekapt
764	WP2B		320	18	18	21	paal	1			Pinus sylvestris	4-kant bekapt
765	89		470	13	20	21	paal				Pinus sylvestris	
766	168						paal	4			Quercus spec.	
Vnr.	Spoornr.	Subnr.	Lengte	Breedte	Dikte	Diameter	Omschrijving	Stamcode	Punt	Punt	Houtsoort	Opmerking
									vorm	lengte		
767	168					21,5	paal	1			Fagus sylvatica	
768	168						paal	1			Quercus spec.	
769	153		>150			29	paal	1	4		Pinus sylvestris	
770											Quercus spec.	
771	153		195	19	18	20	paal	4	4	50	Quercus spec.	ca. 40 ringen
773	153		280	21	16	23	paal	1			Quercus spec.	4-kant bekapt
776	126					18,5	paal	1			Picea abies	ca. 34 ringen
777	171		230			20	paal	1	4	30	Quercus spec.	weinig ringen, excentrisch, lokaal?
778	127		377	35	20		paal/balk			65	Pinus sylvestris	
779	171/63		410			33	paal	1	4	60	Pinus sylvestris	
780	63		400			32	paal	1	4	30	Pinus sylvestris	4-kant bekapt
781	171			26	19		paal	2			Quercus spec.	ca. 55 ringen
782	79		375			27	paal	1			Quercus spec.	ca. 50 ringen
783	171		>300	35	20		paal	2			Quercus spec.	secundair gebruikt
784	171		>145	18	27		paal	1			Pinus sylvestris	ca. 60 ringen
785	46		330			30	paal	1	4	65	Quercus spec.	ca. 45 ringen
787	171		255	12	22		paal	4			Quercus spec.	
788	151					17,5	paal	1			naaldhout	excentrisch, ca. 45 ringen
789	151		175	23	11		paal	4			Quercus spec.	
790	45	1		35	7		plank	9.2			Quercus spec.	>60
791	45	2		39	5,5		plank	9.2			Quercus spec.	
792	45	4		44	6,5		plank	9.2			Quercus spec.	>60 ringen
792	45/4						plank	9.2			Quercus spec.	
794	45	8		32	4,5		plank	9.2			Quercus spec.	
795	45	11		37	4,5		plank	9.2			Quercus spec.	
796	45	12		45	5,5		plank	9.2			Quercus spec.	
796	45/1										Quercus spec.	
797	45	10		40	5		plank	9.2			Quercus spec.	
798	45	3		50	6		plank	9.2			Quercus spec.	>100 ringen
799	45	14		40	5,5		plank	9.2			Quercus spec.	
902							plank	8.1/8.2			Quercus spec.	rechtopstaande plank beschoeiing

Houtdeterminaties Zaandam, vindplaats Hogendijk-II. Campagne 1999.

903							plank	9.1			Quercus spec.	idem, niet geschikt voor dendro
904	144 (sp.92?)						6 stelpaaltje	1			Picea abies	
905	wp 4						nagelbalk				Quercus spec.	
906	wp 4						nagelbalk				Quercus spec.	
907	197						onderdeel spinnewiel				Buxus sempervirens	
1055	65			38	4,5		plank	9.1			Quercus spec.	ca. 25 ringen
522.1						1,1/0,8/0,8	handvat	1			Salix spec.	3 monsters: N jaarringen=1, snijseizoen=najaar/winter
522.2						0,7/0,6/0,6	staanders	1			Salix spec.	3 monsters: N jaarringen=1, snijseizoen=najaar/winter
522.3						0,6/0,5/0,4/0,4	liggers	1			Salix spec.	4 monsters: N jaarringen=1, snijseizoen=najaar/winter
M9	tek.23/11/98										Quercus spec.	
	15			13,5	18	>20	paal	1			Quercus spec.	ca. 16 ringen
	30	1		21	5		balk				Quercus spec.	
Vnr.	Spoornr.	Subnr.	Lengte	Breedte	Dikte	Diameter	Omschrijving	Stamcode	Punt vorm	Punt lengte	Houtsoort	Opmerking
	30	2		24	4		plank	8.1/8.2			Quercus spec.	
	30	3		22	3		balk				Quercus spec.	
	30	4									Quercus spec.	
	30	5		20	13		balk	2			Quercus spec.	
	30	6		32	6		balk/plank				Quercus spec.	
	30	7		22	13		balk	8.1/8.2			Quercus spec.	
	30	8									Quercus spec.	
	30	9					spant				Quercus spec.	
	30	10			8		fragm. roer				Quercus spec.	
	30	11									Quercus spec.	
	30	12		20	13		balk	2			Quercus spec.	
	30	13		14	8,5						Quercus spec.	
	30	15		18	6		balk	8.1/8.2			Quercus spec.	
	30	17		15	3		balk				Quercus spec.	
	30	18		17	3		plank bovenlaag				Quercus spec.	
	30	19									Picea abies	
	30	20		23	7		fragm. roer				Quercus spec.	
	30	21		23	8						Quercus spec.	
	30	22				17	spant	1			Quercus spec.	
	30	16?									Pinus sylvestris	zijbeschoeiing
	45	16		55	7,5		plank	9.2			Quercus spec.	
	93	1		49	12,5		plank	9.2			Quercus spec.	ca. 50 ringen
	178	1		43	5		plank	9.2			Pinus sylvestris	
	178	3		41,5	5		plank	9.2			Pinus sylvestris	
	178	5									Pinus sylvestris	
	178	5		33,5	5,5		plank	9.2			Pinus sylvestris	
	178	6		34	5,5		plank	8.1/8.2			Quercus spec.	goed voor dendro
	178	7		35	5		plank	9.1			Pinus sylvestris	

Houtdeterminaties Zaandam, vindplaats Hogendijk-II. Campagne 1999.

	178	8		39	5		plank	9.2			Pinus sylvestris	
	178	8		24	5		plank	9.2			Pinus sylvestris	
	178	11		51,5	5,5		plank	9.2			Quercus spec.	
	178	14		40	5		plank	9.2			Quercus spec.	
	178	16		5	3		plank	9.2			Quercus spec.	
	178	18		38	6,5		plank	9.2			Quercus spec.	
	178	21		30	5		plank	8.1/8.2			Quercus spec.	
	178	22		40	6		plank	9.1			Quercus spec.	ca. 31 ringen, vervormd
	178	23		38	7,5		plank	8.1/8.2			Quercus spec.	
	178	25		44	5		plank	9.2			Quercus spec.	
	182	2		34	21	>37	paal	1			Quercus spec.	
	182	5				26	paal	1			Quercus spec.	goed voor dendro
	182	6		27	20,5		paal				Quercus spec.	
	182	7		30	14	>31	balk				Quercus spec.	ca. 55 ringen
	182	9		44,5	7,5		plank				Quercus spec.	
Vnr.	Spoornr.	Subnr.	Lengte	Breedte	Dikte	Diameter	Omschrijving	Stamcode	Punt vorm	Punt lengte	Houtsoort	Opmerking
	182	10		55	7,5	16	plank	1			Quercus spec.	
	182	11				19,5	paal	1			Picea abies	ca. 42 ringen
	182	12		21,5	20	>27	paal	1			Quercus spec.	goed voor dendro
	182	16				16,5	paal	1			Pinus sylvestris	ca. 30 ringen
	182	18		35	11,5			2			Quercus spec.	
	182	24		34	17			2			Quercus spec.	
	182	24		65	13						Pinus sylvestris	
	184	1			4,5		plank				Quercus spec.	
	184	3		43	3		plank	8.1/8.2			Quercus spec.	
	184	4									Quercus spec.	
	184	5			5						Quercus spec.	
	184	6									Quercus spec.	
	184	7									Quercus spec.	
	184	9									Quercus spec.	
	184	10			4		plank	9.2			Quercus spec.	
	184	11									Quercus spec.	
	184	12		33	3		plank				Quercus spec.	
	184	13									Quercus spec.	
	184	14									Quercus spec.	
	184	15									Quercus spec.	
	184	16									Quercus spec.	
	184	17									Quercus spec.	
	184	19									Quercus spec.	
	184	20		35	4		plank				Quercus spec.	
	184	22		44	3		plank	9.2			Quercus spec.	

Houtdeterminaties Zaandam, vindplaats Hogendijk-II. Campagne 1999.

		184	23									Quercus spec.	
		184	24									Quercus spec.	
		184	25									Quercus spec.	
		184	26			5						Quercus spec.	
		184	28									Quercus spec.	
		184	29		36,5	4	plank		9.2			Quercus spec.	
		184	30									Quercus spec.	
		184	31									Quercus spec.	
		184	33									Quercus spec.	
		184	37									Quercus spec.	
		184	39									Quercus spec.	
		192	2		30	6,5			9.2			Quercus spec.	
		192	2		30	6,5			8.1/8.2			Quercus spec.	
		192	6		28	3,5	plank		8.1/8.2			Quercus spec.	
		192	7		28	14,5	roerblad					Quercus spec.	
		192	8		42	11	plank		8.1/8.2			Quercus spec.	ca. 28 ringen
		192	10		28	7			9.2			Quercus spec.	
		192	11		25	10,5			8.1/8.2			Quercus spec.	
Vnr.	Spoornr.	Subnr.	Lengte	Breedte	Dikte	Diameter	Omschrijving	Stamcode	Punt	Punt	Houtsoort	Opmerking	
									vorm	lengte			
		192	12		20	16			4		Quercus spec.	ca. 30 ringen	
		192	13		28	10,5			9.2		Quercus spec.		
		192	14	>38	>19	2	deksel?		8.1/8.2		naaldhout	gebroken; met afgeschuinde zijkant	
		192	16		22	14			4		Quercus spec.	heel goed voor dendro	
		192	17		23,5	9			9.2		Quercus spec.		
		192	18		24,4	9,5					Quercus spec.		
		192	19		22	8			9.2		Quercus spec.	ca. 60 ringen	
		192	30		14	11	balk		4		Quercus spec.	ca. 40 ringen, vervormd	
		192	31		16	14	balk		4		Quercus spec.	ca. 40 ringen, vervormd	
		192	32		25	10	balk		4		Quercus spec.		
		192	33		28,5	16	balk				Quercus spec.		
		199	2		22	13	balk				Quercus spec.		
		205	1		40	9	plank		9.2		Quercus spec.	ca. 55 ringen	
		205	2		57	10	balk				Quercus spec.		
		205	5		16	13	balk		4		Quercus spec.	ca. 60 ringen	
		205	8		19	12	balk		8.1/8.2		Quercus spec.	>60 ringen	
		205	26								Quercus spec.		
		205	35		>41	12	plank		8.1/8.2		Quercus spec.	ca. 30 ringen, vervormd	
		205	36				plank				Quercus spec.	verrot	
		205	37		32	9	plank		9.2		Quercus spec.	>60	
		205	38				plank		8.1/8.2		Quercus spec.	>100 ringen	
		209	5						9.2		Quercus spec.	ca. 40 ringen	

Houtdeterminaties Zaandam, vindplaats Hogendijk-II. Campagne 1999.

		214	3		32	10,5							Quercus spec.	
		214	4		42	14,5		balk					Quercus spec.	
		214	6										Quercus spec.	ca. 26 ringen, in stukken gebroken
		214	11		16	7		plank	9,2				Quercus spec.	
		220	1		23,5	20	>28		4				Quercus spec.	ca. 30 ringen
		220	2		22	12			2				Quercus spec.	ca. 40 ringen
		220	3				21,5	paal	1				Picea abies	ca. 30 ringen
		220	4		33	24,5	>38						Quercus spec.	ca. 30 ringen
		220	5				18,5	paal	1				Pinus sylvestris	ca. 33 ringen
		220	6		28	17,5			2				Quercus spec.	ca. 30 ringen
		220	7		15	14	>18	paal	4				Quercus spec.	ca. 45 ringen
		220	9				13,5	paal	1				Pinus sylvestris	ca. 35 ringen
		220	11		18,5	20,5			4				Quercus spec.	ca. 16 ringen
		221	1		22,5	10			2				Quercus spec.	ca. 50 ringen
		221	2		18	13			1				Quercus spec.	ca. 25 ringen
		221	3		30	6,5			9,2				Quercus spec.	
		221	4		19,5	17,5			4				Quercus spec.	ca. 60 ringen
		221	5		24	4,5			9,2				Quercus spec.	ca. 28 ringen
		240			48	5			9,2				Quercus spec.	ca. 60 ringen
		250					27,5	paal	1				Pinus sylvestris	
		251	1		36	18		balk	4				Quercus spec.	>100 ringen
Vnr.	Spoornr.	Subnr.	Lengte	Breedte	Dikte	Diameter		Omschrijving	Stamcode	Punt	Punt	Houtsoort	Opmerking	
										vorm	lengte			
		252					26,5	paal	1				Pinus sylvestris	
		256			33	10,5		plank	9,2				Quercus spec.	
		261	3		44	20		balk					Quercus spec.	
		261	7		17	17		balk					Quercus spec.	
		261	12		13	16	>19	paal	4				Quercus spec.	ca. 50 ringen
		261	16		30	15,5	>32	plank					Quercus spec.	goed voor dendro
		261	17		15,5	9	>16	paal	2				Quercus spec.	ca. 40 ringen
		261	18		48	13		plank	8.1/8.2				Quercus spec.	>60 ringen, wijdringig
		264	0		44	11		plank	9,2				Quercus spec.	goed voor dendro
		264	1		10	8		paal					Quercus spec.	ca. 20 ringen
		264	2		24,5	5		plank	4				Quercus spec.	goed voor dendro
		264	3		15	12	16	paal	4				Quercus spec.	ca. 27 ringen
		264	4		15	13		paal	4				Quercus spec.	ca. 45 ringen
		264	5		33	8		plank	9,2				Quercus spec.	goed voor dendro

Uitleg van de codering gebruikt in de tabellen met de houtgegevens.

Vnr = vondstnummer

Subnr = wanneer binnen één vondstnummers meer houtvondsten zijn.

Alle afmetingen zijn in cm:

L = lengte

B = breedte

D = dikte

Diameter Stam

Diameter Paal

Puntlengte: lengte van de punt gemeten van hoogste kapvlak.

Stamcode: schematisch aangeven van de wijze waarop object uit het hout is gehaald.
Zie bijgevoegde tekeningen.

Puntvorm: het aantal vlakken waarmee de punt is gemaakt halverwege de punt

2 = 2 vlakken enz.

a = één vlak van een punt die niet bekap of bewerkt is

aa = twee vlakken van een punt die niet bewerkt zijn

Deze onbewerkte vlakken zijn wel inbegrepen in het aantal vlakken aangegeven met een cijfer. Bijvoorbeeld: 4aa = punt gevormd door 4 vlakken waaronder twee onbewerkte.

T/F/C

T = tekenen

F = fotograferen

C = conserveren

Houtsoorten	Wetenschappelijke namen	Nederlandse namen
	<i>Buxus sempervirens</i>	bokshout, palmhout
	<i>Calluna vulgaris</i>	struikheide
	<i>Fagus sylvatica</i>	beuk
	<i>Picea abies</i>	fijnspar, vuren
	<i>Pinus sylvestris</i>	grove den, grenen
	<i>Quercus spec.</i>	eik
	<i>Salix spec.</i>	wilg


1


2


3


4


5


6


7.1


7.2


7.3


8.1


8.2


8.3


9.1


9.2


9.3


9.4


10


11


12

Tabel 8 Overzicht van de herkomstgebieden van het hout bij post quem dateringen.

Vnr	Spoornr	Datering	Curven	Geografisch gebied
240	184.37	na 1485-1497	nlhist2	N.Nederland/Duitsland
		na 1498-1511	nss4	N.Nederland/Duitsland
	184.31	na 1509-1521	nlhist2	N.Nederland/Duitsland
	221.4	na 1525-1537	nlhist2	N.Nederland/Duitsland
	261.18	na 1525-1537	nlhist2	N.Nederland/Duitsland
	184.14	na 1533-1545	nlhist2	N.Nederland/Duitsland
	192.6	na 1534-1546	nlhist2	N.Nederland/Duitsland
	184.15	na 1540-1552	nlhist2	N.Nederland/Duitsland
	256	na 1547-1559	nlhist2	N.Nederland/Duitsland
	184.9	na 1550-1562	nlhist2	N.Nederland/Duitsland
412	54.2	na 1553-1565	nlhist2	N.Nederland/Duitsland
	184.13	na 1561-1573	nlhist2	N.Nederland/Duitsland
424	65	na 1609-1621	nlhist2	N.Nederland/Duitsland
	93	na 1511-1523	niedersachsen	Noordwest Duitsland
	184.16	na 1558-1570	nss9	Noordwest Duitsland
402	64	na 1598-1610	nss4	Noordwest Duitsland
446	53	na 1582-1597	polen,wazny	Polen
	178.11	na 1594-1609	polen,wazny	Polen
	192.11	na 1501-1513	nlwestfalen	Westfalen/Twente/West-Duitsland
	184.24	na 1538-1550	nlwestfalen	Westfalen/Twente/West-Duitsland
	264.1	na 1540-1552	nlwestfalen	Westfalen/Twente/West-Duitsland
	184.17	na 1545-1557	nlwestfalen	Westfalen/Twente/West-Duitsland
791	45.2	na 1548-1560	nlwestfalen	Westfalen/Twente/West-Duitsland
781	171	na 1580-1592	nlwestfalen	Westfalen/Twente/West-Duitsland
	184.11	na 1472-1484	nlhist1	Z. Nederland, België/Duitsland
	184.39	na 1494-1506	Maas	Z. Nederland, België/Duitsland
	184.30	na 1517-1529	nlhist1	Z. Nederland, België/Duitsland
	192.7	na 1479-1495	Zaweu6	Zuid-Zweden
	533	na 1513-1529	eu6	Zuid-Zweden
	182.6	na 1516-1532	Zaw	Zuid-Zweden
	261.16	na 1517-1529	eu6	Zuid-Zweden
	220.2	na 1548-1560	Zaw	Zuid-Zweden
	192.16	na 1570-1586	eu6	Zuid-Zweden
	184.19	na 1579-1595	eu6	Zuid-Zweden
	209.5	na 1552-1564	nss3,eu7	Duitsland/West-Polen

Tabel 9 Alle gedateerde monsters geordend volgens spoor.

Vnr	Spoornr	Datering	Ref.chronologie	Herkomstgebied
446	53	na 1582-1597	polen,wazny	Polen
402	64	na 1598-1610	nss4	NoordWest-Duitsland
424	65	na 1609-1621	nlhist2	N.Nederland/Duitsland
	93	na 1511-1523	niedersachsen	NoordWest-Duitsland
506	171	1599-1611	nlwestfalen	Westfalen/Twente/West-Duitsland
781	171	na 1580-1592	nlwestfalen	Westfalen/Twente/West-Duitsland
	256	na 1547-1559	nlhist2	N.Nederland/Duitsland
	533	na 1513-1529	eu6	Zuid Zweden
	178.11	na 1594-1609	polen,wazny	Polen
	182.6	na 1516-1532	zaw	Zuid Zweden
	182.7	1578/1579	nlhist1	Z. Nederland, België/Duitsland
	182.9	ca 1589	zaw	Zuid Zweden
	182.12	1589/1590	eu6	Zuid Zweden
	182.18	ca 1589	zaw	Zuid Zweden
	182.24	ca 1589	eu6	Zuid Zweden
	184.4	1553-1565	nlhist1	Z. Nederland, België/Duitsland
	184.6	1586-1593	eu6	Zuid Zweden
	184.9	na 1550-1562	nlhist2	N.Nederland/Duitsland
	184.11	na 1472-1484	nlhist1	Z. Nederland, België/Duitsland
	184.13	na 1561-1573	nlhist2	N.Nederland/Duitsland
	184.14	na 1533-1545	nlhist2	N.Nederland/Duitsland
	184.15	na 1540-1552	nlhist2	N.Nederland/Duitsland
	184.16	na 1558-1570	nss9	NoordWest-Duitsland
	184.17	na 1545-1557	nlwestfalen	Westfalen/Twente/West-Duitsland
	184.19	na 1579-1595	eu6	Zuid Zweden
	184.24	na 1538-1550	nlwestfalen	Westfalen/Twente/West-Duitsland
	184.28	1573-1589	zaw	Zuid Zweden
	184.30	na 1517-1529	nlhist1	Z. Nederland, België/Duitsland
	184.31	na 1509-1521	nlhist2	N.Nederland/Duitsland
	184.37	na 1485-1497	nlhist2	N.Nederland/Duitsland
	184.39	na 1494-1506	maas	Z. Nederland, België/Duitsland
	192.6	na 1534-1546	nlhist2	N.Nederland/Duitsland
	192.7	na 1479-1495	zaweu6	Zuid Zweden
	192.11	na 1501-1513	nlwestfalen	Westfalen/Twente/West-Duitsland
	192.13	1575-1587	nlhist2/1	
	192.16	na 1570-1586	eu6	Zuid Zweden
	205.2	1537-1549	nlhist2	N.Nederland/Duitsland
	205.8	1559/1560	nlhist2	N.Nederland/Duitsland
	205.9	1541-1553	nlhist2	N.Nederland/Duitsland
	205.38	1528-1544	nlhist1	Z. Nederland, België/Duitsland
	209.5	na 1552-1564	nss3,eu7	
	214.3	1556-1568	nlhist2	N.Nederland/Duitsland
	214.4	1534-1546	nss7	N.Nederland/Duitsland
	214.7	1539/1540	nlhist2	N.Nederland/Duitsland
	220.2	na 1548-1560	zaw	Zuid Zweden
	221.3	1525-1537	nlwestfalen	Westfalen/Twente/West-Duitsland
	221.4	na 1525-1537	nlhist2	N.Nederland/Duitsland

Tabel 9 Alle gedateerde monsters geordend volgens spoor (vervolg).

Vnr	Spoornr	Datering	Ref.chronologie	Herkomstgebied
	251.1	1647-1658	o.friesland	N.Nederland/Duitsland
	261.3	1582-1598	eu6	Zuid Zweden
	261.7	1589/1590	eu6	Zuid Zweden
	261.16	na 1517-1529	eu6	Zuid Zweden
	261.18	na 1525-1537	nlhist2	N.Nederland/Duitsland
	264.1	na 1540-1552	nlwestfalen	Westfalen/Twente/West-Duitsland
	264.5	1588/1589	zaweu6	Zuid Zweden
	30.4	1539-1551	nlwestfalen	Westfalen/Twente/West-Duitsland
	30.8	ca. 1545	nlhist2	N.Nederland/Duitsland
791	45.2	na 1548-1560	nlwestfalen	Westfalen/Twente/West-Duitsland
	45.4	1615-1630	eu7	Polen
	45.9	1617-1632	eu7	Polen
	45.14	1632-1644	eu1	Polen
412	54.2	na 1553-1565	nlhist2	N.Nederland/Duitsland
410	54.3	1615-1627	nlwestfalen	Westfalen/Twente/West-Duitsland
436	85.2	1590-1591	nlwestfalen	Westfalen/Twente/West-Duitsland
	92.5	1582-1598	zaweu6	Zuid Zweden
130		1534-1546	nlhist2	N.Nederland/Duitsland
132		1532-1544	nlwestfalen	Westfalen/Twente/West-Duitsland
211		1589/1590	eu6	Zuid Zweden
212		1588-1600	zaweu6	Zuid Zweden
240		na 1498-1511	nss4	N.Nederland/Duitsland
518		1589-1601	zaweu6	Zuid Zweden
520		1590	eu6	Zuid Zweden
0(129)		1589/1590	eu6	Zuid Zweden