

Aardkundig excursiepunt 8

JEROEN SCHOKKER

TNO Bouw en Ondergrond, Postbus 80015, 3508 TA Utrecht,
jeroen.schokker@tno.nl


DE BINNENDUINRAND BIJ EGMOND

Algemeen:

Op 15 oktober 2003 heeft de provincie Noord-Holland, samen met PWN Waterleidingbedrijf Noord-Holland, het duin De Bleek bij Egmond aan Zee benoemd tot tweede aardkundig monument van de provincie. Dit duin staat symbool voor de natuurlijke en door de mens beïnvloede kustduinontwikkeling in Noord-Kennemerland.

Naam:

De Bleek, een fossiel duin ten zuidoosten van Egmond aan Zee.

Lokatie:

Provincie Noord-Holland, Gemeente Bergen, in het duingebied ten westen van de Van Oldenborghweg. x = 104,2 , y = 513,9 (Afb. 2 en 3).

Bereikbaarheid:

De Bleek is een uitzichtduin met een voetpad naar de top. Parkeren op parkeerplaats 'De Bleek', Van Oldenborghweg, pal onder het duin, of 1300 m lopen vanaf bushalte 'Speeltuin de Egmond', Egmond aan Zee (lijn 165 vanaf Alkmaar NS).

Toegankelijkheid:

Het duin maakt deel uit van het Noordhollands Duinreservaat (toegangskaartje te koop bij de automaat aan de ingang van het reservaat) en is toegankelijk via een voetpad naar de top. Bovenop staat een informatiepaneel.

Eigenaar:

PWN Waterleidingbedrijf Noord-Holland

Afbeelding 1, Linkerpagina:

Zicht vanaf de binnenduintrand op Egmond aan Zee met de vuurtoren Van Speyk. Bron: BOHO-team.

Wat is er te zien?

Vanaf de top van het duin (35 m +NAP) ontvouwt zich naar alle kanten een fraai panorama. Westwaarts kijkt u uit over een breed duingebied dat bestaat uit paraboolduinen en tussenliggende duinvlakten. Aan de horizon ziet u de zeereep met daarachter de Noordzee. In het noordwesten is de zee verborgen achter het dorp Egmond aan Zee met de vuurtoren Van Speyk (Afb. 1). Naar het oosten kijkt u uit over de strandwallen met de tussenliggende strandvlakten (Afb. 4).

Een groot deel van dit gebied is in gebruik als bloembollengebied. In het noordoosten ziet u de kerktoren van Egmond aan den Hoef en in het oosten de silhouetten van Alkmaar en Heiloo. Direct ten zuidoosten, aan de voet van het duin, ligt het gebied 'De Bleek', een vlakte met lage duinen en struikgewas. Dit gebied laat zien hoe een groot deel van de Oude Duinen er vroeger uitzag.

Aardkundige achtergrond

Het brede duin- en strandwallengebied tussen Wijk aan Zee en Schoorl is pas gedurende de laatste paar duizend jaar ontstaan. Alhoewel de oudste, meest landinwaarts gelegen strandwal in deze regio al rond 4500 ¹⁴C-jaar voor heden gevormd werd, duurde het lang voordat de kust hier geheel gesloten raakte. Lange tijd bestonden er een of meerdere openingen in de kust, z.g. zeegaten. Tot ca. 3300 ¹⁴C-jaar voor heden was het Zeegat van Bergen actief, een grote inham die in verbinding stond


Afbeelding 2.

Historische topografische kaart van de omgeving van De Bleek rond 1900 (het duin wordt aangegeven met een sterretje).

Bron: Topografische Dienst, Emmen.

met het laaggelegen achterland van het huidige West-Friesland en het IJsselmeergebied. Later was vooral het Oer-IJestuarium van belang. Dit was een voorloper van het huidige IJ, die vermoedelijk tot na de Romeinse tijd ten noorden van Castricum in zee uitmondde. De ligging van het Oer-IJ is in het huidige duingebied nog te herkennen aan een reeks langgerekte duinvalleien tussen Egmond en Castricum (vanaf het duin De Bleek te zien in zuid-zuidwestelijke richting).

Doordat de kustlijn zich in deze periode zeewaarts verplaatste, werden tussen de zeegaten langgerekte zandige ruggen, z.g. strandwallen, gevormd (Afb. 5). Door latere verstuiving ontstond op deze ruggen een laag duinreliëf, de Oude Duinen. In de ondiepe natte depressies tussen de strandwallen vormde zich door een langzaam stijgende grondwaterspiegel een veenlaag, die door latere overstromingen vanuit het Zijper Zeegat, waar nu de Hondsbossche Zeewering ligt, bedekt raakte met een dunne laag zeeklei. De oudste woonplaatsen in het achterland liggen vrijwel zonder uitzondering op de hoger gelegen strandwallen. Het mooiste voorbeeld wordt gevormd door de bewoningsas Limmen-Heiloo-Alkmaar, die vanaf het duin De Bleek zichtbaar is in oostelijke richting.

Sinds de Vroege Middeleeuwen heeft grootschalige verstuiving gezorgd voor het ontstaan van de reliëfrijke Jonge Duinen, waarvan De Bleek de oostelijke begrenzing vormt. De vorming van de Jonge Duinen heeft plaatsgevonden in verschillende fasen en is vermoedelijk een samenspel van klimaatverandering, zeespiegelstijging en menselijk ingrijpen. Na een droge eerste fase, waarin vooral loopduinen ontstonden, volgde vanaf de 14^e eeuw een nattere fase, waarin onder invloed van de aanwezige vegetatie vooral paraboolduinen zijn gevormd.


Afbeelding 3.

Geomorfologische kaart van de omgeving van De Bleek (het duin wordt aangegeven met een rondje). De oranje tinten geven de reliëfrijke Jonge Duinen weer met de tussenliggende duinvalleien, de geeltinten het geëgaliseerde landschap van de strandwallen met daarop de Oude Duinen en de lichtgroene tinten de vlaktes daartussen. Verder naar het oosten liggen de droogmakerijen (donkergroen) en veengebieden (paars). Bron: Alterra, (Wageningen UR).

Afbeelding 4.
Uitzicht over het
strandwallengebied
vanaf De Bleek.


Deze halvemaaanvormige duinen zijn duidelijk te zien ten westen van De Bleek. Het duin De Bleek zelf vormt onderdeel van de meest oostwaartse duinenrij, de z.g. binnenduinrand (Afb. 3). Deze duinenrij bestaat uit aan elkaar gegroeide paraboolduinen, die zijn vastgelopen op de vegetatiegordel die door de mens werd onderhouden ter voorkoming van het overstuiven van de landinwaarts gelegen nederzettingen en landbouwgronden.

Cultuurhistorische ontwikkeling

Het landschap rond Egmond kent een lange geschiedenis van bewoning en gebruik. Egmond-Binnen herbergt een Vroeg-Middeleeuwse Abdij die gewijd is aan Adel-

bert en in Egmond aan den Hoef werd in de 13^e eeuw het stamslot van de graven van Egmond gebouwd. Deze geestelijke en wereldlijke heersers zorgden voor de aanleg en het onderhoud van een stelsel van dijkjes om de lage delen tussen de strandwallen te beschermen tegen de overstromingen met zout water vanuit het noorden. De strandwallen waren vooral in gebruik als bouwland (z.g. geestgronden) en de lage, venige gebieden werden gebruikt als grasland.

Langs de binnenduinrand kwelde zoet grondwater op en ontsprongen duinrellen, waardoor deze zone zeer belangrijk was voor de watervoorziening. In de omge-

Afbeelding 5.
Dwarsdoorsnede
(NW-ZO) door Noord-
Holland van Bergen
aan Zee naar Jisp.
De locatie van de
binnenduinrand
staat aangegeven
met een pijltje. Naar:
Roep et al., 1991.


ving van Egmond werd het zoete, schone water tevens gebruikt als grondstof voor een papiermolen. Daarnaast zijn de veldjes langs de binnenduinrand in de 17^e en 18^e eeuw gebruikt om het gewassen linnen te bleken. Het gebied 'De Bleek', aan de zuidwestelijke voet van het uitzichtsduin, is zo'n veldje. Bijzonder aan dit gebied is ook, dat het oorspronkelijke reliëf van de Oude Duinen (aangeduid met de term 'nollenland') hier bewaard is gebleven. Op veel andere plekken is het oorspronkelijke reliëf verdwenen en is het nollenland omgevormd tot vlakke bloembollenakkers.

De Jonge Duinen zijn altijd veel minder aantrekkelijk geweest voor bewoning en landbouw. Aanvankelijk werd het woeste gebied vooral gebruikt voor de jacht op konijnen en ander wild. Toch is vanaf 1500 in de Jonge Duinen rond Egmond aan Zee en andere dorpen, zoals Wijk aan Zee, een zeer karakteristiek cultuurlandschap ontstaan, het zeedorpenlandschap. De inwoners van Egmond ('Dèrpers') lieten geiten grazen in de duinen en maakten in de duinvalleien kleine akkertjes tot vlak boven het zoete grondwater (Afb. 6).

Door de menselijke activiteiten verarmde het van nature voedselarme gebied steeds verder en bleef het gevoelig voor verstuiving. Hierdoor ontstond een afwisseling van open en begroeide duinen, diep verscholen akkertjes en stuifkuilen. Tegelijkertijd ontwikkelde zich, door de verarmde bodem, een zeer bloemenrijke vegetatie. Met name ten noorden van Egmond aan Zee is dit kleinschalige cultuurlandschap in de duinen nog steeds goed herkenbaar.

Bedreigingen

Het duin- en strandwallengebied bij Egmond is een kwetsbaar gebied, waarop veel druk ligt. Het wordt intensief gebruikt voor landbouw en recreatie. Daarnaast vragen infrastructuur en woningbouw steeds meer

ruimte. Toch is het fantastische uitzicht vanaf het duin het werk van een mooi samenspel van mens en natuur. De natuur schiep de landschappelijke vormen en de randvoorwaarden voor gebruik, en de mens gebruikte dit landschap met respect. Juist de combinatie van natuur- en cultuurhistorie maakt dit tot een fascinerende plek die het verdient om goed beschermd te worden.

SELECTIE GERAADPLEEGDE LITERATUUR

De Groot, T.A.M., De Jong, D., Lenselink, G., Koopstra, R. & Van der Valk L., 1994. Holoceen. De jongste

ontwikkeling van het landschap. In: Rappol, M. & Soonius, C.M. (red.). In de bodem van Noord-Holland. Lingua Terrae, Amsterdam, pp. 97-140.

Khodabux, E., 2005. Behoud van het aardkundig erfgoed van Noord-Holland. In: Eigenaardig Nederland. KNNV, Utrecht, pp. 149-152.

Roep, T.B., Van der Valk, L. & Beets, D.J., 1991.

Strandwallen en zeegaten langs de Hollandse kust. Grondboor en Hamer 45, p. 115 -124.

Schoorl, H. & Beekman, F., 2000. Duinlandschap.

In: Het Nederlandse landschap. Een historisch-geografische benadering (8^e druk). Matrijs, Utrecht, pp. 40 - 53.

Westerhoff, W.E., De Mulder, E.F.J. & De Gans, W., 1987.

Toelichtingen bij de geologische kaart van Nederland 1:50.000. Blad Alkmaar West (19W) en Blad Alkmaar Oost (19O). Rijks Geologische Dienst, Haarlem.


Afbeelding 6.
Akkertjes van het
zeedorpenlandschap.