

IJsselstein, Panoven, Hoge Dijk

rapport 3376

IJsselstein, Panoven, Hoge Dijk

Een Inventariserend Veldonderzoek in de vorm van proefsleuven

R.N. Halverstad

Met een bijdrage van A. de Boer

Colofon

ADC Rapport 3376

IJsselstein, Panoven, Hoge Dijk
Een Inventariserend Veldonderzoek in de vorm van proefsleuven

Auteur: R.N. Halverstad

In opdracht van: HBC Planontwikkeling B.V.

Foto's en tekeningen: ADC ArcheoProjecten, tenzij anders vermeld

© ADC ArcheoProjecten, Amersfoort, april 2013

Niets uit deze uitgave mag worden vermenigvuldigd en/of openbaar gemaakt
worden door middel van druk, fotokopie of op welke wijze dan ook
zonder voorafgaande schriftelijke toestemming van de uitgevers.

ADC ArcheoProjecten aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend
uit de toepassing van de adviezen of het gebruik van de resultaten van dit onderzoek.

A handwritten signature in black ink, appearing to read 'N.M. Prangsmas', with a long horizontal line extending to the right.

Autorisatie:
N.M. Prangsmas

ISSN 1875-1067

ADC ArcheoProjecten
Postbus 1513
3800 BM Amersfoort
Tel 033 299 8181
Fax 033 299 8180
Email info@archeologie.nl

Inhoudsopgave

Administratieve gegevens van het onderzoeksgebied	4
Samenvatting	5
1 Inleiding	7
1.1 Algemeen	7
1.2 Vooronderzoek	8
1.2.1 Inleiding	8
1.2.2 Landschap	8
1.2.3 Historische situatie	8
1.2.4 Archeologie	8
1.3 Doel van het onderzoek en onderzoeksvragen	13
1.4 Opzet van het rapport	14
2 Methoden	15
3 Resultaten	17
3.1 Fysisch geografisch onderzoek (A. de Boer)	17
3.1.1 Inleiding	17
3.1.2 Profielbeschrijving	17
3.1.3 Interpretatie	17
3.2 Sporen en structuren	18
3.2.1 Werkput 1	19
3.2.2 Werkput 3	21
3.2.3 Werkput 4	21
3.2.4 Werkput 5	21
3.2.5 Werkputten 6 en 8	23
3.2.6 Werkput 10	24
3.3 Vondstmateriaal	24
3.3.1 Aardewerk	24
3.3.2 Vuursteen	25
3.3.3 Archeozoologisch onderzoek	25
4 Synthese	26
4.1 Algemeen	26
4.2 Beantwoording van de onderzoeksvragen	27
5 Waardering en selectieadvies	31
5.1 Waardering van de vindplaats	31
5.2 Selectieadvies	32
Literatuur	34
Lijst van afbeeldingen	34
Lijst van tabellen	34
Bijlage 1 Sporenlijst	35
Bijlage 2 Vullingenlijst	39
Bijlage 3 Vondstenlijst	43
Bijlage 4 Splitstabel	43
Verklarende woordenlijst	44
Afkortingen in de database	46

Administratieve gegevens van het onderzoeksgebied

Provincie:	Utrecht
Gemeente:	IJsselstein
Plaats:	IJsselstein
Toponiem:	Panoven / Baronieweg
Kadastrale gegevens:	Gemeente IJsselstein, sectie H, perceelnr. 191
Kaartblad:	38O
Coördinaten:	132.406/447.610 132.549/447.531 132.476/447.507 132.309/447.494
Projectverantwoordelijke:	R.N. Halverstad
Bevoegde overheid:	Gemeente IJsselstein
Deskundige namens de bevoegde overheid:	Mevr. E. Schoonbeek-Biemoed
ARCHIS-onderzoeksmeldingsnummer (CIS-code):	53440
ADC-projectcode:	4130305
Complex en ABR codering:	NX (Nederzetting onbepaald) en IPER (Percelering/verkaveling)
Periode(n):	Bronstijd/Romeinse tijd (NX) en Late Middeleeuwen/Nieuwe tijd (IPER)
KNA versie:	3.2
Geomorfologische context:	Stroomgordel
NAP hoogte maaiveld:	Ca. 1,40 m +NAP
Maximale diepte onderzoek:	Ca. 0,40 m +NAP (ca. 1 m -mv)
Uitvoering van het veldwerk:	4 sep 2012 - 7 sep 2012
Beheer en plaats documentatie:	Provinciaal depot bodemvondsten Utrecht
e-depot link:	http://persistent-identifier.nl/?identifier=urn:nbn:nl:ui:13-htx9-il

Samenvatting

In opdracht van HBC Planontwikkeling B.V. heeft ADC Archeoprojecten in de periode van 4 tot en met 7 september 2012 een inventariserend proefsleuvenonderzoek uitgevoerd voor het plangebied Panoven te IJsselstein. In het plangebied is de aanleg van een winkelcomplex, kantorencomplex en een parkeerterrein gepland. Het doel van dit onderzoek is het verkrijgen van een betrouwbaar inzicht in de aanwezigheid, de aard, de datering, de omvang en de conservering van archeologische (bewonings)resten in het plangebied.

Tijdens het onderzoek zijn twee vindplaatsen aangetroffen. Vindplaats 1 betreft bewoningssporen die onderdeel uitmaken van tenminste 6 structuren. Aan de hand van de weinige aardewerkvondsten die in twee sporen zijn aangetroffen en ter hoogte van enkele structuren in de daar bovenliggende vegetatiehorizont, dateren de structuren uit de periode Bronstijd/Romeinse tijd. De aard, hoeveelheid en kwaliteit maken deze vindplaats een behoudenswaardige vindplaats. De daaraan gekoppelde conclusie is dat de aanwezige archeologische resten waar mogelijk in de huidige situatie behouden moeten blijven. Deze behoudenswaardige archeologische resten bevinden zich op een diepte van ca. 0,50 m +NAP, (ca. 1 m -mv in het oostelijk deel van het plangebied en ca. 0,80 m -mv in het westelijk deel van het plangebied).

Wanneer de voorgenomen ingrepen in de bodem niet dieper reiken dan 0,50 m beneden het huidige maaiveld kan de vindplaats in situ behouden blijven. HBC Planontwikkeling is voornemens het gehele terrein op te hogen met ca. 0,60 m puin. Daarmee kunnen de ingrepen met 60 cm dieper gaan zonder de marge van minimaal 30 cm boven het archeologisch niveau te behouden. De invloed van een dergelijke verharding op de bodemprocessen, die op hun beurt gevolgen kunnen hebben voor de archeologische sporen, is onbekend.

Wanneer bodemingrepen plaatsvinden die dieper dan 0,50 m beneden het huidige maaiveld zullen gaan, adviseren wij de informatie van de vindplaats *ex situ* te behouden door middel van een opgraving.

Mogelijk wordt een fundering op heipalen gebruikt. De mate van verstoring door heipalen is afhankelijk van de maat van de palen en de dichtheid van heien. Op basis van een palenplan zal bepaald moeten worden of een dergelijke verstoring acceptabel is bij behoud in situ of dat tot behoud *ex situ* moet worden overgegaan door middel van een opgraving.

Vindplaats 2 betreft een perceleringsgreppel uit de Late Middeleeuwen of Nieuwe tijd in het oostelijk deel van het plangebied. Deze greppel wordt niet behoudenswaardig geacht.

Tabel 1. Overzicht van de verschillende (pre)historische perioden.

Periode	Tijd in jaren	
Nieuwe tijd		1500 - heden
Middeleeuwen:		450 - 1500 na Chr.
Late Middeleeuwen B / Late Middeleeuwen	1250 - 1500 na Chr.	
Romeinse tijd:		12 voor Chr. - 450 na Chr.
Laat-Romeinse tijd	270 - 450 na Chr.	
Midden-Romeinse tijd	70 - 270 na Chr.	
Vroeg-Romeinse tijd	12 voor Chr. - 70 na Chr.	
IJzertijd:		800 - 12 voor Chr.
Late IJzertijd	250 - 12 voor Chr.	
Midden-IJzertijd	500 - 250 voor Chr.	
Vroege IJzertijd	800 - 500 voor Chr.	
Bronstijd:		2000 - 800 voor Chr.
Late Bronstijd	1100 - 800 voor Chr.	
Midden-Bronstijd	1800 - 1100 voor Chr.	
Vroege Bronstijd	2000 - 1800 voor Chr.	
Neolithicum (Jonge Steentijd):		5300 - 2000 voor Chr.
Mesolithicum (Midden-Steentijd):		8800 - 4900 voor Chr.
Paleolithicum (Oude Steentijd):		tot 8800 voor Chr.

Afb. 1. Locatie van het onderzoeksgebied.

1 Inleiding

1.1 Algemeen

In opdracht van HBC Planontwikkeling B.V. heeft ADC ArcheoProjecten een Inventariserend Veldonderzoek (IVO) in de vorm van proefsleuven uitgevoerd voor het plangebied Panoven te IJsselstein (afb. 1). In het plangebied is de aanleg van een winkelcomplex, kantorencomplex en een parkeerterrein gepland. De ontwikkeling binnen het plangebied bestaat uit twee fasen. Fase 1 omvat het plangebied met uitzondering van de westelijke punt. Hier zullen twee supermarkten, een kantorencomplex en een parkeerterrein worden gerealiseerd. De supermarkten en het kantorencomplex zullen in totaal een oppervlakte van ca. 4000 m² beslaan. De exacte bouwplannen en wijze van fundering zijn op dit moment nog niet bekend. Fase 2 omvat de westelijke punt van het plangebied. De bouwplannen voor dit deel van het plangebied zijn nog niet bekend. Vooronderzoek (zie §1.2) heeft aangetoond dat zich op deze locatie mogelijk archeologische waarden bevinden uit de periode tussen de Bronstijd en de Nieuwe tijd (Zie voor periodisering tabel 1). Archeologische resten uit de Bronstijd tot en met de Romeinse tijd worden verwacht op of in de top van de oeverafzettingen van de Over-Oudland stroomgordel (maximaal ca. 1,5 m beneden het maaiveld), terwijl archeologische resten uit de Middeleeuwen en de Nieuwe tijd aan en direct onder het maaiveld kunnen voorkomen.

De voorgenomen bouwplannen zullen mogelijk deze archeologische waarden vernietigen. Het bevoegd gezag heeft gesteld dat vervolgonderzoek nodig is. Het doel van dit Inventariserend VeldOnderzoek (IVO) in de vorm van proefsleuven is het verkrijgen van een betrouwbaar inzicht in de aanwezigheid, de aard, de datering, de omvang en de conservering van archeologische (bewonings)resten in het plangebied. Dit zal worden vertaald in een advies. De bevoegde overheid zal naar aanleiding van dat advies een besluit nemen of de locatie behoudenswaardig is, of dat deze vrij gegeven kan worden voor ontwikkeling.

Het plangebied heeft een oppervlakte van ca. 1,4 ha en is momenteel in gebruik als grasland. Het gebied is gelegen tussen Panoven, de Parallelweg en de Hogedijk in IJsselstein. In het gebied zijn 11 proefsleuven aangelegd met een totale oppervlakte van 1045 m².

Het veldwerk is uitgevoerd tussen 4 september 2012 en 7 september 2012. In die periode zijn de proefsleuven aangelegd en onderzocht conform het Programma van Eisen (PvE), dat door N. Huisman is opgesteld.¹ Dit ontwerp is goedgekeurd door Mevr. E.C.E. Schoonbeek-Biemold van de gemeente IJsselstein. De vondsten en bijbehorende documentatie die tijdens het IVO zijn verzameld, zijn gedeponneerd in het provinciaal depot van de provincie Utrecht.

Het veldteam bestond uit de volgende personen: R. Halverstad (projectverantwoordelijke en veldarcheoloog), A. Veenhof en J. Kerpentier-Mc Donald (beiden senior veldtechnicus), D. de Kooter (veldassistent) en T. Elbersen (kraanmachinist van de firma Agterberg B.V.). De bij dit project betrokken fysisch geograaf was A. de Boer, Senior archeoloog en wetenschappelijk begeleider was N. Prangma.

De contactpersoon bij HBC Planontwikkeling is dhr. J. Heesters. Het vondstmateriaal is bestudeerd door F. Reigersman en N. Jaspers (aardewerk). Controle en coördinatie van documentatie en vondstverwerking is uitgevoerd door M.G. Nieuwenhuijsen en J.W. Beestman.

¹ Huisman 2012, PvE nummer 12-006, goedgekeurd door het bevoegd gezag: 03-08-2012.

1.2 Vooronderzoek

1.2.1 Inleiding

In verband met toekomstige ontwikkelingen in het plangebied Panoven te IJsselstein is een eerste archeologische inventarisatie in het onderzoeksgebied uitgevoerd in januari en februari 2011 door ADC ArcheoProjecten.² Dit betrof een gecombineerd onderzoek bestaande uit een Bureauonderzoek en een Inventariserend Veldonderzoek in de vorm van een verkennend en karterend booronderzoek.

Het bureauonderzoek geeft op basis van archeologische, landschappelijke en historische gegevens een inschatting van de in het plangebied te verwachten archeologische waarden.

1.2.2 Landschap³

Het plangebied ligt op de Over-Oudland stroomgordel. De Over-Oudland stroomgordel is één van de voorlopers van de Hollandse IJssel en de Lek en was actief in de periode ca. 3000–1200 voor Christus. De beddingafzettingen van de Over-Oudland stroomgordel worden verwacht op een diepte van ca. 0,1 m – NAP. Aangezien de maaiveldhoogte van het plangebied gemiddeld 1,40 m + NAP bedraagt, wordt de top van het beddingzand verwacht op een diepte van 1,50 m -mv. Boven de beddingafzettingen bevinden zich oeverafzettingen bestaande uit zeer zandige en siltige klei. Op de Over-Oudlandstroomgordel zijn resten uit de Bronstijd tot en met de Romeinse tijd aangetroffen. De stroomgordelafzettingen van de Over-Oudland stroomgordel zijn afgedekt door komafzettingen van de Hollandse IJssel, die actief was vanaf 283 na Chr. tot de bedijking in de 12^e eeuw.

Waarschijnlijk komen in het plangebied kalkhoudende poldervaaggronden voor. Dergelijke bodems behoren tot de rivierkleigronden. Rivierkleigronden zijn gerijpte gronden met een zwak ontwikkelde humushoudende bovengrond en met hydromorfe kenmerken in de vorm van grijze vlekken en roest die ondieper dan 50 cm -mv beginnen. Kalkhoudende poldervaaggronden gronden komen o.a. voor op relatief hoge stroomruggen. De variatie in de profielopbouw is groot. Plaatselijk, langs de Lek en de Hollandse IJssel, zijn de gronden afgegraven.

1.2.3 Historische situatie⁴

Het landgebied is gelegen in het noorden van de Over-Oudlandsche polder, ca. 800 m ten zuidoosten van de middeleeuwse stadskern van IJsselstein. Op de oudste geraadpleegde kaart is ter plaatse van het plangebied sprake van een strokenontginning. In het zuidelijke deel van deze polder is sprake van een blokverkaveling, wat een aanwijzing is voor vroege ontginning van de hier aanwezige oeverwallen. In de polder zijn vondsten vanaf de Bronstijd aangetroffen. Het noordelijke deel van de polder, waarin het plangebied is gelegen, is later ontgonnen, waarschijnlijk vanaf de 12^e eeuw, toen de Hollandse IJssel is bedijkt. Op de oudste geraadpleegde kaarten is het plangebied in gebruik als akkerland. Op de kadastrale minuut uit de periode 1812-1832 is het plangebied gelegen tussen de nu nog aanwezige Hoge Dijk en de Lage Dijk. De Lage Dijk bevond zich ter plaatse van de huidige weg Panoven, de oorspronkelijke dijk is weggegraven. De Hoge Dijk is tot op het heden nog aanwezig, de iets hogere ligging van de weg ten opzichte van het omliggende gebied bevestigt dat de dijk zelf nog (deels?) intact is. Vanaf 1936 is het plangebied in gebruik als boomgaard en grasland. Op de topografische kaart uit 1959 is de bebouwing ten noordwesten van het plangebied voor het eerst weergegeven.

1.2.4 Archeologie⁵

Op de Indicatieve Kaart Archeologische Waarden (IKAW) en de beleidsadvieskaart van de gemeente IJsselstein ligt het plangebied in een zone van een hoge verwachtingswaarde (zie afb. 2 en 3). Dit is gebaseerd op de ligging op de Over-Oudland stroomgordel. Op deze stroomgordel, die actief was in de Bronstijd, zijn resten uit de Bronstijd tot en met de Romeinse tijd aangetroffen.

² Hanemaaijer 2012, onderzoeksmeldingsnrs. 44775 en 45335.

³ Hanemaaijer 2012, p. 9.

⁴ Hanemaaijer 2012, p. 8-9.

⁵ Hanemaaijer 2012, p. 10-11.

Afb. 2. Indicatieve Kaart Archeologische Waarden, AMK-terreinen en ARCHIS-meldingen.

Afb. 3. Locatie van het plangebied op de beleidsadvieskaart van IJsselstein.

Voor een locatie op ca. 170 m ten noordwesten van het plangebied is een bureauonderzoek uitgevoerd.⁶ Uit het bureauonderzoek bleek dat de bodem zeer waarschijnlijk is verstoord, derhalve is geen vervolgonderzoek geadviseerd.

Ca. 215 m ten noordwesten van het plangebied heeft in verband met de nieuwbouw van een aantal woningen een bureau- en booronderzoek plaatsgevonden.⁷ Op basis van het bureauonderzoek bleek dat het plangebied is gelegen op de Hollandse IJssel stroomgordel, derhalve werden resten uit de Late Middeleeuwen en de Nieuwe tijd verwacht. Tijdens het booronderzoek zijn de verwachte stroomgordelafzettingen aangetroffen, maar aangezien in deze afzettingen geen aanwijzingen zijn aangetroffen voor de aanwezigheid van archeologische waarden is het plangebied vrijgegeven voor de voorgenomen ontwikkeling.

Ca. 320 m ten noordwesten van het plangebied heeft een bureau- en booronderzoek plaatsgevonden.⁸ Ook hier zijn geen aanwijzingen aangetroffen voor de aanwezigheid van archeologische waarden.

Ca. 370 m ten noordwesten van het plangebied heeft een bureau- en booronderzoek plaatsgevonden.⁹ Op basis van het bureauonderzoek werden stroomgordelafzettingen van de Over-Oudland stroomgordel verwacht. Tijdens het booronderzoek zijn echter alleen komafzettingen aangetroffen, die bovendien tot ca. 1,5 tot 2,5 m -mv waren verstoord. Derhalve is het plangebied vrijgegeven voor de voorgenomen ontwikkeling.

In een gebied op ca. 300 tot 500 m ten zuidoosten van het plangebied hebben diverse archeologische onderzoeken plaatsgevonden. Hierbij zijn nederzittingsresten uit de IJzertijd en de Romeinse tijd, een grafveld uit de Romeinse tijd en een enkel grondspoor uit de Bronstijd aangetroffen. De resten bevonden zich op en in de stroomgordelafzettingen van de Over-Oudland stroomgordel. De vondst van het grafveld met intacte grafheuvels is vanwege de zeldzaamheid in het Nederlandse rivierengebied relatief bijzonder.¹⁰

Ca. 80 m ten zuiden van het plangebied bevindt zich een waarneming die een voormalig archeologisch monument betreft. Hier is een lichte verhoging van het maaiveld zichtbaar waarvan werd verondersteld dat het een huisterp betrof. Op de locatie zijn ook enkele baksteenfragmenten aangetroffen. Na een veldinspectie bleek het niet om een huisterp te gaan maar om een natuurlijke verhoging die kan worden toegeschreven aan de stroomrug in de ondergrond.¹¹

Ca. 300 m ten noordoosten van het plangebied zijn tijdens niet archeologische graafwerkzaamheden enkele aardewerkfragmenten uit de Romeinse tijd tot en met de Late Middeleeuwen aangetroffen.¹²

In navolging van het bureauonderzoek is een Inventariserend Veldonderzoek in de vorm van een verkennend en karterend booronderzoek uitgevoerd. Het verkennend booronderzoek heeft als doel het bepalen van de bodemopbouw en eventuele bodemverstoringen. Hiervoor zijn 9 boringen verspreid over het hele plangebied uitgevoerd (afb. 4).

Om een betere inschatting te kunnen maken van de aan- of afwezigheid van archeologische resten is in aanvulling op het verkennend booronderzoek een karterend booronderzoek uitgevoerd. Hiervoor zijn 6 boringen gezet. Dit onderzoek beperkt zich tot fase 1 en het deel van het plangebied waar de bodem waarschijnlijk diep zal worden verstoord (afb. 5). Het gedeelte waar alleen een parkeerplaats zal worden aangelegd is niet meegenomen in het karterend onderzoek aangezien hier sprake zal zijn van een verstoring met een geringe diepte.

⁶ Onderzoeksmeldingsnr. 36370.

⁷ Onderzoeksmeldingsnr. 29588.

⁸ Onderzoeksmeldingsnr. 27.181.

⁹ Onderzoeksmeldingsnr. 27.327.

¹⁰ Onderzoeksmeldingsnr. 10.179/33.210.

¹¹ Waarnemingsnr. 403.711.

¹² Waarnemingsnr. 36.522.

Afb. 4. Boorpuntenkaart verkennend booronderzoek. Bron: Hanemaaijer 2012.

Tijdens het booronderzoek zijn de op basis van het bureauonderzoek verwachte komafzettingen van de Hollandse IJssel op bedding- en oeverafzettingen van de Over-Oudland stroomgordel in het plangebied aangetroffen. De top van de komafzettingen was omgewerkt en bevatte (sub)recente resten als modern glas, baksteen en sintels. De bedding- en oeverafzettingen van de Over-Oudland stroomgordel zijn intact. De top van de oeverafzetting is aangetroffen op een diepte die varieert van 180 cm tot 60 cm -mv. In de oeverafzetting is geen duidelijk vegetatieniveau aangetroffen. Wel is de top van de oeverafzettingen in een aantal boringen ontkalkt, wat een aanwijzing is voor de aanwezigheid van een oud loopvlak. In de top van de oeverafzettingen is in één boring een archeologische indicator aangetroffen: een houtskoolbrok in boring 10 op diepte van ca. 90 cm -mv. Ook beschikt het sediment ter hoogte van de houtskoolbrok over een grindbijmenging. Een dergelijke bijmenging komt van nature niet voor in een oeverafzetting en wordt ook als een indicator voor de aanwezigheid van archeologische waarden beschouwd. Op basis van deze aanwijzingen is geconcludeerd dat de aanwezigheid van archeologische waarden op en in de top van de stroomgordelafzettingen van de Over-Oudland stroomgordel niet kon worden uitgesloten.

Afb. 5. Boorpuntenkaart karterend booronderzoek. Bron: Hanemaaijer 2012.

1.3 Doel van het onderzoek en onderzoeksvragen

Het IVO in de vorm van proefsleuven heeft tot doel de aard, omvang en kwaliteit (gaafheid en conservering) vast te stellen van de vindplaats(en) in het gebied om te komen tot een definitief oordeel over de behoudenswaardigheid ervan. Daarnaast moeten gegevens verkregen worden om hetzij verder archeologisch onderzoek mogelijk te maken, hetzij adequate maatregelen voor behoud en beheer te kunnen treffen.

In het PvE zijn verschillende onderzoeksvragen gesteld. Deze worden in dit rapport beantwoord op basis van hetgeen in de proefsleuven is aangetroffen. Het is echter waarschijnlijk dat de getrokken conclusies bijgesteld moeten worden indien de vindplaats in de toekomst volledig wordt opgegraven.

De volgende onderzoeksvragen zijn in het PvE gesteld:

Algemeen

- Zijn er archeologische resten (sporen, structuren, vondsten) in de bodem aanwezig, of zijn er aanwijzingen dat deze hier verwacht mogen worden?
- Indien het onderzoek geen archeologische resten of beperkte archeologische fenomenen (bijvoorbeeld alleen losse vondsten) oplevert, welke verklaring is hiervoor dan te geven? Is er (bijvoorbeeld) sprake van: aantoonbare afwezigheid van bewoning en/of actief landgebruik, verstoring van antropogene aard, beperking van de archeologische waarnemingsmogelijkheden door bodemprocessen, beperking van de archeologische waarnemingsmogelijkheden door werk- of weersomstandigheden?

Gaafheid en conservering van de vindplaatsen

- In welke lagen, zones of gebieden bevinden zich gave en goed geconserveerde archeologische resten of waar zijn ze te verwachten?
- Wat is de mate van conservering en gaafheid van de archeologische resten?

Perioden en sites

- Indien er archeologische resten aanwezig zijn, kunnen er binnen de vindplaats aparte sites onderscheiden worden, en zo ja, op welke gronden?
- Wat is de begrenzing en de ruimtelijke spreiding, zowel in horizontale als verticale zin, van de sites en wat is de onderlinge samenhang?
- Wat is per archeologische vindplaats in het onderzoeksgebied:
 - a. De ligging (inclusief diepteligging) en begrenzing
 - b. De geologische en/of bodemkundige eenheid
 - c. De omvang (inclusief verticale dimensies)
 - d. Aard/complextypen/functie
 - e. De samenstelling van de archeologische resten (grondsporen en mobilia)
 - f. De vondst- en spoordichtheid
 - g. De stratigrafie
 - h. De ouderdom, periodisering, typonchronologische classificatie
- In hoeverre zijn binnen de site(s) op grond van de verspreiding van vondsten en/of grondsporen voormalige activiteitengebieden te onderscheiden en hoe moeten die geduid worden? Zie tevens vraag 3 voor de deelaspecten die daarbij aan de orde moeten komen.
- Zijn er aanwijzingen voor landgebruik (off-site patronen) in de zin van wegen, percelering, akkers, grondstofwinning, vennen, etc.? Ook in dit geval gelden de zojuist onder punt 3 gestelde vragen.
- Kunnen verscheidene bewoningsfasen onderscheiden worden? Zo ja, in welke mate zijn deze aaneensluitend?
- Wanneer en waarom zijn de sites en het gebied in zijn geheel verlaten of in onbruik geraakt?

1.4 Opzet van het rapport

Dit rapport betreft een standaardrapport zoals genoemd in de Kwaliteitsnorm Nederlandse Archeologie (KNA 3.2 -specificatie VS05). In dit rapport worden de resultaten van het onderzoek gepresenteerd, waarna de eerste conclusies volgen. Dit onderzoek vormt geen eindstation, maar de basis van waaruit verder synthetiserend onderzoek kan plaatsvinden.

Na de samenvatting en dit inleidende hoofdstuk volgt een omschrijving van de onderzoeksmethoden in hoofdstuk 2. Hoofdstuk 3 beschrijft de landschappelijke ligging van het gebied en de beschrijving van de aangetroffen grondsporen en vondstmateriaal. Vervolgens worden in hoofdstuk 4 de belangrijkste conclusies van het onderzoek gepresenteerd en worden de onderzoeksvragen beantwoord. In hoofdstuk 5 tenslotte wordt de waardering van de vindplaats gegeven en een selectieadvies uitgebracht.

2 Methoden

Het onderzoek is uitgevoerd conform de KNA 3.2 en het PvE.¹³ Tijdens het IVO zijn 11 proefsleuven (of putten) aangelegd. De ligging van deze proefsleuven was noord-zuid (10 proefsleuven) en west-zuid (1 proefsleuf) (zie afb. 6).

In het PvE werd een werkwijze voorgesteld waarbij 11 proefsleuven zouden worden aangelegd met een omvang van 4 x 25 m. In totaal zou het 1100 m² (ca. 8% van het plangebied) betreffen. Er werd uitgegaan van de aanleg van één vlak in de top van de oeverafzettingen. Wanneer zich op een hoger niveau dan het aan te leggen vlak archeologische sporen aftekenden, dienden deze eerst te worden gedocumenteerd en afgewerkt.

De werkzaamheden dienden te worden uitgevoerd in de Basisklasse. Dit vanwege de aanwezige matige verontreiniging in de kleiige bovengrond tot 0,5 m -mv door de voormalige toepassing van bestrijdingsmiddelen op de locatie.

De vlakken zijn machinaal aangelegd, meestal met schaaftak, omdat dit de leesbaarheid van het opgravingsvlak ten goede kwam. Tijdens de aanleg van het vlak zijn vondsten in vakken van 4 x 5 m verzameld. Een vuursteenvondst is als puntvondst ingemeten. Grondsporen zijn direct ingekrast. De vlakken en de stort zijn met behulp van een metaaldetector onderzocht. Vervolgens is het vlak en ieder spoor daarin gefotografeerd en getekend (schaal 1:50), waarbij om de 3 m een waterpashoogte is bepaald. Een selectie van de aangetroffen grondsporen is met de hand gecoupeerd. Enkele sporen die geen onderdeel uitmaakten van een structuur zijn gecoupeerd. De coupes zijn gefotografeerd en getekend op schaal 1:20. Het restant van de gecoupeerde sporen is vervolgens met de schop of troffel afgewerkt. Vanwege het ontbreken van dateerbaar vondstmateriaal in de sporen is uit het enige, voor bemonstering geschikte, paalspoor (werkput 1, spoor 4) houtskool bemonsterd voor ¹⁴C-datering. Dit paalspoor maakt onderdeel uit van een structuur.

In één werkput was het nodig ook een tweede en ten dele een derde vlak aan te leggen, namelijk in put 1. Tijdens het aanleggen van het diepste vlak werd een putprofiel aangelegd. In elke werkput is aan het begin, midden en het eind een profielkolom van 1 meter breed opgeschaafd en gedocumenteerd (gefotografeerd, beschreven en getekend op schaal 1:20). In de putten 1 en 8 is een groter deel van het profiel gedocumenteerd, aangezien zich op deze locaties een verkavelingsgreppel in het profiel aftekende. De profielen zijn vervolgens beschreven door een fysisch geograaf.

¹³ Huisman 2012.

Afb. 6. De ligging van de werkputten in het plangebied.

3 Resultaten

3.1 Fysisch geografisch onderzoek

(A. de Boer)

3.1.1 Inleiding

Voor het fysisch geografisch onderzoek is gebruik gemaakt van kolom- en profielopnamen van werkputwanden. Op enkele plaatsen is in het vlak van de put een boring geplaatst om de ondergrond te kunnen beschrijven. Van de profielen zijn zowel lithologische lagen als archeologisch relevante lagen onderscheiden, zoals vegetatiehorizonten, cultuurlagen en eventuele sporen. De lagen zijn bemonsterd en beschreven op textuur, kleur, gehalte organische stof en andere lithologische en bodemkundige verschijnselen. De profielen zijn beschreven volgens de Standaard Boorbeschrijvingsmethode die de textuurbeschrijving conform NEN5104 hanteert (Bosch 2000, Normalisatie-Instituut 1989).

3.1.2 Profielbeschrijving

De bodemopbouw in werkput vijf is karakteristiek voor het hele gebied (afb. 7). Deze was als volgt: De basis van het profiel wordt gevormd door uiterst grof zand (spoor 7001) op ca. 1 m – NAP (op ca. 2,40 diepte). Hierop bevindt zich een laag sterk zandige klei (spoor 7000) met zand en kleilagen (millimeter gelaagdheid) en een laag zwak zandige klei (spoor 6000) met veel oxidatie verschijnselen (roestvlekken, mangaanconcreties); de textuur van de top van de laag was enigszins tweetoppig. Tot op dit niveau is het bodemprofiel kalkrijk.

Tussen 0,46m en 0,58m + NAP bevindt zich een donker grijze zwak siltige kleilaag. Deze laag was sterk humeus en bevatte houtskoolspikkels en enkele (zeer kleine) fragmenten aardewerk (orde grootte millimeters, spoor 5000). De textuur van deze laag kan ook als tweetoppig worden beschreven vanwege aanwezigheid van zandkorrels in een verder zwak siltige context. Vervolgens neemt het organische stofgehalte af in een overgangslaag (spoor 4001), om over te gaan in een "schone" kleilaag, eveneens zwak siltig; deze laag is niet meer tweetoppig, en bevat geen insluitsels (spoor 4000). De top van deze laag bevindt zich op 0,72 + NAP. Ook deze laag wordt afgedekt door een donker grijze matig siltige kleilaag die sterk humeus is ontwikkeld en diverse insluitsels bevat (spoor 3000).

De bovenste twee lagen van het profiel bestaan uit een bruine zwak siltige kleilaag (ca. 20 cm dik, spoor 2000) en een bouwvoor (ca. 30 cm dik, spoor 1000).

3.1.3 Interpretatie

Onderhavig plangebied is ca. 630m ten noordoosten gelegen van het onderzoek waar in 2009 enkele grafheuvels zijn aangetroffen bij een opgraving.¹⁴ In dat onderzoek is de landschappelijke ligging uitgebreid onderzocht en beschreven. Deze komt sterk overeen met die van dit plangebied. Het profiel op deze opgraving wordt als volgt geïnterpreteerd: de basis van het profiel bestaat uit bedding- (het grove zand)(spoor 7001) en oeverafzettingen (sporen 7000 en 6000) van de Over-Oudland stroomgordel. De donker grijze kleilaag hierop wordt geïnterpreteerd als een vegetatiehorizont (spoor 5000). Als gebieden niet meer regelmatig overstromen vormt zich een permanent vegetatiedek en begint een bodem te vormen in de top van de sedimenten. Als deze bodems door hernieuwde sedimentatie weer opnieuw begraven raken blijft deze bodemhorizont zichtbaar als een donker(blauw)grijze laag. Deze laag wordt ook wel vegetatiehorizont of laklaag genoemd. Vegetatiehorizonten worden gevormd in periodes met weinig of geen sedimentatie. Dit betekent dat de gebieden geschikt kunnen zijn voor exploitatie van de mens. Daarom worden vegetatiehorizonten vaak geassocieerd met archeologische niveaus.

De start van de vorming van de vegetatiehorizont, in de top van deze afzettingen, ligt vermoedelijk in de Midden-Bronstijd en eindigt in de Romeinse tijd zoals beargumenteerd wordt door Bouman.¹⁵ De vegetatiehorizont lijkt omgewerkt (betreden) te zijn op basis van de aanwezigheid van diverse antropogene insluitsels.

De vegetatiehorizont wordt afgedekt door komafzettingen van de Hollandse IJssel (spoor 4000), opnieuw een vegetatiehorizont (spoor 3000) en komafzettingen (spoor 2000 en 1000).

¹⁴ Verniers 2012.

¹⁵ Verniers 2012.

Afb. 7. Bodemopbouw in werkput 5.

3.2 Sporen en structuren

In totaal zijn er 91 sporen aangetroffen (tabel 2) waarvan een spoor bij de aanleg duidelijk aan te wijzen was als recente greppel (werkput 11, spoor 999).

Hieronder worden de aangetroffen sporen en structuren per werkput besproken. Aangezien in de putten 2, 7 en 9 geen sporen zijn aangetroffen en in put 11 enkel een recente greppel, blijven deze buiten beschouwing.

Tabel 2. Spoortotalen.

Spoorsoort	Totaal
Paalkuil	79
Kuil	3
Staak	5
Greppel	3
Recent spoor	1
Totaal	91

3.2.1 Werkput 1

Werkput 1 bevindt zich in het oostelijk deel van het plangebied en is oost-west georiënteerd. Onder de bouwvoor (spoor 1000), gevolgd door een pakket komklei (sporen 2000 en 2001) bevond zich een vegetatiehorizont (spoor 3000).

Vegetatiehorizonten worden vaak geassocieerd met archeologische niveaus.¹⁶ Daarom is het opgravingsvlak direct onder deze vegetatiehorizont aangelegd op ca. 1 m +NAP (ca. 0,70 m -mv). In het vlak werden, op een noordwest-zuidoost georiënteerde greppel (spoor 1) na, geen sporen aangetroffen (afb. 8). Na documentatie (fotograferen, inmeten en het nemen van vlakhoogtes) van het vlak werd verder verdiept. Onder de vegetatiehorizont (spoor 3000) bevond zich een pakket komklei (sporen 4000 en 4001), gevolgd door een tweede vegetatiehorizont (spoor 5000). Het tweede vlak is aangelegd op de overgang van deze vegetatiehorizont naar de daaronder liggende oeverafzettingen (spoor 6000) op ca. 0,50 m +NAP (ca. 1,20 m -mv).

Afb. 8. Werkput 1, vlak 1.

In het centrale deel van de put zijn paalsporen (sporen 2 t/m 8) aangetroffen die onderdeel uitmaken van een structuur, structuur 1 genoemd (afb. 9). De sporen lijken te behoren tot een noordwest-zuidoost georiënteerde huisplattegrond (boerderij) met een mogelijke doorgang aan de noordwestzijde, aan de kopse kant tussen de sporen 6 en 7. De breedte van de doorgang bedraagt 0,62 m. De sporen 2, 3 en 8 betreffen mogelijk de dakdragende palen van de huisplattegrond. Zij lijken onderdeel uit te maken van tenminste 3 gebinten. De doorsnede van deze sporen is ca. 0,25 m. De afstand tussen de paalsporen 3 en 2 is gelijk aan de afstand tussen de paalsporen 2 en 8. Deze afstand bedraagt, gemeten van hart tot hart, 1,43 m. De sporen van de structuur zijn niet gecoupeerd, in het PvE is namelijk gesteld dat sporen behorende tot een structuur niet dienden te worden gecoupeerd. Tijdens de aanleg van het vlak zijn geen vondsten in de sporen aangetroffen. Wel is ter hoogte van de bovenliggende vegetatiehorizont een handgevormd aardewerkfragment afkomstig (vondstnummer 3). Dit fragment is door middel van een aardewerkscan gedateerd in de periode Late IJzertijd/Romeinse tijd.¹⁷ Mogelijk dateert de structuur uit deze periode of uit de periode daarvoor. Om de structuur te kunnen dateren is spoor 4, dat houtskool bevatte, bemonsterd voor ¹⁴C-datering. Tijdens de uitwerking bleek het monster echter niet geschikt voor ¹⁴C-datering, gezien de geringe hoeveelheid bewaard gebleven houtskool in het monster.¹⁸

¹⁶ Zie §3.1.

¹⁷ Determinatie aardewerk: F. Reigersman, ADC ArchoProjecten.

¹⁸ Mondelinge mededeling C. Moolhuizen, ADC ArchoProjecten, d.d. 12-09-2012.

Afb. 9. Werkput 1, vlak 2.

In het oostelijk deel van vlak 2 was spoor 1 (noordwest-zuidoost georiënteerde greppel) nog zichtbaar. De vulling van spoor 1 en de daarvan westelijk gelegen vullingen waren aanvankelijk geïnterpreteerd als een mogelijke geul. Om dit na te gaan is het oostelijk deel van put 1 machinaal verdiept. In het noordprofiel was zichtbaar dat spoor 1 (de greppel) zich direct onder de bouwvoor bevond en dat de overige vullingen, de vegetatiehorizont (spoor 5000) en de bovenliggende komafzettingen (spoor 4000) betroffen. Tijdens het verdiepen zijn onder de vegetatiehorizont nog twee paalsporen (sporen 9 en 11) en een kuil (spoor 10) aangetroffen. Deze sporen zijn ingemeten als vlak 3 (afb. 10).

Afb. 10. Werkput 1, vlak 3 (in rood weergegeven).

Spoor 11 bevond zich ten dele in het noordprofiel. In het profiel was zichtbaar dat het paalspoor direct onder de vegetatiehorizont lag (zie afb. 11). Waarschijnlijk is het spoor vanaf de top van de vegetatiehorizont ingegraven, dit was echter in het veld niet zichtbaar.

Afb. 11. Paalspoor (spoor 11) en greppel (spoor 1) in noordprofiel, werkput 1.

3.2.2 Werkput 3

In het noordelijk deel van deze put zijn 14 paalkuilen aangetroffen in het vlak, direct onder de vegetatiehorizont (spoor 5000). Twaalf paalkuilen lijken tot een noordwest-zuidoost georiënteerde structuur te behoren. Structuur 2 (sporen 1, 3 t/m 9 en 12 t/m 15 (weergegeven in groen op afbeelding 12) betreft een mogelijke huisplattegrond. De sporen zijn aangetroffen op een diepte van ca. 0,50 m +NAP, ca. 1 m -mv in het oostelijk deel van het plangebied en ca. 0,80 m -mv in het westelijk deel van het plangebied. Tijdens de aanleg van het vlak werden in spoor 12, twee aardewerkfragmenten (vondstnummer 12) aangetroffen die mogelijk uit de Romeinse tijd dateren.¹⁹ Ter hoogte van de structuur zijn tevens meerdere aardewerkfragmenten uit de bovenliggende vegetatiehorizont (S5000) verzameld (vondstnummers 6 en 14). Deze zijn gedateerd in respectievelijk de periode Late IJzertijd/Vroeg-Romeinse tijd en de periode IJzertijd/Romeinse tijd. Het is aannemelijk dat de aardewerkfragmenten uit de vegetatiehorizont uit dezelfde tijd stammen als de sporen. Deze sporen zullen vanuit diezelfde vegetatiehorizont zijn gegraven. Dit betekent dat de structuur uit de periode IJzertijd/Romeinse tijd dateert of uit voorafgaande periode. Aangezien de komafzettingen van de Hollandse IJssel, die de vegetatiehorizont afdekken, sinds 283²⁰ zijn afgezet dateren de sporen i.i.g. van voor deze tijd.

De sporen 10 en 11 leken geen samenhang te vertonen en zijn daarom gecoupeerd om de diepte van de sporen te bepalen en eventueel vondstmateriaal te verzamelen. De sporen bleken beide tot slechts 8 cm bewaard gebleven, zij bevatten geen vondsten.

3.2.3 Werkput 4

In het noordelijk deel van deze put is een spieker (sporen 6 t/m 9)(structuur 3) en een stakenrij (sporen 1 t/m 5) aangetroffen (afb. 13).

De spieker in werkput 4 is een vierpalige spieker. Deze is 1,30 – 1,60 m lang en 1,50 – 1,90 m breed. De stakenrij bestaat uit 5 staken met een onderlinge afstand van ca. 0,70 m.

Ter hoogte van de spieker zijn tijdens de aanleg van het vlak vondsten verzameld uit de onderzijde van de vegetatiehorizont (spoor 5000) (vondstnummers 9 t/m 10). Deze vondstnummers bevatten dierlijk botmateriaal. Vondstnummer 9 bevat 4 aardewerkfragmenten die gedateerd zijn in de periode Late Bronstijd/Vroege IJzertijd.²¹

Tenslotte is nog een vuurstenen afslag aangetroffen in de vegetatiehorizont die is ingemeten als puntvondst (vondstnummer 8).

3.2.4 Werkput 5

In deze put liggen twee clusters paalkuilen die tot een structuur lijken te behoren. Het betreft de noordelijke palencluster (sporen 3 t/m 13 en 15) aangeduid als structuur 4 en de palencluster (sporen 18 t/m 28) aan de zuidzijde van de put, structuur 5 genoemd (afb. 14). Van de sporen 2, 6 en 11, horend bij structuur 4, is de resterende diepte bepaald met een guts, deze bedroegen ca. 0,15 m gemeten vanaf het vlak. Spoor 19 (structuur 5) was nog 0,28 m diep gemeten vanaf het vlak.

Uit spoor 21, een greppel die tot structuur 5 lijkt te behoren zijn aardewerkfragmenten afkomstig die gedateerd worden in de periode Neolithicum/Midden IJzertijd.²²

Van structuur 5 maken de paalsporen 26 t/m 28 mogelijk onderdeel uit van 3 gebinten. De afstand tussen de sporen 26 en 27 enerzijds en de sporen 27 en 28 anderzijds is gelijk, deze bedraagt 1,75 m. Aangezien het blootgelegde deel van beide structuren te gering is, is het niet mogelijk deze structuren te typeren.

¹⁹ Determinatie aardewerk: F. Reigersman, ADC ArcheoProjecten.

²⁰ Hanemaaijer 2012.

²¹ Determinatie aardewerk: F. Reigersman, ADC ArcheoProjecten.

²² Determinatie aardewerk: F. Reigersman, ADC ArcheoProjecten.

Afb. 12. Werkput 3, sporenkaart.

Afb. 13. Werkput 4, sporenkaart.

Afb. 14. Werkput 5, sporenkaart.

3.2.5 Werkputten 6 en 8

De noordwest-zuidoost georiënteerde greppel (werkput 1, spoor 1) werd eveneens in de putten 6 en 8 aangetroffen (afb. 15). In deze putten is deze greppel ook spoor 1 genoemd. De greppel was ca. 2 m breed en ca. 1 m diep. De vulling van de greppel bestond uit bruingrijze matig siltige klei en heeft een homogene vulling. Hij lijkt in een fase te zijn gedempt. De greppel is parallel gelegen aan de huidige Hoge Dijk op een afstand van ca. 10 m. Op de kadastrale minuut uit de periode 1812-1832 is het plangebied gelegen tussen de nu nog aanwezige Hoge Dijk en de Lage Dijk. De Lage Dijk bevond zich ter plaatse van de huidige weg Panoven, de oorspronkelijke dijk is weggegraven. De Hoge Dijk is tot op heden nog aanwezig, de iets hogere ligging van de weg ten opzichte van het omliggende gebied bevestigt dat de dijk zelf nog (deels?) intact is.²³ De locatie van de greppel komt min of meer overeen met de oostelijke begrenzing van het huidige perceel en kan daarom mogelijk geïnterpreteerd worden als perceleringsgreppel. Een andere mogelijkheid is dat de greppel bij de Hoge Dijk hoort en langs meer percelen loopt. Tijdens het veldwerk zijn geen dateerbare vondsten in de vulling van de greppel aangetroffen. Aan de onderzijde van de bouwvoor, op de overgang naar de perceleringsgreppel daarentegen wel. Hier werden enkele 15^e/16^e eeuwse aardewerkfragmenten aangetroffen. Mogelijk dateert de perceleringsgreppel uit de Late Middeleeuwen of de Nieuwe tijd.

Afb. 15. Greppel (spoor 1) in de werkputten 1, 6 en 8.

²³ Hanemaaijer 2012, p. 9.

3.2.6 Werkput 10

Deze put bevindt zich direct ten noord-noordwesten van put 5 waar delen van twee structuren zijn aangetroffen (afb. 16). Ook in put 10 zijn bewoningssporen aangetroffen. In de sporen 1, 2, 5, 6 en 10 t/m 15 is een deel van een mogelijke huisplattegrond herkend (structuur 6). Deze mogelijke huisplattegrond is evenals alle andere aangetroffen grote structuren in het plangebied noordwest-zuidoost georiënteerd. De sporen 6 en 10 van structuur 7 zijn geïnterpreteerd als een gebint op een afstand van 3,20 m van elkaar. In totaal zijn delen van 5 gebinten aangetroffen. De afstand tussen de gebinten onderling (tussen de sporen 6, 5, 2 en 1) bedraagt 1,90 m. En tussen spoor 10 en 12, 2,05 m.

Afb. 16. Werkput 10, sporenkaart.

3.3 Vondstmateriaal

3.3.1 Aardewerk

Tijdens het onderzoek zijn 58 fragmenten aardewerk verzameld. Het aardewerk was matig verweerd wat de determinatie ervan bemoeilijkte. Daarnaast werd de determinatie bemoeilijkt doordat diagnostische kenmerken als randfragmenten en versieringen ontbraken. De datering van het prehistorisch aardewerk is daarom voornamelijk gebaseerd aan de hand van de magering van het aardewerk. De determinatie van het prehistorisch aardewerk is verricht door F. Reigersman, werkzaam bij ADC ArcheoProjecten. De determinatie van het laatmiddeleeuws/nieuwetijs aardewerk door N. Jaspers, ADC ArcheoProjecten. De datering van het aardewerk is weergegeven in tabel 3.

Het merendeel van het aardewerk is afkomstig uit de vegetatiehorizont (spoor 5000) die zich direct boven de aangetroffen bewoningssporen bevond. Het betreffen 45 fragmenten handgevormd aardewerk. Hiervan dateert het overgrote deel uit de periode IJzertijd/Romeinse tijd. Een klein deel is gedateerd in de periode Late Bronstijd/Vroege IJzertijd en de periode Neolithicum/Midden IJzertijd.

Ook zijn in twee sporen die mogelijk onderdeel uitmaken van een structuur, aardewerkfragmenten aangetroffen. Een paalkuil (spoor 12) van structuur 2 in werkput 3 bevatte 2 handgevormde aardewerkscherven die mogelijk uit de Romeinse tijd dateren. Het tweede spoor waarin aardewerk werd aangetroffen, is spoor 21 (een greppel) in werkput 5 dat mogelijk onderdeel uitmaakt van structuur 5. Hierin werden 5 handgevormde aardewerkfragmenten die op basis van de

kwartsgruismagering gedateerd zijn in de periode Neolithicum/Midden IJzertijd. Tenslotte zijn nog 5 fragmenten gedraaid aardewerk aangetroffen in de bouwvoor in put 1. Twee fragmenten dateren uit de Romeinse tijd of uit de Middeleeuwen en 3 fragmenten uit de 15^e/16^e eeuw.

Tabel 3. Determinatie van het aardewerk.

Vondstnr	Inhoud	Periode	Put	Vlak	Spoor	Vak	Vulling	Aantal	Soort	Opmerking
1	AWG	Romeins of middeleeuws	1	1	1000	1	1	2	Grijs, gedraaid aardewerk	
2	AWG	15 ^e /16 ^e eeuw	1	1	1000	3	1	3	Rood-bakkend aardewerk	Met loodglazuur
3	AWH	Late IJzertijd/Romeins	1	2	5000	4	1	1		
4	AWH	IJzertijd/Romeins	1	1	5000		1	8		Organische- en fijn grindmagering
6	AWH	Late IJzertijd/Vroeg-Romeinse tijd	3	1	5000	4	1	23		Ter hoogte van structuur 2
9	AWH	Late Bronstijd/Vroege IJzertijd	4	1	5000	3	1	4		steengruismagering
9	AWH	Bronstijd	4	1	5000	3	1	1		kwartsgruismagering
10	AWH	indet	4	1	5000	4	1	3		
12	AWH	Mogelijk Romeins	3	1	12		1	2		
13	AWH	Neolithicum/Midden IJzertijd	5	1	21		1	5		kwartsgruismagering
14	AWH	IJzertijd/Romeinse tijd	3	104	5000	5	1	5		potgruismagering

3.3.2 Vuursteen

Tijdens de aanleg van het vlak in put 4 is in spoor 5000, de vegetatiehorizont die zich boven het sporenniveau bevond, een vuurstenen afslag aangetroffen (vondstnummer 8).²⁴ Deze vondst is ingemeten als puntvondst. De vuurstenen afslag is niet nader te dateren.

3.3.3 Archeozoologisch onderzoek

Tijdens het onderzoek zijn 11 fragmenten bot aangetroffen. Op twee fragmenten na is het botmateriaal afkomstig uit spoor 5000 (vegetatiehorizont). Een fragment is afkomstig uit een paalspoor (vondstnummer 8) en een fragment uit een greppel (vondstnummer 13). De conservering van het botmateriaal was matig. Het oppervlak van het bot was sterk verweerd. De determinatie van het botmateriaal wordt weergegeven in tabel 4.

Tabel 4. Determinatie dierlijk botmateriaal.²⁵

Vondstnr	Put	Vlak	Vak	Spoor	Vulling	Soort	Aantal	Element	Opmerking
7	5	1		8	1	OXB	1	Bot indet	Verbrand
9	4	1	3	5000	1	ODB	3	Kaak groot zoogdier	
9	4	1	3	5000	1	ODB	1	Pijpbeen (diafyse) indet	
9	4	1	3	5000	1	ODB	1	Wervel klein zoogdier	Verbrand
10	4	1	4	5000	1	ODB	1	Runderkies	
11	4	1	5	5000	1	ODB	1	Runderkies	
11	4	1	5	5000	1	ODB	1	Bot indet	
13	5	1		21	1	ODB	2	Runderkies	

²⁴ Determinatie E. Drenth, vuursteenspecialist werkzaam bij ArchoMedia.

²⁵ Determinatie dierlijk botmateriaal: R. Halverstad en A. de Ridder, ADC ArchoProjecten.

4 Synthese

4.1 Algemeen

De verwachtingen die op grond van het vooronderzoek zijn gesteld, kunnen op basis van het huidige onderzoek worden bevestigd.

Op basis van het vooronderzoek konden in het plangebied op of in de top van de oeverafzettingen van de Over-Oudland stroomgordel archeologische resten uit de Bronstijd tot en met de Romeinse tijd worden verwacht, maximaal 1,5 m –mv. Verder konden aan en direct onder het maaiveld archeologische resten voorkomen uit de Middeleeuwen en de Nieuwe tijd.

Tijdens het proefsleuvenonderzoek zijn 2 vindplaatsen aangetroffen. Vindplaats 1 betreft bewoningssporen uit de periode Bronstijd/Romeinse tijd en vindplaats 2 een percelingsgreppel (off site) uit de Late Middeleeuwen/Nieuwe tijd.

De bewoningssporen van vindplaats 1 bestaan uit paalkuilen, staken, kuilen en greppeltjes. Deze werden onder een ca. 20 cm dikke vegetatiehorizont zichtbaar in de top van de oeverafzettingen van de Over-Oudland stroomgordel. De archeologische resten bevonden zich met name in het zuidelijk en westelijk deel van het plangebied op een diepte van ca. 0,50 m +NAP (ca. 1 m –mv in het oostelijke deel van het plangebied en ca. 0,80 m –mv in het westelijk deel).

In de bewoningssporen konden tenminste 6 structuren worden herkend, bestaande uit een spieker en delen van 5 mogelijke huisplattegronden (boerderijen). Deze mogelijke huisplattegronden waren allen noordwest-zuidoost georiënteerd.

De spieker betrof een vierpalige spieker. Een spieker is een verhoogde structuur die voornamelijk gebruikt werd voor opslag van onder andere agrarische producten. Mogelijk dat ze ook een andere functie hebben gehad of voor iets anders dan opslag zijn gebruikt, maar dit is archeologisch niet zichtbaar. Spiekers moesten vaker worden herbouwd dan de huizen, waardoor een hoog aantal spiekers niet hoeft te betekenen dat er zoveel spiekers gelijktijdig hebben gestaan.²⁶ De spiekers zagen er niet allemaal hetzelfde uit. Er bestaan spieker met vier, vijf, zes, negen of twaalf palen. De meest voorkomende zijn de vierpalige spiekers (zowel vierkant, rechthoekig als wat meer trapeziumvormig), vijfpalige spiekers (vier hoekpalen met een paal in het centrum, zowel vierkant als rechthoekig), de zespalige spieker (rechthoekig) en de negenpalige spieker (vierkant en rechthoekig).²⁷

Op basis van het aangetroffen aardewerk dateren de aangetroffen structuren uit de periode Bronstijd/Romeinse tijd. De vegetatiehorizont, waar vanuit de bewoningssporen zullen zijn gegraven, is afgedekt door komafzettingen van de Hollandse IJssel die sinds 283 n. Chr. zijn afgezet. Op basis hiervan dateren de aangetroffen sporen in ieder geval van voor die tijd.

Nederzettingssporen uit de periode Bronstijd/Romeinse tijd zijn ook aangetroffen op een afstand van ca. 300 tot 500 m ten zuidoosten van het plangebied. Hier zijn tijdens diverse archeologische onderzoeken nederzettingssporen uit de IJzertijd en de Romeinse tijd, een grafveld met intacte grafheuvels uit de Romeinse tijd en een huisplattegrond uit de Midden-Bronstijd aangetroffen.²⁸

Vindplaats 2 bevond zich direct onder de bouwvoor, ca. 0,30 m –mv (ca. 1,40 m+NAP). Deze noordwest-zuidoost georiënteerde greppel is aangetroffen in het oostelijk deel van het plangebied. De greppel was ca. 2 m breed en ca. 1 m diep en parallel gelegen aan de huidige Hoge Dijk op een afstand van ca. 10 m. De locatie van de greppel komt min of meer overeen met de oostelijke begrenzing van het huidige perceel en kan daarom mogelijk geïnterpreteerd worden als percelingsgreppel. Een andere mogelijkheid is dat de greppel bij de Hoge Dijk hoort. Op basis

²⁶ Arnoldussen 2008, 237, 241.

²⁷ Arnoldussen 2008, 238.

²⁸ Oude Rengerink 1996; Bulten 2002; Verniers 2009 en 2012.

van aardewerkvondsten op de overgang van de greppel naar de bouwvoor is de greppel in de Late Middeleeuwen/Nieuwe tijd gedateerd.

4.2 Beantwoording van de onderzoeksvragen

De onderzoeksvragen die in het Programma van Eisen zijn gesteld zullen hier worden beantwoord op basis van de bevindingen van het proefsleuvenonderzoek.

Algemeen

1. Zijn er archeologische resten (sporen, structuren, vondsten) in de bodem aanwezig, of zijn er aanwijzingen dat deze hier verwacht mogen worden?

Ja, tijdens het onderzoek zijn meerdere paalsporen aangetroffen die onderdeel uitmaken van tenminste 6 structuren daterend uit de periode Bronstijd/Romeins of uit voorafgaande periode (vindplaats 1). Vondsten zijn aangetroffen in de vorm van aardewerkfragmenten, botfragmenten en een fragment vuursteen.

Tevens is een laatmiddeleeuwse of nieuwetijdse perceleringsgreppel aangetroffen direct onder de bouwvoor in het oostelijk deel van het plangebied (vindplaats 2).

2. Indien het onderzoek geen archeologische resten of beperkte archeologische fenomenen (bijvoorbeeld alleen losse vondsten) oplevert, welke verklaring is hiervoor dan te geven? Is er (bijvoorbeeld) sprake van: aantoonbare afwezigheid van bewoning en / of actief landgebruik, verstoring van antropogene aard, beperking van de archeologische waarnemingsmogelijkheden door bodemprocessen, beperking van de archeologische waarnemingsmogelijkheden door werk- of weersomstandigheden?

Het onderzoek heeft wel archeologische resten opgeleverd.

Gaafheid en conservering van de vindplaatsen

1. In welke lagen, zones of gebieden bevinden zich gave en goed geconserveerde archeologische resten of waar zijn ze te verwachten?

Vindplaats 1, bestaande uit meerdere goed bewaard gebleven bewoningssporen, is aangetroffen op de overgang van een vegetatiehorizont (spoor 5000) naar de daaronder liggende oeverafzettingen. De archeologische resten bevonden zich met name in het zuidelijk en westelijk deel van het plangebied op een diepte van ca. 0,50 m +NAP (ca. 1 m –mv in het oostelijke deel van het plangebied en ca. 0,80 m –mv in het westelijk deel).

Vindplaats 2, bestaande uit een laatmiddeleeuwse of nieuwetijdse perceleringsgreppel bevond zich in het oostelijk deel van het plangebied. Op een afstand van ca. 10 m van de huidige perceelsgrens. Deze greppel werd zichtbaar direct onder de bouwvoor.

2. Wat is de mate van conservering en gaafheid van de archeologische resten?

De archeologische sporen van vindplaats 1 waren duidelijk herkenbaar in het vlak. In put 5, in het westelijk deel van het plangebied, is van een aantal paalsporen die onderdeel uitmaken van een structuur, de diepte bepaald met een guts. Hierbij werd vastgesteld dat de palen tot ca. 15 cm, gemeten vanaf het vlak bewaard zijn gebleven. De resterende diepte van een kuilspoor in werkput 5 bedraagt 28 cm.

In het oostelijk deel van het plangebied werd een paalspoor in het noordprofiel waargenomen. Deze was tot een diepte van ca. 40 cm bewaard gebleven, gemeten vanaf de bovenzijde van het spoor.

Voor wat betreft het vondstmateriaal kan gesteld worden dat het aardewerk en botmateriaal sterk verweerd is.

Perioden en sites

1. Indien er archeologische resten aanwezig zijn, kunnen er binnen de vindplaats aparte sites onderscheiden worden, en zo ja, op welke gronden?

Tijdens het onderzoek zijn (delen van) 6 structuren aangetroffen (vindplaats 1). Dit betreffen 1 vierpalige spieker en delen van tenminste 5 grotere structuren/mogelijke huisplattegronden. Een exacte datering van de afzonderlijke aangetroffen structuren ontbreekt. De structuren bevinden zich verspreid over het zuidelijk deel en westelijk deel van het plangebied. De 5 mogelijke huisplattegronden zijn allen noordwest-zuidoost georiënteerd. Gezien de onderlinge afstand en gelijke oriëntatie is het aannemelijk dat zij onderdeel uitmaken van een nederzetting.

2. Wat is de begrenzing en de ruimtelijke spreiding, zowel in horizontale als verticale zin, van de sites en wat is de onderlinge samenhang?

De aangetroffen bewoningssporen lijken onderdeel uit te maken van één site. De structuren werden zichtbaar op de overgang van een vegetatiehorizont (spoor 5000) naar de onderliggende oeverafzettingen (spoor 6000) op een diepte van ca. 0,50 m +NAP, ca. 0,90 m –mv. De structuren bevonden zich in het zuidelijk- en westelijk deel van het plangebied.

3. Wat is per archeologische vindplaats in het onderzoeksgebied:

a. de ligging (inclusief diepteligging) en begrenzing

Vindplaats 1 bevindt zich in het zuidelijk- en westelijk deel van het plangebied op een diepte van ca. 0,50 m +NAP (ca. 1 m –mv in het oostelijk deel van het plangebied en ca. 0,80 m –mv in het westelijk deel van het plangebied).

Vindplaats 2, de laatmiddeleeuwse of nieuwwetijdse perceleringsgreppel, bevindt zich in het oostelijk deel van het plangebied op een diepte van ca. 0,30 m -mv, ca. 1,40 m +NAP.

b. de geologische en/of bodemkundige eenheid

De bodem van het plangebied bestaat uit komafzettingen van de Hollandse IJssel op oever- op beddingafzettingen van de Over-Oudlandse stroomgordel.

c. de omvang (inclusief verticale dimensies)

Vindplaats 1: De omvang van de bewoningssporen bedraagt naar verwachting 5500 m². Een overzicht van het behoudenswaardig geachte deel van het plangebied wordt weergegeven in afbeelding 17. De sporen zijn aangetroffen op een diepte van ca. 0,50 m +NAP, ca. 1 m -mv in het oostelijk deel van het plangebied en ca. 0,80 m -mv in het westelijk deel van het plangebied.

Vindplaats 2: De greppel is enkel in het oostelijk deel van het plangebied aangetroffen. De omvang van de totale greppel bedraagt naar verwachting ca. 270 m². De greppel is aangetroffen op een diepte van 1,40 m +NAP, ca. 0,30 m -mv.

d. aard /complextype/functie

Vindplaats 1: De aangetroffen paalkuilen, staken, kuilen en greppeltjes betreffen nederzettingssporen.

Vindplaats 2: De greppel behoort tot een buitengebied (off-site) en kan mogelijk als perceleringsgreppel worden geïnterpreteerd. Een andere mogelijkheid is dat de greppel bij de Hoge Dijk heeft gehoord.

e. de samenstelling van de archeologische resten (grondsporen en mobilia)

Vindplaats 1: De aangetroffen grondsporen bestaan uit paalkuilen, staken, kuilen en greppeltjes. Het vondstmateriaal bestond uit fragmenten aardewerk, dierlijke botfragmenten en een vuurstenen afslag.

Vindplaats 2 betreft een greppel. Vondstmateriaal is enkel op de overgang van de greppel naar de bovenliggende bouwvoor aangetroffen en bestaat uit enkele fragmenten aardewerk.

f. de vondst- en spoordichtheid

Vindplaats 1: Het vondstmateriaal is overwegend afkomstig uit de boven de bewoningssporen aanwezige vegetatiehorizont (spoor 5000). De vondsten in deze horizont bevonden zich ter hoogte van de onderliggende structuren. Op deze locaties nam de vondstdichtheid toe. Dit was het geval in de putten 1, 3 en 4. Waarschijnlijk kunnen deze vondsten in verband worden gebracht met de onderliggende structuren. De bewoningssporen bevinden zich in het zuidelijk- en westelijk deel van het plangebied. De sporendichtheid neemt toe richting het westen.

Vindplaats 2: De greppel bevindt zich enkel in het oostelijk deel van het plangebied parallel aan de huidige Hoge Dijk. Op de overgang van de bouwvoor naar de greppel zijn enkele fragmenten aardewerk aangetroffen.

g. de stratigrafie

Vindplaats 1: De bewoningssporen zijn aangetroffen in de top van de oeverafzettingen (spoor 6000), direct onder een vegetatiehorizont (spoor 5000). Deze vegetatiehorizont werd vervolgens afgedekt door een pakket komafzettingen (spoor 4000) waar zich nog een vegetatiehorizont (spoor 3000) in heeft ontwikkeld. Deze vegetatiehorizont is vervolgens weer afgedekt door komafzettingen (spoor 2000), gevolgd door de bouwvoor (spoor 1000).

Vindplaats 2: De greppel is aangetroffen direct onder de bouwvoor (spoor 1000).

h. de ouderdom, periodisering, typochronologische classificatie

Vindplaats 1: Uit slechts twee paalsporen is weinig dateerbaar vondstmateriaal afkomstig. Spoor 12 (structuur 2 in put 3) bevatte 2 fragmenten die mogelijk uit de Romeinse tijd dateren. Uit spoor 21 (structuur 5 in put 5) zijn 5 aardewerkfragmenten afkomstig die dateren uit de periode Neolithicum/Midden-IJzertijd. Op basis van deze gegevens is kunnen beide structuren niet exact worden gedateerd. De meeste aardewerkfragmenten zijn afkomstig uit de vegetatiehorizont op die locaties waar zich aan de basis van deze vegetatiehorizont structuren bevonden. Dit geldt voor structuur 1 in put 1, structuur 2 in put 3 en structuur 3 in put 4. Het merendeel van deze vondsten is op basis van de magering gedateerd in de periode Bronstijd/Romeinse tijd. Waarschijnlijk dateren deze structuren uit deze periode.

Vindplaats 2: Op basis van enkele aangetroffen aardewerkfragmenten op de overgang van de bouwvoor naar de greppel is deze greppel in de Late Middeleeuwen/Nieuwe tijd gedateerd.

4. In hoeverre zijn binnen de site(s) op grond van de verspreiding van vondsten en/of grondsporen voormalige activiteitengebieden te onderscheiden en hoe moeten die geïdentificeerd worden? Zie tevens vraag 3 voor de deelaspecten die daarbij aan de orde moeten komen.

In het plangebied is een vierpalige spieker aangetroffen. Een spieker is een bijgebouw dat mogelijk gebruikt werd voor de opslag van graan. De spieker bevond zich in het westelijk deel van het plangebied. Er kunnen geen voormalige activiteitengebieden onderscheiden worden op grond van de verspreiding van vondsten.

5. Zijn er aanwijzingen voor landgebruik (off-site-patronen) in de zin van wegen, percelering, akkers, grondstofwinning, vennen, etc.? Ook in dit geval gelden de zojuist onder punt 3 gestelde vragen.

Ja, in het oostelijk deel van het plangebied is een noordwest-zuidoost georiënteerde greppel aangetroffen. Deze bevond zich direct onder de bouwvoor en dateert op basis van enkele fragmenten aardewerk op de overgang van de bouwvoor naar de onderliggende greppel mogelijk uit de Late Middeleeuwen of Nieuwe tijd. De greppel was ca. 2 m breed en ca. 1 m diep. De greppel is parallel gelegen langs de huidige Hoge Dijk op een afstand van ca. 10 m ten zuidwesten daarvan. De greppel (spoor 1) is waargenomen in de putten 1, 6 en 8 en is geïnterpreteerd als een perceleringsgreppel uit de Late Middeleeuwen of Nieuwe tijd.

6. Kunnen verscheidene bewoningsfasen onderscheiden worden? Zo ja in welke mate zijn deze aaneensluitend?

Er kunnen geen bewoningsfasen onderscheiden worden. Daarvoor is te weinig vondstmateriaal gevonden, dat een nauwkeurige datering toelaat. De structuren dateren uit de periode Bronstijd/Romeinse tijd. Gezien de gelijke oriëntatie van de structuren en de ligging ten opzichte van elkaar dateren zij mogelijk uit dezelfde periode. Het is niet te zeggen of telkens één boerderij tegelijk op de locatie heeft gestaan of meer. Mogelijk hebben de boerderijen elkaar opgevolgd.

7. Wanneer en waarom zijn de sites en het gebied in zijn geheel verlaten of in onbruik geraakt?

Het gebied zal rond 283 zijn verlaten. Vanaf deze tijd zijn de komafzettingen van de Hollandse IJssel afgezet die de vegetatiehorizont, waar vanuit de bewoningssporen van vindplaats 1 zijn gegraven, afdekken. Vindplaats 2 is gedateerd in de Late Middeleeuwen/Nieuwe tijd. Uit de periode tussen de Romeinse tijd en de Late Middeleeuwen/Nieuwe tijd zijn geen archeologische waarden aangetroffen.

Landschap en bodem

1. Hoe ziet de bodemopbouw eruit en komt dit overeen met het beeld uit het vooronderzoek?

Op hoofdlijnen bestaat de bodem uit komafzettingen van de Hollandse IJssel op oever- op beddingafzettingen van de Over-Oudlandse stroomgordel. Dat beeld klopt met wat is aangetroffen tijdens het vooronderzoek.

Afb. 17. Weergave van het behoudenswaardige gedeelte van het plangebied (in rood weergegeven) en de aangelegde werkputten met alle aangetroffen sporen.

5 Waardering en selectieadvies

5.1 Waardering van de vindplaats

De waardestelling, zoals voorgeschreven in de Kwaliteitsnorm Nederlandse Archeologie (KNA versie 3.2, specificatie VS06) gebeurt op drie niveaus: belevingswaarde, fysieke kwaliteit en inhoudelijke kwaliteit. De eerste is niet van toepassing omdat de vindplaats niet bovengronds zichtbaar is. Alleen de laatste twee niveaus zijn op deze vindplaats van toepassing. De fysieke kwaliteit van de vindplaats is gebaseerd op haar conservering en gaafheid. De conservering geeft aan de mate waarin de archeologisch vondstmateriaal bewaard is gebleven, de gaafheid in hoeverre de vindplaats nog compleet is. De beoordeling is voor zowel gaafheid als conservering: drie punten voor hoge, twee punten voor middelhoge en één punt voor lage kwaliteit.

Vindplaats 1 betreft bewoningssporen die verband houden met tenminste 6 structuren mogelijk daterend uit de periode Bronstijd/Romeinse tijd. De sporen bestaan uit paalkuilen, staken, kuilen en greppeltjes. De sporen zijn ruimtelijk goed bewaard gebleven. De sporendichtheid neemt toe richting het westen. De sporen werden waargenomen op de overgang van een ca. 20 cm dikke vegetatiehorizont (spoor 5000) naar de onderliggende oeverafzettingen (spoor 6000). De sporen tekenden zich duidelijk herkenbaar af in het sporenvlak. De diepte van een aantal paalkuilen, horende bij een structuur is met een guts bepaald op ca. 15 cm, gemeten vanaf het vlak. Een kuil bleek nog 28 cm diep gemeten vanaf het vlak. In het oostelijk deel van het plangebied kon van een paalkuil in het noordprofiel worden vastgesteld dat deze gemeten vanaf de bovenzijde van het spoor nog 40 cm diep bewaard is gebleven. Uit zowel de sporen als de vegetatiehorizont zijn vondsten afkomstig. Het vondstmateriaal bestond uit fragmenten botmateriaal, aardewerkfragmenten en een fragment vuursteen. Het bot en aardewerk was matig verweerd en weinig gefragmenteerd. Op grond van bovenstaande is de gaafheid van vindplaats 1 goed te noemen (score 3, tabel 5).

Ook op inhoudelijke kwaliteit, uitgedrukt in waarden voor zeldzaamheid, informatie en ensemble, wordt de vindplaats beoordeeld met hetzelfde puntensysteem. De zeldzaamheid van deze vindplaats zijn middelhoog gewaardeerd. Dit omdat de archeologische resten op zich niet zeldzaam zijn. De informatiewaarde is ook middelhoog omdat deze vindplaats een beter inzicht kan scheppen in de bewoningsgeschiedenis binnen de regio. De ensemblewaarde is hoog gewaardeerd omdat een relatie gelegd zou kunnen worden met de bekende vindplaatsen ca. 300 tot 500 m ten zuidoosten van het plangebied. Er kan hier een beter beeld geschept worden over het landschappelijk gebruik binnen de regio. Hier zijn nederzittingsresten uit de IJzertijd en de Romeinse tijd, een grafveld met intacte grafheuvels uit de Romeinse tijd en een huisplattegrond uit de Midden-Bronstijd aangetroffen. De totale score voor de inhoudelijke kwaliteit is 7 en de waardering van de vindplaats op basis van deze criteria is dan ook hoog.

Tabel 5. Scoretabel waardestelling vindplaats 1 (naar KNA, versie 3.2).

Waarden	Criteria	Scores			Totale score
		Hoog	Midden	Laag	
Beleving	Schoonheid	Wordt niet gescoord			
	Herinneringswaarde	Wordt niet gescoord			
Fysieke kwaliteit	Gaafheid	3			≥ 5 behoudenswaardig
	Conservering		2		
Inhoudelijke kwaliteit	Zeldzaamheid		2		≥ 7 behoudenswaardig
	Informatiewaarde		2		
	Ensemblewaarde	3			
	Representativiteit	N.v.t.			

Vindplaats 2 bestaat uit een percelleringsgreppel die op basis van enkele aardewerkfragmenten op de overgang van de greppel naar de bouwvoor mogelijk uit de Late Middeleeuwen of Nieuwe tijd dateert.

De vindplaats is ruimtelijk goed bewaard gebleven. De greppel is enkel in het oostelijk deel van het plangebied aangetroffen. De conservering van de greppel is goed te noemen. Deze is ca. 2 m

breed en tot een diepte van ca. 1 m bewaard gebleven. Er is geen vondstmateriaal uit de greppel afkomstig. Wel zijn enkele aardewerkfragmenten aangetroffen op de overgang van de greppel naar de bovenliggende bouwvoor. Deze fragmenten waren sterk verweerd. De deklaag was grotendeels verdwenen. De conservering van het spoor wordt middelhoog gewaardeerd.

De waardering van beide fysieke kwaliteitscriteria is in totaal 5 punten. Dit is een score die laag is en die haar het predikaat behoudenswaardig oplevert (tabel 6).

Ook op inhoudelijke kwaliteit, uitgedrukt in waarden voor zeldzaamheid, informatie en ensemble, wordt de vindplaats beoordeeld met hetzelfde puntensysteem. Er zijn geen bewoningssporen uit de periode Late Middeleeuwen/Nieuwe tijd aangetroffen. De perceleringsgreppel behoort tot een buitengebied (off site) en dateert uit de Late Middeleeuwen/Nieuwe tijd. Dergelijke sporen zijn niet zeldzaam in de omgeving, ze zijn van geringe waarde, zeker gezien het ontbreken van vondstmateriaal en bijbehorende bewoningssporen. De vindplaats scoort dan ook laag op het criterium 'zeldzaamheid'. De greppel heeft geen tot zeer lage informatiewaarde voor het verleden. De vindplaats scoort laag op dit criterium. Omdat sporen van bewoning ontbreken scoort de vindplaats op ensemblewaarde eveneens laag.

De vindplaats scoort bij alle criteria slechts een punt. De totale score voor de inhoudelijke kwaliteit is 3 en de waardering van de vindplaats op basis van deze criteria is dan ook laag. Hoewel de fysieke kwaliteit van vindplaats 2 goed is, is deze niet behoudenswaardig vanwege de lage inhoudelijke kwaliteit.

Tabel 6. Scoretabel waardestelling vindplaats 2 (naar KNA, versie 3.2).

Waarden	Criteria	Scores			Totale score
		Hoog	Midden	Laag	
Beleving	Schoonheid	Wordt niet gescoord			
	Herinneringswaarde	Wordt niet gescoord			
Fysieke kwaliteit	Gaafheid	3			≥ 5 behoudenswaardig
	Conservering		2		
Inhoudelijke kwaliteit	Zeldzaamheid			1	≥ 7 behoudenswaardig
	Informatiewaarde			1	
	Ensemblewaarde			1	
	Representativiteit	N.v.t.			

5.2 Selectieadvies

De lage score voor vindplaats 2 geeft al aan dat deze vindplaats niet behoudenswaardig is. Hoewel het aangetroffen spoor in de vorm van een laatmiddeleeuwse of nieuwtijdse perceleringsgreppel goed bewaard is gebleven scoort de vindplaats laag doordat sporen van bewoning uit de periode Late Middeleeuwen/Nieuwe tijd ontbreken.

Het onderzoek heeft aangetoond dat in het zuidelijk deel van het plangebied sprake is van een behoudenswaardige vindplaats, vindplaats 1 genoemd (zie afb. 17). In het plangebied bevinden zich bewoningssporen die mogelijk uit de periode Bronstijd/Romeinse tijd dateren. Deze sporen bestaan uit enkele greppels en vele paalsporen waarin delen van tenminste 6 structuren konden worden herkend. De archeologische waarden bevinden zich op ca. 0,50 m +NAP, 1 m -mv in het oostelijk deel van het plangebied en ca. 0,80 m -mv in het westelijk deel van het plangebied.

Wanneer de voorgenomen ingrepen in de bodem niet dieper reiken dan 0,50 m beneden het huidige maaiveld kan de vindplaats in situ behouden blijven. HBC Planontwikkeling is voornemens het gehele terrein op te hogen met ca. 0,60 m puin. Daarmee kunnen de ingrepen met 60 cm dieper gaan zonder de marge van minimaal 30 cm boven het archeologisch niveau te behouden. De invloed van een dergelijke verharding op de bodemprocessen, die op hun beurt gevolgen kunnen hebben voor de archeologische sporen, is onbekend.

Wanneer bodemingrepen plaatsvinden die dieper dan 0,50 m beneden het huidige maaiveld zullen gaan, adviseren wij de informatie van de vindplaats *ex situ* te behouden door middel van een opgraving.

Mogelijk wordt een fundering op heipalen gebruikt. De mate van verstoring door heipalen is afhankelijk van de maat van de palen en de dichtheid van heien. Op basis van een palenplan zal bepaald moeten worden of een dergelijke verstoring acceptabel is bij behoud in situ of dat tot behoud *ex situ* moet worden overgegaan door middel van een opgraving.

Literatuur

- Arnoldussen, S.**, 2008: *A Living Landscape*. Leiden, Leiden.
- Boer, A., de, B. Meijlink & M. Kocken**, 2006: *De archeologische verwachtings- en beleidsadvieskaart van de gemeente IJsselstein*. Heritage Rapport H 011
- Bosch, J.A.H.**, 2000: *Standaard Boor Beschrijvingsmethode, Versie 5.1*. Zwolle (NITG rapport 00-141-A).
- Bulten, E.E.B.**, 2002: *IJsselstein, Lage Dijk N210*. ADC rapport 133.
- Hanemaaijer, M.**, 2012: *Panoven, IJsselstein. Een Bureauonderzoek en Inventariserend Veldonderzoek in de vorm van een verkennend en karterend booronderzoek*, ADC-rapport 2631, Amersfoort.
- Huisman, N.**, 2012: *Programma van Eisen Proefsleuvenonderzoek Panoven te IJsselstien*, PVE nummer 12-006, Amersfoort.
- Normalisatie-Instituut**, Nederlands, 1989: *Geotechniek, classificatie van onverharde grondmonsters NEN 5104*. Delft (Normcommissie 351 06).
- Oude Rengerink, J.A.M.**, 1996: N210; Omlegging Zenderpark IJsselstein. Een archeologische kartering., RAAP-rapport 193.
- Verniers, L.P.**, 2009: *Romeinse grafheuvels in IJsselstein. Een Inventariserend Veldonderzoek in de vorm van proefsleuven en een booronderzoek*. ADC Rapport 1901.
- Verniers, L.**, 2012: *Grafheuvels in IJsselstein: Een archeologische opgraving van een Romeins grafveld*, ADC ArcheoProjecten (ADC - rapport 3012).

Lijst van afbeeldingen

- Afb. 1. Locatie van het onderzoeksgebied.
- Afb. 2. Indicatieve Kaart Archeologische Waarden, AMK-terreinen en ARCHIS-meldingen.
- Afb. 3. Locatie van het plangebied op de beleidsadvieskaart van IJsselstein.
- Afb. 4. Boorpuntenkaart verkennend booronderzoek.
- Afb. 5. Boorpuntenkaart karterend booronderzoek.
- Afb. 6. De ligging van de werkputten in het plangebied.
- Afb. 7. Bodemopbouw in werkput 5.
- Afb. 8. Werkput 1, vlak 1.
- Afb. 9. Werkput 1, vlak 2.
- Afb. 10. Werkput 1, vlak 3 (in rood weergegeven).
- Afb. 11. Paalspoor (spoor 11) en greppel (spoor 1) in noordprofiel, werkput 1.
- Afb. 12. Werkput 3, sporenkaart.
- Afb. 13. Werkput 4, sporenkaart.
- Afb. 14. Werkput 5, sporenkaart.
- Afb. 15. Greppel (spoor 1) in de werkputten 1, 6 en 8.
- Afb. 16. Werkput 10, sporenkaart.
- Afb. 17. Weergave van het behoudenswaardige gedeelte van het plangebied (in rood weergegeven) en de aangelegde werkputten met alle aangetroffen sporen.

Lijst van tabellen

- Tabel 1. Overzicht van de verschillende (pre)historische perioden.
- Tabel 2. Spoortotalen.
- Tabel 3. Determinatie van het aardewerk.
- Tabel 4. Determinatie dierlijk botmateriaal.
- Tabel 5. Scoretabel waardestelling vindplaats 1 (naar KNA, versie 3.2).
- Tabel 6. Scoretabel waardestelling vindplaats 2 (naar KNA, versie 3.2).

Bijlage 1 Sporenlijst

Putnr	Vlknr	Spoornr	Aardspoor	Vlakovorm	NAP-boven	Diepte	Opmerking
1	1	1	GR	ONR	1,1 m	110 cm	
1	2	1	GR	ONR	0,70 m		
1	2	2	PK	RND	0,38 m		
1	2	3	PK	RND	0,38 m		
1	2	4	PK	RND	0,36 m		
1	2	5	PK	RND	0,34 m		
1	2	6	PK	RND	0,35 m		
1	2	7	PK	RND	0,34 m		
1	2	8	PK	RND	0,38 m		
1	3	9	PK	RND	0,5 m		
1	3	10	KL	OVL	0,5 m		
1	3	11	PK	RND	0,1 m		Deels in profiel
1	101	1000	LG	LIN	1,7 m		
1	101	2000	LG	LIN	1,4 m		
1	101	3000	LG	LIN	1, m		
1	1	4000	LG	ONR	0,8 m		
1	101	4001	LG	LIN	0,7 m		
1	1	5000	LG	ONR	0,7 m		
1	101	6000	LG	LIN	0,5 m		
2	104	1000	LG	LIN	1,5 m		
2	104	2000	LG	LIN	1,1 m		
2	104	3000	LG	LIN	1, m		
2	1	4000	LG	ONR	1,4 m		
2	104	4001	LG	LIN	0,7 m		
2	104	5000	LG	LIN	0,6 m		
2	104	6000	LG	LIN	0,6 m		
2	104	7000	LG	LIN	-0,1 m		
2	104	7001	LG	LIN	-0,1 m		
3	1	1	PK	RND	0,4 m		
3	1	2	GR	LIN	0,4 m		
3	1	3	PK	RND	0,4 m		
3	1	4	PK	RND	0,4 m		
3	1	5	PK	RND	0,4 m		
3	1	6	PK	RND	0,3 m		
3	1	7	PK	RND	0,3 m		
3	1	8	PK	RND	0,3 m		
3	1	9	PK	RND	0,3 m		
3	1	10	PK	RND	0,3 m	8 cm	gecoupeerd
3	1	11	PK	RND	0,3 m	8 cm	gecoupeerd
3	1	12	PK	RND	0,4 m		
3	104	1000	LG	LIN	1,4 m		
3	104	2000	LG	LIN	0,8 m		
3	104	2001	LG	LIN	0,8 m		
3	104	3000	LG	LIN	0,8 m		
3	104	4000	LG	LIN	0,6 m		
3	104	4001	LG	LIN	0,5 m		
3	104	5000	LG	LIN	0,5 m		
3	104	6000	LG	LIN	0,4 m		
4	1	1	ST	RND	0,2 m		
4	1	2	ST	RND	0,2 m		
4	1	3	ST	RND	0,2 m		
4	1	4	ST	RND	0,2 m		
4	1	5	ST	RND	0,2 m		

Putnr	Vlaknr	Spoornr	Aardspoor	Vlakovorm	NAP-boven	Diepte	Opmerking
4	1	6	PK	RND	0,2 m		
4	1	7	PK	RND	0,2 m		
4	1	8	PK	RND	0,2 m		
4	1	9	PK	RND	0,2 m		
4	1	13	PK	RND	0,4 m		
4	1	14	PK	RND	0,4 m		
4	1	15	PK	RND	0,4 m		
4	104	1000	LG	LIN	1,4 m		
4	104	2000	LG	LIN	1,1 m		
4	104	3000	LG	LIN	0,9 m		
4	104	4000	LG	LIN	0,7 m		
4	104	4001	LG	LIN	0,7 m		
4	104	5000	LG	LIN	0,6 m		
4	104	6000	LG	LIN	0,5 m		
4	104	7000	LG	LIN	0, m		
4	104	7001	LG	LIN	-0,7 m		
5	1	1	PK	ONR	0,5 m		
5	1	2	PK	RND	0,5 m	15 cm	Diepte bepaald mbv guts
5	1	3	PK	RND	0,5 m		
5	1	4	PK	RND	0,5 m		
5	1	5	PK	RND	0,5 m		
5	1	6	PK	RND	0,5 m	12 cm	Diepte bepaald mbv guts
5	1	7	PK	RND	0,5 m		
5	1	8	PK	RND	0,5 m		
5	1	9	PK	RND	0,5 m		
5	1	10	PK	RND	0,5 m		
5	1	11	PK	RND	0,5 m	14 cm	Diepte bepaald mbv guts
5	1	12	PK	RND	0,5 m		
5	1	13	PK	RND	0,5 m		
5	1	14	PK	RND	0,5 m		
5	1	15	PK	ONR	0,5 m		
5	1	16	PK	RND	0,5 m		
5	1	17	PK	ONR	0,5 m		
5	1	18	PK	RND	0,5 m		
5	1	19	KL	RND	0,5 m	28 cm	Diepte bepaald mbv guts
5	1	20	PK	RND	0,5 m		
5	1	21	GR	LIN	0,5 m		
5	1	22	PK	RND	0,5 m		
5	1	23	PK	RND	0,5 m		
5	1	24	PK	RND	0,5 m		
5	1	25	PK	RND	0,5 m		
5	1	26	PK	RND	0,3 m		
5	1	27	PK	RND	0,4 m		
5	1	28	PK	RND	0,5 m		
5	104	1000	LG	LIN	1,4 m		
5	104	2000	LG	LIN	1, m		
5	104	3000	LG	LIN	0,9 m		
5	104	4000	LG	LIN	0,8 m		
5	104	4001	LG	LIN	0,7 m		
5	104	5000	LG	LIN	0,6 m		
5	104	6000	LG	LIN	0,5 m		
5	104	7000	LG	LIN	0,3 m		
5	104	7001	LG	LIN	-0,4 m		
6	1	1	GR	LIN	0,5 m		
6	104	1000	LG	LIN	1,8 m		
6	104	2000	LG	LIN	1,2 m		

Putnr	Vlknr	Spoornr	Aardspoor	Vlakovorm	NAP-boven	Diepte	Opmerking
6	104	3000	LG	LIN	0,9 m		
6	104	4000	LG	LIN	0,8 m		
6	104	4001	LG	LIN	0,6 m		
6	104	5000	LG	LIN	0,6 m		
6	104	6000	LG	LIN	0,4 m		
6	104	7000	LG	LIN	0,2 m		
7	104	1000	LG	LIN	1,5 m		
7	104	2000	LG	LIN	1,1 m		
7	104	2001	LG	LIN	0,9 m		
7	104	3000	LG	LIN	0,8 m		
7	104	4000	LG	LIN	0,6 m		
7	104	4001	LG	LIN	0,5 m		
7	104	5000	LG	LIN	0,5 m		
7	104	6000	LG	LIN	0,3 m		
8	1	1	GR	LIN	0,5 m	110 cm	
8	104	1000	LG	LIN	1,5 m		
8	104	2000	LG	LIN	1,2 m		
8	104	2001	LG	LIN	0,9 m		
8	104	3000	LG	LIN	0,8 m		
8	104	4000	LG	LIN	0,6 m		
8	104	4001	LG	LIN	0,5 m		
8	104	5000	LG	LIN	0,4 m		
8	104	6000	LG	LIN	0,2 m		
8	104	7000	LG	LIN	-0,2 m		
9	104	1000	LG	LIN	1,4 m		
9	104	2000	LG	LIN	1, m		
9	104	3000	LG	LIN	0,8 m		
9	104	4000	LG	LIN	0,7 m		
9	104	4001	LG	LIN	0,5 m		
9	104	5000	LG	LIN	0,5 m		
9	104	6000	LG	LIN	0,4 m		
9	104	7000	LG	LIN	0,1 m		
10	1	1	PK	RND	0,4 m		
10	1	2	PK	RND	0,3 m		
10	1	3	PK	RND	0,4 m		
10	1	4	PK	RND	0,4 m		
10	1	5	PK	RND	0,4 m		
10	1	6	PK	RND	0,4 m		
10	1	7	PK	RND	0,4 m		
10	1	8	PK	ONR	0,4 m		
10	1	9	PK	RND	0,4 m		
10	1	10	PK	RND	0,4 m		
10	1	11	PK	ONR	0,4 m		
10	1	12	PK	RND	0,4 m		
10	1	13	PK	RND	0,4 m		
10	1	14	PK	RND	0,4 m		
10	1	15	PK	RND	0,4 m		
10	1	16	KL	RND	0,4 m		
10	1	17	PK	RND	0,4 m		
10	1	18	PK	RND	0,4 m		
10	1	19	PK	RND	0,4 m		
10	1	20	PK	RND	0,4 m		
10	1	21	PK	RND	0,3 m		
10	1	22	PK	ONR	0,3 m		
10	1	23	PK	ONR	0,3 m		
10	1	24	PK	ONR	0,3 m		

Putnr	Vlaknr	Spoornr	Aardspoor	Vlakovorm	NAP-boven	Diepte	Opmerking
10	1	25	PK	VRK	0,4 m		
10	1	26	PK	VRK	0,4 m		
10	1	27	PK	RND	0,4 m		
10	104	1000	LG	LIN	1,3 m		
10	104	2000	LG	LIN	0,9 m		
10	104	3000	LG	LIN	0,8 m		
10	104	4000	LG	LIN	0,7 m		
10	104	5000	LG	LIN	0,6 m		
10	104	6000	LG	LIN	0,4 m		
10	104	7000	LG	LIN	0, m		
11	1	999	GR	LIN	0,4 m		
11	104	1000	LG	LIN	1,3 m		
11	104	2000	LG	LIN	1, m		
11	104	3000	LG	LIN	0,8 m		
11	104	4000	LG	LIN	0,7 m		
11	104	4001	LG	LIN	0,6 m		
11	104	5000	LG	LIN	0,5 m		
11	104	6000	LG	LIN	0,4 m		
11	104	7000	LG	LIN	0,2 m		

Bijlage 2 Vullingenlijst

Put	Vlak	Spoor	Vulling	Neven- kleur	Licht/ donker	Hoofdkleur	Licht/ donker	Textuur	Org- stof	Insluitsel	Opmerking
1	1	1	1	BR		GR	DONKER	KS2			
1	1	4000	1	GR		BR	DONKER	KS2			komafzettingen
1	1	5000	1	GL		GR	DONKER	KS2			vegetatiehorizont
1	2	1	1	BR		GR	DONKER	KS2			
1	2	1	2	BR		GR	DONKER	KS2			
1	2	1	3	BR		GR	DONKER	KS2			
1	2	2	1	BR		GR	DONKER	KS2			
1	2	3	1	BR		GR	DONKER	KS2			
1	2	4	1	BR		GR	DONKER	KS2			
1	2	4	2	ZW		GR	DONKER	KS2		HK	
1	2	5	1	BR		GR	DONKER	KS2			
1	2	5	2	ZW		GR	DONKER	KS2		HK	
1	2	6	1	BR		GR	DONKER	KS2			
1	2	7	1	BR		GR	DONKER	KS2			
1	2	8	1	BR		GR	DONKER	KS2			
1	3	9	1	GR		GR	DONKER	KS2			
1	3	10	1	GR		GR	DONKER	KS2			
1	3	11	1	GR		GR	DONKER	KS2			
1	101	1000	1	BR		GR		KS2			bouwvoor
1	101	2000	1			BR		KS2		veel fe	komafzettingen
1	101	3000	1			GR	DONKER	KS2			vegetatiehorizont
1	101	4001	1	GR	LICHT	BR		KS2			komafzettingen
1	101	6000	1			BR	LICHT	KS3		mn en fe	oeverafzettingen
2	1	4000	1	BR		GR	DONKER	KS2			komafzettingen
2	104	1000	1	BR		GR		KS2			bouwvoor
2	104	2000	1			BR		KS2		veel fe	komafzettingen
2	104	3000	1			GR	DONKER	KS2			vegetatiehorizont
2	104	4001	1	GR	LICHT	BR		KS2			komafzettingen
2	104	5000	1			GR	DONKER	KS2			vegetatiehorizont
2	104	6000	1			BR	LICHT	KZ1		mn en fe	oeverafzettingen
2	104	7000	1			BR	LICHT	KZ3			oeverafzettingen met kleilagen
2	104	7001	1			BR	LICHT	ZS1			beddingafzettingen, grof zand
3	1	1	1	GR		GR	MIDDEN	KS2			
3	1	2	1	GR		GR	MIDDEN	KS2			
3	1	3	1	GR		GR	MIDDEN	KS2			
3	1	4	1	GR		GR	DONKER	KS2			
3	1	5	1	GR		GR	DONKER	KS2			
3	1	6	1	GR		GR	MIDDEN	KS2			
3	1	7	1	GR		GR	MIDDEN	KS2			
3	1	8	1	GR		GR	MIDDEN	KS2			
3	1	9	1	GR		GR	MIDDEN	KS2			
3	1	10	1	GR		GR	MIDDEN	KS2			
3	1	11	1	GR		GR	MIDDEN	KS2			
3	1	12	1	GR		GR	DONKER	KS2			
3	104	1000	1	BR		GR		KS3			bouwvoor
3	104	2000	1			BR		KS1			komafzettingen
3	104	2001	1	GR		BR		KS1			komafzettingen
3	104	3000	1			GR	DONKER	KS2			vegetatiehorizont
3	104	4000	1			GR	LICHT	KS2			komafzettingen
3	104	4001	1	GR	LICHT	BR		KS2			komafzettingen
3	104	5000	1			GR	DONKER	KS2			vegetatiehorizont

Put	Vlak	Spoor	Vulling	Neven- kleur	Licht/ donker	Hoofdkleur	Licht/ donker	Textuur	Org- stof	Insluitsel	Opmerking
3	104	6000	1			BR	LICHT	KZ1			oeverafzettingen
4	1	1	1	GR		GR	MIDDEN	KS2			
4	1	2	1	GR		GR	MIDDEN	KS2			
4	1	3	1	GR		GR	MIDDEN	KS2			
4	1	4	1	GR		GR	MIDDEN	KS2			
4	1	5	1	GR		GR	MIDDEN	KS2			
4	1	6	1	GR		GR	MIDDEN	KS2			
4	1	7	1	GR		GR	MIDDEN	KS2			
4	1	8	1	GR		GR	MIDDEN	KS2			
4	1	9	1	GR		GR	MIDDEN	KS2			
4	1	13	1	GR		GR	MIDDEN	KS2		HK	
4	1	14	1	GR		GR	MIDDEN	KS2		HK	
4	1	15	1	GR		GR	MIDDEN	KS2		HK	
4	104	1000	1	BR		GR		KS3			bouwvoor
4	104	2000	1			BR		KS1			komafzettingen
4	104	3000	1			GR	DONKER	KS2			vegetatiehorizont
4	104	4000	1			GR	LICHT	KS2			komafzettingen
4	104	4001	1	GR	LICHT	BR		KS2		fec1	komafzettingen
4	104	5000	1			GR	DONKER	KS2	H2	fec2 hks1 insl grind	vegetatiehorizont
4	104	6000	1			BR	LICHT	KZ1			oeverafzettingen
4	104	7000	1			BR	LICHT	KZ3			oeverafzettingen met kleilagen
4	104	7001	1			BR	LICHT	ZS1			beddingafzettingen grof zand
5	1	1	1	GR		GR	DONKER	KS2		HK	
5	1	2	1	GR		GR	DONKER	KS2		HK	
5	1	3	1	GR		GR	DONKER	KS2		HK	
5	1	4	1	GR		GR	DONKER	KS2		HK	
5	1	5	1	GR		GR	DONKER	KS2		HK	
5	1	6	1	GR		GR	DONKER	KS2		HK	
5	1	7	1	GR		GR	DONKER	KS2		HK	
5	1	8	1	GR		GR	DONKER	KS2		HK	
5	1	9	1	GR		GR	DONKER	KS2		HK	
5	1	10	1	GR		GR	DONKER	KS2		HK	
5	1	11	1	GR		GR	DONKER	KS2		HK	
5	1	12	1	GR		GR	MIDDEN	KS2		HK	
5	1	13	1	GR		GR	MIDDEN	KS2		HK	
5	1	14	1	GR		GR	MIDDEN	KS2		HK	
5	1	15	1	GR		GR	MIDDEN	KS2		HK	
5	1	16	1	GR		GR	MIDDEN	KS2		HK	
5	1	17	1	GR		GR	MIDDEN	KS2		HK	
5	1	18	1	GR		GR	MIDDEN	KS2		HK	
5	1	19	1	GR		GR	DONKER	KS2		HK	
5	1	20	1	GR		GR	DONKER	KS2		HK	
5	1	21	1	GR		GR	MIDDEN	KS2		HK	
5	1	22	1	GR		GR	MIDDEN	KS2		HK	
5	1	23	1	GR		GR	MIDDEN	KS2		HK	
5	1	24	1	GR		GR	MIDDEN	KS2		HK	
5	1	25	1	GR		GR	MIDDEN	KS2		HK	
5	1	26	1	GR		GR	LICHT	KS2		HK	
5	1	27	1	GR		GR	LICHT	KS2		HK	
5	1	28	1	GR		GR	LICHT	KS2		HK	
5	104	1000	1	BR		GR		KS3			bouwvoor
5	104	2000	1			BR		KS1			komafzettingen
5	104	3000	1			GR	DONKER	KS2			vegetatiehorizont

Put	Vlak	Spoor	Vulling	Neven- kleur	Licht/ donker	Hoofdkleur	Licht/ donker	Textuur	Org- stof	Insluitsel	Opmerking
5	104	4000	1			GR	LICHT	KS2			komafzettingen
5	104	4001	1	GR	LICHT	BR		KS2			komafzettingen
5	104	5000	1			GR	DONKER	KS2			vegetatiehorizont
5	104	6000	1			BR	LICHT	KZ1			oeverafzettingen
5	104	7000	1			BR	LICHT	KZ3			oeverafzettingen met kleilagen
5	104	7001	1			GR	LICHT	ZS1			beddingafzettingen, grof zand
6	1	1	1	GR		GR	MIDDEN	KS2			postmiddeleeuws
6	104	1000	1	BR		GR		KS3			bouwvoor
6	104	2000	1			BR		KS1			komafzettingen
6	104	3000	1			GR	DONKER	KS2			vegetatiehorizont
6	104	4000	1			GR	LICHT	KS2			komafzettingen
6	104	4001	1	GR	LICHT	BR		KS2			komafzettingen
6	104	5000	1			GR	DONKER	KS2			vegetatiehorizont
6	104	6000	1			BR	LICHT	KZ1			oeverafzettingen
6	104	7000	1			BR	LICHT	KZ3			oeverafzettingen met kleilagen
7	104	1000	1	BR	DONKER	GR		KS3			bouwvoor
7	104	2000	1	BR	DONKER	GR		KS1		rov3	komafzettingen
7	104	2001	1	BR		GR		KS1			komafzettingen
7	104	3000	1			GR	DONKER	KS2		rov2 fec2	vegetatiehorizont
7	104	4000	1			GR	LICHT	KS2			komafzettingen
7	104	4001	1	BR		GR		KS1			komafzettingen
7	104	5000	1			GR	DONKER	KS1	H2		vegetatiehorizont, schoon tov put 4 en 5
7	104	6000	1	BR	LICHT	GR		KS3		fec2 mnc3 rov3	oeverafzettingen
8	1	1	1	GR		GR	MIDDEN	KS2			postmiddeleeuwse greppel, alleen in profiel
8	104	1000	1	BR	DONKER	GR		KS1			bouwvoor
8	104	2000	1	BR	DONKER	GR		KS1			komafzettingen
8	104	2001	1	BR		GR		KS1			komafzettingen
8	104	3000	1			GR	DONKER	KS1			vegetatiehorizont
8	104	4000	1			GR	LICHT	KS2			komafzettingen
8	104	4001	1	BR		GR		KS1			komafzettingen
8	104	5000	1			GR	DONKER	KS1		mn	vegetatiehorizont
8	104	6000	1	BR	LICHT	GR		KZ1		rov2	oeverafzettingen
8	104	7000	1	BR	LICHT	GR		ZS1			oeverafzettingen
9	104	1000	1	BR	DONKER	GR		KZ1			bouwvoor
9	104	2000	1	BR	DONKER	GR		KS2			komafzettingen
9	104	3000	1			GR	DONKER	KS3			vegetatiehorizont
9	104	4000	1			GR	LICHT	KS2			komafzettingen
9	104	4001	1	BR		GR		KS3			komafzettingen
9	104	5000	1			GR	DONKER	KS3	H2		vegetatiehorizont
9	104	6000	1	BR	LICHT	GR		KZ2			oeverafzettingen
9	104	7000	1	BR	LICHT	GR		KZ3			oeverafzettingen
10	1	1	1	GR		GR	MIDDEN	KS2			
10	1	2	1	GR		GR	MIDDEN	KS2			
10	1	3	1	GR		GR	MIDDEN	KS2			
10	1	4	1	GR		GR	MIDDEN	KS2			
10	1	5	1	GR		GR	MIDDEN	KS2			
10	1	6	1	GR		GR	MIDDEN	KS2			
10	1	7	1	GR		GR	DONKER	KS2			

Put	Vlak	Spoor	Vulling	Neven- kleur	Licht/ donker	Hoofdkleur	Licht/ donker	Textuur	Org- stof	Insluitsel	Opmerking
10	1	8	1	GR		GR	DONKER	KS2			
10	1	9	1	GR		GR	MIDDEN	KS2			
10	1	10	1	GR		GR	MIDDEN	KS2			
10	1	11	1	GR		GR	MIDDEN	KS2			
10	1	12	1	GR		GR	MIDDEN	KS2			
10	1	13	1	GR		GR	MIDDEN	KS2			
10	1	14	1	GR		GR	MIDDEN	KS2			
10	1	15	1	GR		GR	MIDDEN	KS2		HK	
10	1	16	1	GR		GR	MIDDEN	KS2		HK VKL VBO	
10	1	17	1	GR		GR	MIDDEN	KS2			
10	1	18	1	GR		GR	MIDDEN	KS2			
10	1	19	1	GR		GR	MIDDEN	KS2			
10	1	20	1	GR		GR	MIDDEN	KS2			
10	1	21	1	GR		GR	MIDDEN	KS2			
10	1	22	1	GR		GR	MIDDEN	KS2			
10	1	23	1	GR		GR	MIDDEN	KS2			
10	1	24	1	GR		GR	MIDDEN	KS2			
10	1	25	1	GR		GR	MIDDEN	KS2			
10	1	26	1	GR		GR	MIDDEN	KS2			
10	1	27	1	GR		GR	MIDDEN	KS2			
10	104	1000	1	BR		GR		KS3			bouwvoor
10	104	2000	1			BR		KS1			komafzettingen
10	104	3000	1			GR	DONKER	KS2			vegetatiehorizont
10	104	4000	1			GR	LICHT	KS2			komafzettingen
10	104	5000	1			GR	DONKER	KS2	H2		vegetatiehorizont
10	104	6000	1			BR	LICHT	KZ1			oeverafzettingen
10	104	7000	1			BR	LICHT	KZ3			oeverafzettingen met kleilagen
11	1	999	1	BR		GR	DONKER	KS2			rec greppel
11	104	1000	1	BR		GR		KS3			bouwvoor
11	104	2000	1			BR		KS1			komafzettingen
11	104	3000	1			GR	DONKER	KS2			vegetatiehorizont
11	104	4000	1	GR	LICHT	BR		KS2			komafzettingen
11	104	4001	1	GR	LICHT	BR		KS2			komafzettingen
11	104	5000	1			GR	DONKER	KS2			vegetatiehorizont
11	104	6000	1			BR	LICHT	KZ3			oeverafzettingen
11	104	7000	1			BR	LICHT	ZS1			oeverafzettingen met kleilagen

Bijlage 3 Vondstenlijst

Vondstnr	Put	Vlak	Vak	Spoor	Vulling	Inhoud	Monster	Verzamel	Opmerking
1	1	1	1	1000	1	AW		MAA	
2	1	1	3	1000	1	AW		MAA	
3	1	2	4	5000		AW		MAA	
4	1	1		1	1	MIX		MAA	
5	1	2		4	2		MC14	SCHA	
6	3	1		5000	1	AW		MAA	
7	5	1		8	1	OXB		SCHA	
8	4	1		5000	1	SVU		PUNT	
9	4	1	3	5000	1	MIX		MAA	
10	4	1	4	5000	1	MIX		MAA	
11	4	1	5	5000	1	MIX		MAA	
12	3	1		12	1	AW		SCHA	
13	5	1		21	1	MIX		MAA	
14	3	104		5000	1	AW		SCHA	

Bijlage 4 Splitstabel

Vondstnr	Inhoud	ABR alg	ABR spec	Aantal	Gewicht	Doosnr
1	AWG	KER	AWG	2	5,00 gr	1
2	AWG	KER	AWG	4	142,00 gr	1
3	AWH	KER	AWH	1	6,00 gr	1
4	AWH	KER	AWH	8	35,00 gr	1
6	AWH	KER	AWH	23	79,00 gr	1
7	OXB	OXX	OXB	1	1,00 gr	1
8	SVU	SVU	SVU	1	1,00 gr	1
9	AWH	KER	AWH	5	15,00 gr	1
9	ODB	OXX	ODB	5	105,00 gr	1
10	ODB	OXX	ODB	1	5,00 gr	1
10	AWH	KER	AWH	3	3,00 gr	1
11	ODB	OXX	ODB	2	26,00 gr	1
12	AWH	KER	AWH	2	3,00 gr	1
13	AWH	KER	AWH	5	14,00 gr	1
13	ODB	OXX	ODB	2	8,00 gr	1
14	AWH	KER	AWH	5	10,00 gr	1

Verklarende woordenlijst

Antropogene sporen Alle immobiele sporen van menselijke oorsprong, variërend van paalgaten of fosfaatvlekken tot muurresten.

AMK Archeologische Monumentenkaart geeft een overzicht van gewaardeerde archeologische terreinen in vier categorieën: 1). Archeologische waarde, 2) Hoge archeologische waarde, 3) Zeer hoge archeologische waarde en 4) Zeer hoge archeologische waarde beschermd. De AMK is de gezamenlijke verantwoordelijkheid van de RCE en de provincies en wordt beheerd door de RCE.

Archeologische indicatoren Indicatief archeologisch materiaal dat bij (boor)onderzoek een aanwijzing kan zijn voor de aanwezigheid, ter plaatse of in de nabijheid, van een archeologische vindplaats.

Archis Archeologisch Informatie Systeem. Dit door de RCE beheerde systeem bevat informatie over o.a. onderzoeksmeldingen, vondstmeldingen, waarnemingen, complexen en monumenten.

¹⁴C Koolstof (radioactieve isotoop), gebruikt voor datering.

CIS Het landelijke registratienummer ten behoeve van archeologisch onderzoek, uitgegeven door het Centraal Informatiesysteem.

CMA Centraal Monumenten Archief.

Conservering De mate waarin anorganische (aardewerk, vuursteen, metaal, glas etc.) en organische archeologische resten (bot, zaden, hout etc.) bewaard zijn gebleven.

Ensemblewaarde De meerwaarde die aan een vindplaats wordt toegekend op grond van de mate waarin sprake is van een landschappelijke en/of archeologische context.

Ex situ niet ter plaatse. Aanduiding die wordt gebruikt om aan te geven of grondsporen en / of artefacten zich niet meer op de oorspronkelijke plaats in de bodem bevinden. Behoud ex situ is het bewaren van de archeologische informatie door definitief onderzoek (opgraven, documenteren en registreren).

Gaafheid De mate van (fysieke) verstoring van de bodem en/of de (eventueel aanwezige) archeologische waarden, zowel in verticale zin (diepte) als in horizontale zin (omvang)

Herinneringswaarde De herinnering die een archeologisch monument oproept over het Verleden.

IKAW Indicatieve kaart van archeologische waarden, een door de RCE geproduceerde kaart op landelijk niveau met de verwachte relatieve of absolute dichtheid van (bepaalde) archeologische verschijnselen in de bodem.

IVO Inventariserend Veld Onderzoek. Het verwerven van (extra) informatie over bekende of verwachte archeologische waarden binnen een onderzoeksgebied, als aanvulling op en toetsing van de archeologische verwachting, gebaseerd op het bureauonderzoek middels waarnemingen in het veld.

Informatiewaarde De betekenis van een monument als bron van kennis over het verleden. De informatiewaarde wordt bepaald door de mate waarin (een opgraving van) het monument een bijdrage kan leveren aan nieuwe kennisvorming over het verleden.

In situ Achtergebleven op exact de plaats waar de laatste gebruiker het heeft gedeponneerd, weggegooid of verloren. Behoud in situ is het behouden van archeologische waarden in de bodem.

KNA Kwaliteitsnorm Nederlandse Archeologie.

NAP Normaal Amsterdams Peil (=officieel peilmerk).

PVA Plan van Aanpak. Een door de opdrachtnemer op te stellen plan voor de uit te voeren werken waarmee beoogd wordt aan de vereisten zoals geformuleerd in het Programma van Eisen en/of het ontwerp te voldoen. Ook wordt hierin een voorstel gedaan voor de werkwijze waarmee de in het Programma van Eisen en/ of ontwerp geformuleerde resultaatsverwachtingen bereikt kunnen worden.

PVE Programma van Eisen. Het PvE is een door een bevoegde overheid opgesteld of bekrachtigd document dat de probleem- en doelstelling van de te verrichten werkzaamheden van de vindplaats geeft en de daaruit af te leiden eisen formuleert met betrekking tot het uit te voeren werk.

RCE Rijksdienst voor het Cultureel Erfgoed.

Representativiteit De mate waarin een bepaald type vindplaats typerend is voor een periode dan wel een gebied.

RTS Robotic Total Station. Hiermee worden vlakken direct digitaal ingemeten.

Schoonheid De esthetisch-landschappelijke waarde van een archeologisch monument, die vooral in zichtbaarheid tot uiting komt.

Selectieadvies Archeologisch inhoudelijk advies over de behoudenswaardigheid van een vindplaats. Dit wordt opgesteld aan de hand van de waarderingscriteria.

Zeldzaamheid De mate waarin een bepaald type monument schaars is (of is geworden) voor een periode of in een gebied.

Afkortingen in de database

REFERENTIELIJSTEN

Versie 1.6

AARD SPOOR

Aard van het spoor

<u>Code</u>	<u>Omschrijving</u>
AKR	(oude) akkerlaag
AWC	aardewerkconcentratie
BA	balk
BES	beschoeiing
BG	boorgat
BKS	bekisting
BOC	botconcentratie
BPA	beschoeiing, palen
BPL	beschoeiing, planken
BPT	beerput/beerkuil
BRL	brandlaag
BU	bustum
BUN	visbun
BV	bouwvoor
CR	crematiegraf
DIG	dierbegraafing
DK	drenkkuil
DLT	doorlaat (door een muur)
DP	depressie
DR	drain
EG	erfgreppel
ES	esdek
FU	fuik
GA	gracht
GE	geul
GHE	grafheuvel
GR	greppel
GRK	grafkuil
GT	goot
HA	haard
HAK	haardkuil
HG	huisgreppel
HKC	houtschoolconcentratie
HI	hoefindruk
HO	hout
HU	hutkom
IN	inhumatiegraf
KEL	kelder
KGO	ovale kringgreppel
KGR	ronde kringgreppel
KGV	vierkante kringgreppel
KL	kuil
KS	karrenspoor
LAK	laklaag
LAT	latrine
LG	laag
LO	ophogingslaag
LS	stortlaag
MI	muurinsteek
MR	muur
MSK	mestkuil
MST	muursteen
MU	muuruitbraak
NV	natuurlijke verstoring
NVD	dierlijke verstoring
NVP	plantaardige verstoring
OV	oven
PA	houten paal
PAK	paal met paalkuil
PG	paalgat
PGK	paalgat met paalkuil
PK	paalkuil
PL	plank
PLW	plaggenwand
PO	poel
POE	poer
POT	potstal
PS	ploegspoor
PSE	ploegspoor, eergetouw
PSK	ploegspoor, keerploeg
REC	recent

RPA	palenrij
RPG	rij paalgaten
RPK	rij paalkuilen
RPL	rij planken
SG	standgreppel
SI	silo
SL	sloot
SPB	sparboog
SPG	spitsgracht
SS	spitspoor
ST	steen
STC	steenconcentratie
VL	vlek
VR	vloer
VSC	vuursteenconcentratie
VW	vlechtwerk
WA	waterput
WG	weg
WK	waterkuil
WL	wal
WOO	woonlaag
XXX	onbekend

COUPEFORM

Vorm van de onderkant van het spoor in de coupe

<u>Code</u>	<u>Omschrijving</u>
ONR	onregelmatig
PNT	punt
RND	rond
VLK	vlak
KOM	komvormig
REV	revolvertas
VRK	vierkant
RHK	rechthoekig
NG	niet gecoupeerd

VLAKFORM

Vorm van het spoor op het horizontale vlak

<u>Code</u>	<u>Omschrijving</u>
LIN	lineair
ONR	onregelmatig
OVL	ovaal
RHK	rechthoekig
RND	rond
SIK	sikkelvormig
VRK	vierkant

KLEUR

Duiding van de kleur

<u>Code</u>	<u>Referentie</u>
BE	beige
BL	blauw
BR	bruin
GL	geel
GN	groen
GR	grijs
OR	oranje
PA	paars
RO	rood
RZ	roze
WI	wit
ZW	zwart

Daarnaast:

D	donker
L	licht
SCH	schoon
VL	vuil
ZR	zeer

DBRGR = donkerbruingrijs (hoofdkleur is dan grijs)

INSLUITSEL

Aard van een insluitel van een vulling

<u>Code</u>	<u>Referentie</u>
AS	as
AW	aardewerk vaatwerk
BOT	bot (geen schelp)
BS	baksteen
BW	bouwaardewerk (baksteen, dakpan, tegel)
FE	ijzeroer
FF	fosfaat
GL	glas
HK	houtschool
HL	hutteneem
HT	hout
KI	kiezel
LR	leer
MET	metaal
MN	mangaan
NS	natuursteen
OKR	oker
SCH	schelp
SL	slak
VKL	verbrande klei
VST	vuursteen

TEXTUUR

Textuur van een vulling met NEN-classificatie

<u>Code</u>	<u>NEN</u>	<u>Referentie</u>
K	K	klei
ZK	Ks1	zware klei
MK	Ks2	matig zware klei
LK	Ks3	lichte klei
Z-K		zandige klei
ZI		zavel
ZZI	Kz1	zware zavel
MZI	Kz2	matig lichte zavel
LZI	Kz3	lichte zavel
L	L	leem
SL	Lz1	siltige leem
Z-L	Lz3	zandige leem
V	V	veen
V1	Vk3	venige klei
V2	Vk1	kleiig veen
V3	VKM	mineraalarm veen
Z-V	Vz1	zandig veen
Z	Z	zand
FZ	Zs1	fijn zand
MZ	Zs1	middelgrof zand
GZ	Zs1	grof zand
ILZ	Zs2	iets lemig zand
LZ	Zs3	lemig zand
IGHZ	g1	iets grindhoudend zand
MGHZ	g2	matig grindhoudend zand
SGHZ	g3	sterk grindhoudend zand
V-Z	Vz3	venig zand
G	G	grind
FG		fijn grind
GG		grof grind
IZHG	Gz1	iets zandhoudend grind
MZHG	Gz2	matig zandhoudend grind
SZHG	Gz3	sterk zandhoudend grind
ST		steen
HT		hout
H0	h1	humushoudend
H1	h2	matig humeus
H2	h3	humusrijk

INHOUD

Aard van het materiaal van een vondst

<u>Code</u>	<u>Referentie</u>
AW	aardewerk vaatwerk
AWG	gedraaid aardewerk
AWH	handgevoemd Aardewerk
BAKSTN	baksteen
DAKPAN	dakpan
AXB	bot (geen schelp)
OMB	bot menselijk
ODB	bot dierlijk
CREM	crematieresten
BOUWMAT	bouwaardewerk (keramisch, geen steen)
COP	coproliet
GLS	glas (geen slak)
HK	houtschool
HT	hout (geen houtschool, geen plantaardige resten)
KER	keramische objecten (weefgewichten e.d.)
ODL	leer
MXX	metaal (geen slak)
MCU	koper/brons
MFE	ijzer
MPB	lood
MIX	gemengd
SXX	natuursteen (geen vuursteen)
PIJP	pijpenkoppen en -stelen
SCH	schelp
SLAK	slakken
TEGEL	tegel
OTE	textiel, touw
HUTTELM	verbrande klei (geen lemen gewichten)
SVU	vuursteen
XXX	overig

MONSTER

Aard van een monster

<u>Code</u>	<u>Referentie</u>
MA	monster algemeen
MAR	monster artropoden
MBOT	monster bot
MC14	monster voor ¹⁴ C-datering
MCH	chemisch monster
MCR	crematie monster
MD	monster voor dendrochronologisch onderzoek
MDIA	diatomeeënmonster
MDNA	DNA-monster
MFF	fosfaatmonster
MHK	houtschoolmonster
MHT	houtmonster
MP	pollenmonster
MSC	schelpmonster
MSL	monster slijplaat
MZ	zadenmonster voor botanisch onderzoek

VERZAMELWIJZE

Manier waarop een vondst of monster is verzameld.

<u>Code</u>	<u>Referentie</u>
AAC	aanleg coupe (handmatig schaven)
AANV	aanleg vlak of profiel (handmatig)
BIGB	bigbag
COUP	couperen (handmatig)
DETC	detectorvondst
LICH	lichten (vondst met omringende grond integraal verwijderd)
MAA	machinale aanleg
MAF	machinale afwerking (of machinaal couperen)
MSCH	machinaal schaven
PUNT	puntvondst (ingemeten)
SCHA	uitschaven (handmatig)
SPIT	uitspitten (handmatig)
TROF	troffelen