

Dorpstraat 46a, Lopik

rapport 4414

Dorpstraat 46a te Lopik (gemeente Lopik)

Een Bureauonderzoek en Inventariserend Veldonderzoek in de vorm van een verkennend booronderzoek

I.S.J. Beckers

Colofon

ADC Rapport 4414

Dorpstraat 46a te Lopik (gemeente Lopik)

Een bureauonderzoek en Inventariserend Veldonderzoek in de vorm van een verkennend booronderzoek

Auteur: I.S.J. Beckers

In opdracht van: V.O.F. van Klaren-Wagter

© ADC ArcheoProjecten, Amersfoort, 12 december 2017

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

Status onderzoek: definitief

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.

Autorisatie:

R.M. van der Zee

ISSN 1875-1067

ADC ArcheoProjecten

Postbus 1513

3800 BM Amersfoort

Tel. 033-299 81 81

E-mail info@archeologie.nl

Inhoudsopgave

Samenvatting	5
1 Inleiding en administratieve gegevens	7
2 Bureauonderzoek	9
2.1 Doelstelling en vraagstelling	9
2.2 Methodiek	9
2.3 Resultaten	9
2.4 Gespecificeerde verwachting en conclusie	14
3 Inventariserend Veldonderzoek (IVO-O)	15
3.1 Plan van Aanpak	15
3.2 Resultaten Inventariserend Veldonderzoek (IVO-O)	16
3.3 Conclusies	16
4 Aanbeveling	17
Literatuur	18
Geraadpleegde websites	19
Lijst van afbeeldingen en tabellen	19
Bijlage 1 Boorgegevens	24

Samenvatting

In opdracht van V.O.F. van Klaren-Wagter heeft ADC ArcheoProjecten in augustus 2017 een bureauonderzoek en inventariserend veldonderzoek uitgevoerd op de locatie Dorpstraat 46a te Lopik, gemeente Lopik. De aanleiding van het onderzoek is de voorgenomen bouw van een agrarische bedrijfswoning.

Op basis van het bureauonderzoek is een gespecificeerde verwachting opgesteld. Hieruit blijkt dat het plangebied deel uitmaakt van de Lopikerwaard. De Lopikerwaard is een voormalig veengebied dat doorsneden werd door enkele stroomgordels, de voorlopers van de huidige Rijn. Nadat deze inactief waren geworden, bleven ze als een hoogte in het landschap achter. Deze zogenoemde stroomruggen ontstonden als gevolg van klink tussen de kleiige komafzettingen en de zandige stroomgordelafzettingen. Vanwege hun hogere ligging en makkelijker bewerkbare gronden vormden stroomruggen relatief gunstige locaties voor bewoning en landbouw.

In het onderzoeksgebied kunnen oeverafzettingen van de Achthovense meandergordel aanwezig zijn, op ca. 3,5 tot 4,5 m –mv. Deze meandergordel bevindt zich ten noorden van het plangebied en was actief van ca. 4.240 tot 3.400 v. Chr. Waarschijnlijk bevond het plangebied zich buiten de oeverzone van de Achthovense meandergordel en vond enkel afzetting van komklei plaats. Nadat het riviersysteem inactief was geworden, vond opnieuw veengroei plaats en raakten de rivierafzettingen overdekt met veen. Het veen wordt naar verwachting afgedekt door een 40 tot 80 cm dik pakket komafzettingen, dat is gevormd vanuit de Lek. Dit pakket is gezien de ontstaansgeschiedenis van deze rivier gevormd tijdens de Romeinse tijd en de Middeleeuwen (totdat de rivier werd voorzien van doorgaande dijken).

In het begin van de Late Middeleeuwen is de Lopikerwaard systematisch ontgonnen en werd ter plaatse van een voormalig veenriviertje de Lopikerwetering gegraven. Hierlangs ontstond de nederzetting Lopik. Het plangebied bevindt zich in de kern van Lopik, maar lijkt volgens het historisch kaartmateriaal niet bebouwd te zijn geweest. In de omgeving van het plangebied komt echter wel bebouwing voor (ter plaatse van de huidige bebouwing op de locatie Dorpstraat 46). Mogelijk zijn in het plangebied daarom nog resten van een voormalig erf aanwezig, zoals putten, hooimijten en bijgebouwen. Deze resten zullen zich waarschijnlijk direct onder het maaiveld bevinden en zullen zich manifesteren als een humeuze laag met aardewerk- en baksteenfragmenten en dierlijk botmateriaal. Het niveau direct onder het maaiveld is waarschijnlijk omgewerkt door recente bodemingrepen.

Teneinde deze verwachting te toetsen en waar nodig aan te vullen is in het plangebied een verkennend booronderzoek uitgevoerd. Hieruit blijkt dat de ondergrond van het plangebied uit een mineraalarm bosveenpakket bestaat, dat op ca. 90-150 cm –mv geleidelijk overgaat in komafzettingen van de Lek. In de top hiervan bevindt zich de huidige bouwvoor. Deze heeft in boring 1 een dikte van 15 cm. In boring 2 is de top van de komafzettingen waarschijnlijk opgenomen in een matig humeus pakket met een dikte van 50 cm. Waarschijnlijk houdt deze verstoring verband met het vroegere gebruik van het gebied als boomgaard. In boring 3 is van 25 tot 60 cm –mv een zandpakket aangetroffen, dat waarschijnlijk een dempingspakket uit de 20^e eeuw is van een sloot die in het centrale deel van het plangebied heeft gelegen. Het slootdempingspakket wordt afgedekt door een recente bouwvoor. Er zijn tijdens het onderzoek geen archeologische relevante afzettingen, lagen en/of vondsten aangetroffen, die aan het langs de Dorpsstraat gelegen bewoningslint te relateren zijn. Mogelijk heeft de locatie geen bebouwing gekend en had zij enkel een agrarisch grondgebruik. De archeologische verwachting dient daarom naar laag te worden bijgesteld.

ADC ArcheoProjecten adviseert daarom het terrein vrij te geven voor de voorgenomen ontwikkeling. Het is echter nooit volledig uit te sluiten dat binnen het onderzochte gebied toch nog archeologische resten voorkomen. Het verdient daarom aanbeveling om de uitvoerder van het grondwerk te wijzen op de plicht archeologische vondsten te melden bij de bevoegde overheid, zoals aangegeven in artikel 5.10 van de Erfgoedwet.

Wij wijzen erop dat de bevoegde overheid op basis van dit rapport een selectiebesluit neemt. De mogelijkheid bestaat dat dit selectiebesluit afwijkt van het door ons opgestelde advies.

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

Periode	Afkorting	Tijd in jaren
Nieuwe tijd	NT	1500 - heden
Middeleeuwen:	XME	450 – 1500 na Chr.
Late Middeleeuwen	LME	1050 - 1500 na Chr.
Vroege Middeleeuwen	VME	450 - 1050 na Chr.
Romeinse tijd:	ROM	12 voor Chr. – 450 na Chr.
Laat-Romeinse tijd	ROML	270 - 450 na Chr.
Midden-Romeinse tijd	ROMM	70 - 270 na Chr.
Vroeg-Romeinse tijd	ROMV	12 voor Chr. - 70 na Chr.
IJzertijd:	IJZ	800 – 12 voor Chr.
Late IJzertijd	IJZL	250 - 12 voor Chr.
Midden-IJzertijd	IJZM	500 - 250 voor Chr.
Vroege IJzertijd	IJZV	800 - 500 voor Chr.
Bronstijd:	BRONS	2000 - 800 voor Chr.
Late Bronstijd	BRONSL	1100 - 800 voor Chr.
Midden-Bronstijd	BRONSM	1800 - 1100 voor Chr.
Vroege Bronstijd	BRONSV	2000 - 1800 voor Chr.
Neolithicum (Jonge Steentijd):	NEO	5300 – 2000 voor Chr.
Laat-Neolithicum	NEOL	2850 - 2000 voor Chr.
Midden-Neolithicum	NEOM	4200 - 2850 voor Chr.
Vroeg-Neolithicum	NEOV	5300 - 4200 voor Chr.
Mesolithicum (Midden-Steentijd):	MESO	8800 – 4900 voor Chr.
Laat-Mesolithicum	MESOL	6450 - 4900 voor Chr.
Midden-Mesolithicum	MESOM	7100 - 6450 voor Chr.
Vroeg-Mesolithicum	MESOV	8800 - 7100 voor Chr.
Paleolithicum (Oude Steentijd):	PALEO	tot 8800 voor Chr.
Laat-Paleolithicum	PALEOL	35.000 - 8800 voor Chr.
Midden-Paleolithicum	PALEOM	300.000 – 35.000 voor Chr.
Vroeg-Paleolithicum	PALEOV	tot 300.000 voor Chr.

Bron: Archeologisch Basis Register 1992

1 Inleiding en administratieve gegevens

In opdracht van V.O.F. van Klaren-Wagter heeft ADC ArcheoProjecten in augustus 2017 een bureauonderzoek en inventariserend veldonderzoek uitgevoerd op de locatie Dorpstraat 46a te Lopik, gemeente Lopik (afb. 1 en 2). De aanleiding van het onderzoek is de voorgenomen bouw van een agrarische bedrijfswoning.

Sinds 1 juli 2016 is de Erfgoedwet in werking getreden en is de Monumentenwet 1988 komen te vervallen. De bepalingen van de Monumentenwet zijn echter opgenomen in de Erfgoedwet. Op grond van de Erfgoedwet moeten archeologische (verwachtings)waarden gewaarborgd zijn in het bestemmingsplan. In het huidige bestemmingsplan, 'Lopik 2^e herziening Landelijk Gebied', dat op 28 juni 2010 door de gemeente Lopik is vastgesteld, is dit niet het geval. Het vigerende archeologiebeleid is daarentegen vastgelegd in de 'Nota Archeologiebeleid gemeente Lopik 2010'. Volgens de hierin opgenomen maatregelenkaart bevindt het plangebied zich in beleidszone categorie 2. In dit gebied geldt dat archeologisch onderzoek noodzakelijk is bij bodemingrepen met een oppervlakte van meer dan 100 m² en dieper dan 30 cm –mv.¹

Ten behoeve van het verkrijgen van een omgevingsvergunning dient de initiatiefnemer een rapport te overleggen waarin naar oordeel van de bevoegde overheid de archeologische waarde van het plangebied voldoende is vastgesteld. In het kader van dit proces heeft het in dit rapport beschreven onderzoek plaatsgevonden.

In Nederland dient het vaststellen van de archeologische waarde van een plangebied te gebeuren op grond van de Kwaliteitsnorm Nederlandse Archeologie (KNA versie 4.0).² Gemeenten kunnen hierop aanvullende uitvoeringskaders vaststellen. De gemeente Lopik heeft voor zover bekend echter geen aanvullende uitvoeringskaders vastgesteld voor het uitvoeren van archeologisch vooronderzoek, noch zijn deze voor dit project afzonderlijk opgesteld.³ Dit onderzoek is dus gebaseerd op de algemene criteria die in de KNA staan geformuleerd.

¹ Alkemade et al. 2010.

² SIKB 2013.

³ Dit is gecontroleerd middels telefonisch contact met de gemeente Lopik.

De volgende administratieve gegevens zijn van toepassing:

Opdrachtgever:	V.O.F. van Klaren-Wagter Dhr. R. Wagter Dorpstraat 46 3411 AG Lopik Tel.: 06 – 447 088 14 E-mail: rutgerwagter@hotmail.com
Fasen AMZ-cyclus:	Bureauonderzoek en Inventariserend Veldonderzoek in de vorm van een verkennend booronderzoek
Aanleiding:	nieuwbouw van een agrarische bedrijfswoning
Locatie:	Dorpstraat 46a
Plaats:	Lopik
Gemeente:	Lopik
Provincie:	Utrecht
Kadastrale gegevens:	gemeente Lopik sectie G nummer 1285 (gedeeltelijk)
Kaartblad:	38E
Oppervlakte plangebied	Ca. 1.800 m ²
Coördinaten:	124.574 / 443.082 124.597 / 443.037 124.628 / 443.045 124.608 / 443.080
Bevoegde overheid met contactgegevens:	Gemeente Lopik Dhr. P. Willers Postbus 50 3410 CB Lopik 0348-559955 Paul.willers@lopik.nl
Deskundige namens de bevoegde overheid met contactgegevens:	onbekend
Archis-zaaknummer:	4558043100
ADC-projectcode:	4190506
Auteur:	I.S.J. Beckers
Projectmedewerker(s):	I.S.J. Beckers
Autorisatie:	R.M. van der Zee
Periode van uitvoering:	augustus en november 2017
Beheer en plaats documentatie:	ADC ArcheoProjecten bv, Amersfoort
Beheer en plaats digitale documentatie (e-depot):	https://doi.org/10.17026/dans-xps-d4zs

2 Bureauonderzoek

2.1 Doelstelling en vraagstelling

Het bureauonderzoek vormt de eerste stap in het vaststellen van de archeologische waarde van het gebied. Het doel van bureauonderzoek is het aan de hand van schriftelijke bronnen verwerven van informatie over bekende en/of verwachte archeologische waarden in het plangebied, om daarmee te komen tot een gespecificeerde, archeologische verwachting.

Voor het bureauonderzoek zijn de volgende onderzoeksvragen opgesteld:

- Zijn mogelijk archeologische waarden in het plangebied aanwezig, en zo ja, wat is de specifieke archeologische verwachting?
- Is het plangebied voldoende onderzocht en zo nee, welke vorm van nader archeologisch onderzoek kan worden geadviseerd?

2.2 Methodiek

Het onderzoek is uitgevoerd conform de Kwaliteitsnorm Nederlandse Archeologie (KNA), versie 4.0 Landbodems, protocol 4002 Bureauonderzoek.

Het bureauonderzoek bestaat uit de volgende elf processtappen:

1. Afbakenen plan- en onderzoeksgebied en vaststellen consequenties van mogelijk toekomstig gebruik;
2. Aanmelden onderzoek bij Archis;
3. Vermelden (en toepassen) overheidsbeleid;
4. Beschrijven huidig gebruik;
5. Beschrijven historische situatie en mogelijke verstoringen;
6. Beschrijven mogelijke aanwezigheid bouwhistorische waarden in de ondergrond;
7. Beschrijven bekende archeologische en aardwetenschappelijke waarden;
8. Opstellen gespecificeerde verwachting;
9. Opstellen standaardrapport bureauonderzoek;
10. Afmelden onderzoek bij Archis: overdracht onderzoeksgegevens;
11. Aanleveren digitale gegevens bij e-Depot.

De processtappen 1 tot en met 7 leveren gegevens op basis waarvan processtap 8, de gespecificeerde verwachting wordt opgesteld. De gespecificeerde verwachting kan worden beschouwd als een belangrijke conclusie van het bureauonderzoek, omdat hierin wordt aangegeven of, en zo ja, welke archeologische waarden worden verwacht, indien relevant weergegeven op een kaart.

De resultaten van processtappen 1 tot en met 8 worden behandeld in de paragrafen 2.1 tot en met 2.5. Processtap 9 resulteert in het voorliggende rapport. De processtappen 10 en 11 hebben betrekking op het voor derden openbaar maken van de resultaten van het bureauonderzoek bij onder meer Archis en het e-Depot.

2.3 Resultaten

2.3.1 Afbakening plan- en onderzoeksgebied, beschrijving huidig gebruik en vaststellen van de consequenties van het mogelijk toekomstige gebruik

Het plangebied is gelegen in de dorpskern van Lopik, achter het perceel van de Dorpsstraat 46a, en maakt deel uit van het perceel van de Dorpstraat 46. De zuidgrens van het plangebied wordt gevormd door het perceel van de Dorpstraat 46a en de westgrens door een sloot. De noord- en oostgrenzen van het plangebied worden gevormd door de huidige erfverharding van de Dorpstraat 46, een melkveebedrijf. Het plangebied is momenteel in gebruik als dierenweide.

Recentelijk is in het plangebied een milieuhygiënisch verkennend bodemonderzoek uitgevoerd. De resultaten hiervan zijn nog niet beschikbaar. De bodemkwaliteit is derhalve niet bekend. In het kader van het onderzoek zijn gegevens met betrekking tot de aanwezigheid van ondergrondse kabels en leidingen opgevraagd bij het KLIC. Uit de hierop ontvangen gegevens blijkt dat in het

plangebied geen kabels en leidingen aanwezig zijn.⁴ Tijdens het booronderzoek werd echter door de perceelegeenaar gemeld dat recent enkele gasleidingen zijn aangelegd, die het plangebied van noord naar zuid doorkruisen.⁵

Van het plangebied zelf zijn onvoldoende archeologische en aardkundige gegevens beschikbaar om een uitspraak te kunnen doen over de archeologische verwachting. Daarom zijn tevens gegevens betrokken uit de directe omgeving, waarmee het onderzoeksgebied kan worden gedefinieerd als het gebied binnen een straal van circa 700 m rondom het plangebied. De begrenzing van deze zone is gebaseerd op het gegeven dat hierbinnen sprake is van voldoende informatie om een uitspraak te doen over de archeologische verwachting die representatief is voor het plangebied.

In het oostelijke deel van het plangebied zal een agrarische bedrijfswoning gebouwd worden (afb. 4). De precieze locatie en de omvang van de woning zijn nog niet vastgesteld. De nieuwe woning wordt, net als de andere gebouwen van de boerderij, noord-zuid georiënteerd. De woning zal gefundeerd worden op funderingsbalken op heipalen. De verstoringsdiepte ter hoogte van de geplande funderingsbalken zal ongeveer 80 cm –mv bedragen. De consequentie van de voorgenomen ingreep kan zijn dat eventuele aanwezige waardevolle archeologische resten in de ondergrond worden aangetast.

2.3.2 Beschrijving van de aardwetenschappelijke waarden

De volgende aardwetenschappelijke informatie is bekend van het plangebied:

Bron	Informatie
Geologische kaart van Nederland 1:50.000 ⁶	Volgens de verouderde terminologie van de legenda is dit een afwisselende gelaagdheid van het Hollandveen met de afzettingen van Tiel en de afzettingen van Gorkum; aan de oppervlakte afzettingen van Tiel als komklei (kaartcode: F3k). Volgens de nieuwe terminologie betreft het hier een afwisselende gelaagdheid van de Formatie van Nieuwkoop, Hollandveen Laagpakket met de Formatie van Echteld; aan de oppervlakte komafzettingen van de Formatie van Echteld. ⁷
Geomorfologische kaart van Nederland 1:50.000 ⁸	Rivierkomvlakte (kaartcode: 1M23)
Bodemkaart van Nederland 1:50.000 ⁹	Kalkloze drechtvaaggronden, profielverloop 1, grondwatertrap III (kaartcode: Rv01C III)
Meandergordelkaart ¹⁰	Het plangebied ligt ten zuiden van de Achthovense meandergordel (actief ca. 4.240-3.400 v. Chr.) en ten oosten van de Lopikerwetering (actief vanaf het begin van de jaartelling tot ca. 1.100 n. Chr.).
Actueel Hoogtebestand Nederland (AHN) ¹¹	circa 0,50 – 0,80 m -NAP

Het plangebied maakt deel uit van de Lopikerwaard, onderdeel van het Midden-Nederlandse rivierengebied. In het Holoceen, de relatief warme periode waarin we nu leven, heeft hier voornamelijk sedimentatie plaatsgevonden door de Maas en de Rijn en hun voorlopers. Vanaf het begin van het Holoceen, ongeveer 9.700 v. Chr., zijn in het gebied verschillende meanderende

⁴ KLIC-oriëntatieverzoek 17O056189.

⁵ informatie dhr. Van Klaren.

⁶ Rijks Geologische Dienst 1966.

⁷ De Mulder et al. 2003.

⁸ Alterra 2008.

⁹ Stichting voor Bodemkartering 1981.

¹⁰ Cohen et al. 2012.

¹¹ <https://ahn.arcgisonline.nl/ahnviewer/>

rivieren actief geweest, die een ingewikkeld netwerk van (fossiele) stroomgordels vormen. Alle holocene rivierafzettingen worden tot de Formatie van Echteld gerekend.¹²

In de voormalige rivierbeddingen werden zand en grind afgezet. Door de zijwaartse verplaatsing van de meanderende rivieren ontstonden uiteindelijk brede zandgordels die meestal oost-west georiënteerd zijn. Aan weerszijden van de rivier werden oeverafzettingen afgezet, zandige en sterk tot uiterst siltige klei. Hierdoor ontstonden oeverwallen naast de rivierbedding. Wanneer de rivier zich verlegde, bijvoorbeeld door een oeverwaldoorbraak, verzandde de oorspronkelijke rivierloop en ging de rivier een nieuwe meandergordel vormen. De fossiele stroomgordels bleven als relatief hoge plaatsen in het landschap achter. De voormalige meandergordels vormden dus relatief gunstige vestigingsplaatsen en ze waren door hun gemakkelijk bewerkbare gronden meer geschikt voor akkerbouw. Bij overstromingen van de laaggelegen gebieden tussen de stroomgordels, de zogenoemde komgebieden, werd zwak tot matig siltige klei afgezet. In de komgebieden waar weinig tot geen riviersedimentatie plaatsvond, kon op grote schaal veenvorming optreden. Het veenpakket wordt tot het Hollandveen Laagpakket van de Formatie van Nieuwkoop gerekend.¹³

Op de meandergordelkaart¹⁴ is op ca. 300 m ten noorden van het plangebied de Achthovense meandergordel aangegeven. Deze meandergordel was actief in de periode van ca. 4.240 tot 3.400 v. Chr. De top van de afzettingen van deze meandergordel bevindt zich op 4,9 tot 3,9 m –NAP. Wanneer in de genoemde waarden de maaiveldhoogte van het plangebied, die op basis van het Actueel Hoogtebestand Nederland (AHN) 0,50 tot ,80 m –NAP bedraagt, wordt verdisconteerd, is (in theorie) de top van beddingafzettingen op een diepte van ca. 3,8 m –mv aan te treffen. Waarschijnlijk zullen, gezien de afstand tot de rivierbedding, in het plangebied enkel komafzettingen van de Achthovense meandergordel zijn afgezet en zijn geen oeverafzettingen te verwachten.¹⁵ Na de sedimentatie van de Achthovense meandergordel is er lange tijd geen rivieractiviteit geweest en vond er opnieuw veenvorming plaats.

Rond het begin van de jaartelling werd de Lek actief. In de Romeinse tijd en in de Middeleeuwen vonden periodiek overstromingen plaats en zijn ter hoogte van Lopik komafzettingen Lek afgezet. Dit proces is gestopt door de bedijking van de Lek omstreeks 1.200 n. Chr. Rond het begin van de jaartelling werd in het westen van het onderzoeksgebied de veenstroom de Zevender actief. De Zevender mondde uit in de Lek bij Schoonhoven. Tijdens de ontginning van de Lopikerwaard in de 11^e tot en met de 12^e eeuw n. Chr. is de Zevender in oostelijke richting doorgetrokken tot de Enge IJssel en ontstond de Lopikerwetering. De Lopikerwetering fungeerde als zuidelijke ontginningsas van de Lopikerwaard.¹⁶

Op de Bodemkaart van Nederland schaal 1:50.000 is het plangebied gekarteerd in een zone met kalkloze drechtvaaggronden.¹⁷ Deze gronden worden gekenmerkt door een circa 40 tot 80 cm kleidek, dat direct overgaat in veen. In de top van het kleidek is een 10 tot 15 cm dikke zwak humeuze ('vage') bouwvoor gevormd.¹⁸

2.3.3 Beschrijving van bekende archeologische waarden

Op de archeologische maatregelenkaart van de gemeente Lopik is het plangebied gelegen in beleidszone categorie 2 (afb. 3). In deze categorie vallen AMK-terreinen en andere gewaardeerde terreinen. Het plangebied maakt deel uit van het AMK-terrein 12.026, de dorpskern van Lopik. In de dorpskern van Lopik geldt een hoge archeologische verwachtingswaarde voor archeologische waarden uit de Late Middeleeuwen en Nieuwe tijd.¹⁹

¹² De Mulder et al. 2003.

¹³ ibid.

¹⁴ Cohen et al. 2012.

¹⁵ ibid, <https://ahn.arcgisonline.nl/ahnviewer/>

¹⁶ Haartsen 2009.

¹⁷ Stichting voor Bodemkartering 1981.

¹⁸ Harbers 1981.

¹⁹ AMK-terrein 12.026, Alkemade et al. 2010.

In het onderzoeksgebied zijn de volgende archeologische (indicatieve) waarden en ondergrondse bouwhistorische waarden vastgesteld (zie afbeelding 3):

AMK-terrein	Omschrijving	Datering ²⁰	Opmerking
11.909	twee houtskoolconcentraties, mogelijke akkerlaag	BRONS-IJT	Op de Lopikse meandergordel
12.026	dorpskern Lopik	LME-NT	

Onderzoeksmelding	Soort onderzoek	Resultaat	Advies
41.300	Bureauonderzoek	De verwachte waarden op de Cabauwse meandergordel zijn door bouwactiviteiten verstoord geraakt, de locatie bevindt zich op het historisch kaartmateriaal buiten de dorpskern van Lopik.	geen vervolgonderzoek.
57.033	Bureau- en booronderzoek	Op dieper dan 1,6 m –mv zijn twee oeverwallen aangeboord, daarboven is een veenpakket met een dunne verstoorde kleilaag aanwezig. ²¹	vervolgonderzoek als er dieper dan 1,6 m –mv gegraven wordt
58.542	Bureauonderzoek	Vanwege de ligging in een ontginningslint en de dorpskern van Lopik worden archeologische waarden uit de Late Middeleeuwen en Nieuwe tijd verwacht. ²²	vervolgonderzoek in de vorm van een archeologische begeleiding.
61.380	Bureau- en booronderzoek	Het onderzochte gebied heeft deel uitgemaakt van een komgebied en er zijn geen aanwijzingen gevonden voor archeologische waarden. ²³	Het onderzochte gebied kan worden vrijgegeven voor de voorgenomen ontwikkeling.

Waarneming	Omschrijving	Datering ²⁴	Opmerking
30.512	houtskoolfragmenten	Brons/IJT	gevonden tijdens een booronderzoek
30.513	houtskoolfragmenten	Paleo-NT	gevonden tijdens een booronderzoek

Voor twee gebieden binnen de dorpskern van Lopik is een bureauonderzoek opgesteld naar de aanwezigheid van archeologische waarden. Voor een gebied op ca. 130 m ten oosten van het plangebied werden bewoningsresten uit de Late Middeleeuwen en/of Nieuwe tijd verwacht en daarom is aanbevolen om de voorgenomen grondwerkzaamheden archeologisch te begeleiden.²⁵ In het onderzoeksterrein langs de Vogelzangsekade, op ca. 340 m ten oosten van het plangebied, werd een relatief diepe verstoring verwacht. Bovendien bleek uit het historisch kaartmateriaal dat het AMK-terrein dat de historische dorpskern aangeeft veel groter is dan de feitelijke historische dorpskern. Daarom werd beargumenteerd dat dit gebied niet tot de historische dorpskern van Lopik behoort. Het gebied is daarom vrijgegeven voor de voorgenomen ontwikkeling.²⁶

In het westelijk deel van het onderzoeksgebied zijn drie booronderzoeken uitgevoerd. Tijdens een onderzoek op een locatie op ca. 400 m ten noordwesten van het plangebied werden in een humeuze laag in de top van oeverafzettingen van de Lopikse meandergordel houtskoolfragmenten

²⁰ Voor een verklaring van de afkortingen, zie tabel 1.

²¹ Koekkelkoren & Moerman 2013.

²² Bouter 2013.

²³ Nijdam 2014.

²⁴ Voor een verklaring van de afkortingen, zie tabel 1.

²⁵ zaakidentificatie 2418922100 (Archis2 onderzoeksmeldingsnummer 58.452), Bouter 2013.

²⁶ onderzoeksmelding 2288691100 (Archis2 onderzoeksmeldingsnummer 41.300), Hebinck 2010.

aangetroffen. Dit materiaal werd beschouwd als een mogelijke aanwijzing voor een archeologische vindplaats uit het Neolithicum of de Bronstijd. Het gebied is daarom aangewezen als AMK-terrein met een hoge archeologische waarde.²⁷

Op een locatie op ca. 330 m ten westen van het plangebied werden tijdens een booronderzoek, op 1,6 m –mv, oeverafzettingen van de Cabauwse meandergordel gevonden. De top van de oeverafzettingen werd beschouwd als een potentieel archeologisch niveau. Daarom werd bij bodemingrepen dieper dan 1,6 m –mv aanvullend onderzoek noodzakelijk geacht.²⁸ Tijdens een booronderzoek op een locatie op 370 m ten westen van het plangebied werden de verwachte oeverafzettingen niet aangetroffen, maar bestond de natuurlijke ondergrond enkel uit komafzettingen. Aan deze locatie werd daarom een lage verwachting toegekend.²⁹

2.3.4 Beschrijving van de historische situatie, mogelijke verstoringen en bouwhistorische waarden

De historische situatie is op verschillende kaarten als volgt:

Bron	Jaartal	Historische situatie
Kadastrale minuut ³⁰	1811-1832	weiland en boomgaard
Topografische kaart ³¹	1847-1848	boomgaard
Bonnekaart ³²	1867-1925	boomgaard
Topografische kaart ³³	1936-1989	grasland

Het grondgebied van de huidige Lopikerwaard was in de 10^e eeuw n. Chr. nog een uitgestrekte veenwildernis. In het begin van de Late Middeleeuwen nam de vraag in agrarisch producten toe en werden grote delen van het Hollandse en Utrechtse veengebied ter ontginning uitgegeven. Het worden cope-ontginningen genoemd. De naam 'cope' heeft betrekking op het ontgonnen land zelf en op de overeenkomst van de ontginning met de landeigenaar (in de Lopikerwaard de bisschop van Utrecht).

Tijdens de ontginningen werden grote rechthoekige blokken uitgezet met percelen van ongeveer 1250 m lang haaks op de ontginningsas. Vervolgens werden aan weerszijden van de percelen sloten gegraven om het gebied te ontwateren en geschikt te maken voor akkerbouw. Aan de achterzijde van de ontginning kwam een achterkade. Rondom Lopik is een ontginningsas aangelegd ter hoogte van de veenstroompjes de Zevender en de Enge IJssel. De ontginningsas lag ter hoogte van de Lopikerwetering en is rond 1050 n. Chr. aangelegd.³⁴

De oudste vermelding van de plaats Lopik dateert uit 1155 n. Chr. In een akte wordt de plaats 'Lobeke' genoemd, over de betekenis van de plaatsnaam is nog geen consensus. De ene verklaring is dat de naam teruggaat op een Latijnse persoonsnaam en betekent 'toebehorend aan Lupius'. De andere verklaring voor de naam is een samentrekking van 'lo' (bos) en 'beke' (beek).³⁵

Op de oudste kadasterkaart, de kadastrale minuutkaart uit 1811-1832, is op de locatie van de Dorpstraat 46 een boerderij afgebeeld. Het plangebied bevindt zich ten noordwesten van deze boerderij en maakt deel uit van twee langgerekte, noord-zuid georiënteerde percelen. De percelen

²⁷ AMK-terrein 11.909, zaakidentificatie 2870976100 (Archis2 waarnemingsnummer 30.512) en zaakidentificatie 3119142100 (Archis2 waarnemingsnummer 30.513).

²⁸ zaakidentificatie 2407777100 (Archis2 onderzoeksmeldingsnummer 57.033), Koekkelkoren & Moerman 2013.

²⁹ zaakidentificatie 2442030100 (Archis2 onderzoeksmeldingsnummer 61.380), Nijdam 2014.

³⁰ Kadaster 1832.

³¹ Wolters-Noordhoff Atlasproducties 1990.

³² Bureau Militaire Verkenningen 1876-1925.

³³ Topografische Dienst Nederland 1936-1989.

³⁴ Haartsen 2009.

³⁵ http://www.lopik.nl/over-lopik/historie-en-ontstaansgeschiedenis_41363/item/naamsverklaring-en-ontstaansgeschiedenis_62030.html

waren, volgens de bij de kadastrale minuutkaart behorende Oorspronkelijke Aanwijzende Tafelen (OAT), in gebruik als weiland en boomgaard.

Op de Bonnekaarten uit de periode van 1867 tot en met 1925 is het hele plangebied in gebruik als boomgaard (afb. 5). Op de topografische kaart van 1958 is er nog sprake van twee percelen, maar op de kaart van 1969 zijn deze samengevoegd tot één perceel.

Uit de gegevens van de Basisregistratie Adressen en Gebouwen (BAG) blijkt dat de woning ten zuiden van het plangebied (de Dorpsstraat 46a) in 1975 is gebouwd. Het plangebied zal na deze periode in gebruik zijn genomen als dierenweide.

2.4 Gespecificeerde verwachting en conclusie

De eerste, voor het bureauonderzoek opgestelde onderzoeksvraag *“Zijn mogelijk archeologische waarden in het plangebied aanwezig, en zo ja, wat is de specifieke archeologische verwachting?”* kan als volgt worden beantwoord:

Het plangebied maakt deel uit van de Lopikerwaard. De Lopikerwaard is een voormalig veengebied dat doorsneden werd door enkele stroomgordels, de voorlopers van de huidige Rijn. Nadat deze inactief waren geworden, bleven ze als een hoogte in het landschap achter. Deze zogenoemde stroomruggen ontstonden als gevolg van klink tussen de kleiige komafzettingen en de zandige stroomgordelafzettingen. Vanwege hun hogere ligging en makkelijker bewerkbare gronden vormden stroomruggen relatief gunstige locaties voor bewoning en landbouw.

In onderzoeksgebied kunnen oeverafzettingen van de Achthovense meandergordel aanwezig zijn, op ca. 3,5 tot 4,5 m –mv. Deze meandergordel bevindt zich ten noorden van het plangebied en was actief van ca. 4.240 tot 3.400 v. Chr. Waarschijnlijk bevond het plangebied zich buiten de oeverzone van de Achthovense meandergordel en vond enkel afzetting van komklei plaats. Nadat het riviersysteem inactief was geworden, vond opnieuw veengroei plaats en raakten de rivierafzettingen overdekt met veen. Het veen wordt naar verwachting afgedekt door een 40 tot 80 cm dik pakket komafzettingen, dat is gevormd vanuit de Lek. Dit pakket is gezien de ontstaansgeschiedenis van deze rivier gevormd tijdens de Romeinse tijd en de Middeleeuwen (totdat de rivier werd voorzien van doorgaande dijken).

In het begin van de Late Middeleeuwen is de Lopikerwaard systematisch ontgonnen en werd ter plaatse van een voormalig veenriviertje de Lopikerwetering gegraven. Hierlangs ontstond de nederzetting Lopik. Het plangebied bevindt zich in de kern van Lopik, maar lijkt volgens het historisch kaartmateriaal niet bebouwd te zijn geweest. In de omgeving van het plangebied komt echter wel bebouwing voor (ter plaatse van de huidige bebouwing op de locatie Dorpsstraat 46). Mogelijk zijn in het plangebied daarom nog resten van een voormalig erf aanwezig, zoals putten, hooimijten en bijgebouwen. Deze resten zullen zich waarschijnlijk direct onder het maaiveld bevinden en zullen zich manifesteren als een humeuze laag met aardewerk- en baksteenfragmenten en dierlijk botmateriaal. Het niveau direct onder het maaiveld is waarschijnlijk omgewerkt door recente bodemingrepen.

De beantwoording van de overige onderzoeksvragen is als volgt:

- *Is het plangebied voldoende onderzocht en zo nee, welke vorm van nader archeologisch onderzoek kan worden geadviseerd?*

Op basis van het bureauonderzoek geldt in het plangebied een lage archeologische verwachtingswaarde voor de perioden Late Middeleeuwen en Nieuwe tijd. Toch kan op grond van de ligging aan de rand van de historische kern van Lopik de aanwezigheid van archeologische resten niet geheel worden uitgesloten. Om de kans op de aanwezigheid van archeologische resten te bepalen is vooral het verwerven van inzicht in de bodemopbouw en de mate van intactheid van belang. Geadviseerd wordt daarom een inventariserend veldonderzoek in de vorm van een verkennend booronderzoek uit te voeren (zie hoofdstuk 3).

3 Inventariserend Veldonderzoek (IVO-O)

3.1 Plan van Aanpak

3.1.1 Inleiding

Het doel van het inventariserend veldonderzoek is het toetsen en waar nodig aanvullen van de op basis van het bureauonderzoek opgestelde gespecificeerde verwachting, zoals deze is geformuleerd in par. 2.4. Op 7 augustus 2017 werd een Plan van Aanpak opgesteld, waarin de werkwijze van het onderzoek werd vastgelegd.

In lijn met de conclusie van de gespecificeerde verwachting (par. 2.4) is gekozen voor een verkennend booronderzoek. Met het verkennende booronderzoek zal de bodemopbouw en de mate van intactheid daarvan bepaald worden. Het leidt tot beantwoording van de volgende onderzoeksvragen:

- Wat is de geo(morfo)logische en bodemkundige opbouw van de ondergrond in het plangebied?
- In hoeverre is deze opbouw nog intact?
- Bevinden zich archeologisch relevante afzettingen in het plangebied?
- Zo ja, op welke diepte ten opzichte van het maaiveld en het NAP?
- Alhoewel niet het doel van een verkennend booronderzoek, zijn er desondanks toch archeologische indicatoren aangetroffen?
Zo ja:
 - Op welke diepte ten opzichte van het maaiveld en het NAP zijn deze archeologische indicatoren aangetroffen?
 - Wat is de horizontaal ruimtelijke spreiding van deze archeologische indicatoren?
 - Wat is de aard en ouderdom van deze indicatoren?
- In welk opzicht kan op basis van het veldonderzoek de archeologische verwachting worden bijgesteld?
- In hoeverre worden de (mogelijk aanwezige) archeologische waarden bedreigd door toekomstige planontwikkeling?
- Is het plangebied voldoende onderzocht en zo nee, welke vorm van nader archeologisch onderzoek kan worden geadviseerd?

3.1.2 Uitvoeringsplan veldwerkzaamheden

Voor het beantwoorden van de in par. 3.1.1 genoemde onderzoeksvragen is de volgende onderzoeksmethode toegepast:

Aantal boringen:	drie
Boorgrid:	op de locatie van de geplande bedrijfswoning
Diepte boringen:	200 cm -mv
Boormethode:	Edelman met diameter 7 cm en guts met diameter 3 cm (handmatig)
Bemonstering:	versnijden en/of verbrokkelen

De bodemtextuur en archeologische indicatoren zijn beschreven volgens SBB 5.1 van het NITG-TNO waarin ondermeer de standaard classificatie van bodemmonsters volgens NEN5104 wordt gehanteerd.³⁶ De X- en Y-coördinaten zijn bepaald aan de hand van de lokale topografie en ingemeten met behulp van een meetlint. De hoogte van het maaiveld ter plaatse van de boringen is bepaald aan de hand van AHN-beelden.

3.1.3 Monsternameplan

Hoewel een verkennend booronderzoek niet als primair doel het opsporen van archeologische vindplaatsen en indicatoren heeft, zullen eventuele relevante archeologische vondsten wel worden verzameld en indien mogelijk globaal worden gedetermineerd. Ook voor het onderzoek relevante bodemlagen zullen worden bemonsterd.

³⁶ Bosch 2005; Nederlands Normalisatie-Instituut 1989.

3.2 Resultaten Inventariserend Veldonderzoek (IVO-O)

3.2.1 Lithologische beschrijving

De locatie van de boringen is weergegeven in afb. 2. De boorgegevens worden gepresenteerd in bijlage 1.

De ondergrond van het plangebied bestaat uit een mineraalarm veenpakket met houtresten. In de top van dit pakket, op ca. 90 tot 150 cm –mv, komen enkele dunne kleilagen voor. Het veenpakket gaat geleidelijk naar boven toe over in een kalkloos matig siltig kleipakket. Het kleipakket is halfgerijpt en heeft een grijze kleur.

Het kleipakket is aan de bovenkant scherp begrensd en wordt afgedekt door een 15 tot 60 cm dik heterogeen klei- en zandpakket. In dit heterogene pakket komen enkele baksteenspikkels voor. In boring 1 bestaat dit pakket uit een 15 cm dikke, zwak humeuze, bruingrijze, sterk siltige kleilaag. In boring 2 is onder het maaiveld een donkergrijze, matig humeuze, uiterst siltige kleilaag aanwezig. In boring 3 is er sprake van twee lagen, een zwak siltige, matig humeuze, donkergrijze zandlaag van matig grof zand met een top op 25 cm –mv en een bruingrijze, zwak humeuze, sterk siltige kleilaag direct onder het maaiveld.

3.2.2 Interpretatie

De ondergrond van het plangebied bestaat uit mineraalarm bosveen (Formatie van Nieuwkoop, Hollandveen Laagpakket). Tijdens de eindfase van de veenvorming is enkele keren een laag komafzettingen in het gebied afgezet, totdat de veenvorming definitief gestopte en enkel afzetting van komklei plaatsvond. De komafzettingen op het veen zijn waarschijnlijk door de Lek afgezet en dateren uit de Romeinse tijd of (het eerste deel van) de Middeleeuwen. De aangetroffen opbouw van de ondergrond is kenmerkend voor zeer natte komgebieden. Dergelijke gebieden waren tot de grootschalige ontginningen in de Late Middeleeuwen onaantrekkelijk voor bewoning.

In de top van de komafzettingen heeft zich een dunne bouwvoor gevormd. Het bodemtype komt overeen met de op basis van het bureauonderzoek verwachte kalkloze drechtvaaggronden. Boring 2 is vlak bij een boom gezet. Waarschijnlijk is de 50 cm dikke, donkergrijze en matig humeuze laag direct onder het maaiveld een omgewerkte laag, die is ontstaan door het gebruik van het gebied als boomgaard. In boring 3 is van 25 tot 60 cm –mv een zandlaag aangetroffen. Mogelijk is de zandlaag in het gebied opgebracht tijdens de demping van een perceelssloot in de periode tussen 1958 en 1969. Het zuidelijke deel van het plangebied lijkt dus tot een diepte van ca. 50 tot 60 cm verstoord te zijn geraakt. De baksteenspikkels in de humeuze bovengrond zijn waarschijnlijk als gevolg van bemesting in het plangebied terecht gekomen.

In het zuiden van het plangebied is de top van de komafzettingen verstoord geraakt. Tijdens het booronderzoek zijn geen aanwijzingen gevonden voor de aanwezigheid van archeologische waarden. Het plangebied heeft deel uitgemaakt van een zeer nat komgebied. Daarom worden geen intacte archeologische waarden in het gebied verwacht.

3.3 Conclusies

De in paragraaf 3.1.1 gestelde onderzoeksvragen kunnen op basis van de bereikte resultaten als volgt worden beantwoord:

- *Wat is de geo(morfo)logische en bodemkundige opbouw van de ondergrond in het plangebied?*
De ondergrond van het plangebied bestaat uit mineraalarm bosveen, dat geleidelijk naar boven toe overgaat in komafzettingen van de Lek. De oorspronkelijke bodemopbouw betreft een kalkloze drechtvaaggrond.
- *In hoeverre is deze opbouw nog intact?*
De bodemopbouw is grotendeels intact. Enkel het bovenste deel van de komafzettingen, tot circa 50-60 cm -mv, is verstoord door (sub)recente grondbewerking.

- *Bevinden zich archeologisch relevante afzettingen in het plangebied?*
Uit het onderzoek blijkt dat het plangebied deel heeft uitgemaakt van een zeer nat komgebied, waar op grote schaal veenvorming plaatsvond. Hoewel het plangebied deel uitmaakt van een laatmiddeleeuws bewoningslint, zijn tijdens het booronderzoek geen hieraan te relateren afzettingen/lagen aangetroffen. Mogelijk heeft de locatie geen bebouwing gekend en had zij enkel een agrarisch grondgebruik.
- *Zo ja, op welke diepte ten opzichte van het maaiveld en het NAP?*
Niet van toepassing.
- *Alhoewel niet het doel van een verkennend booronderzoek, zijn er desondanks toch archeologische indicatoren aangetroffen?*
De tijdens het booronderzoek aangetroffen baksteenspikkels worden vanwege de mogelijk verstoorde context niet als archeologische indicatoren beschouwd. De overige deelvragen zijn daarom niet van toepassing.

Zo ja:
 - *Op welke diepte ten opzichte van het maaiveld en het NAP zijn deze archeologische indicatoren aangetroffen?*
Niet van toepassing.
 - *Wat is de horizontaal ruimtelijke spreiding van deze archeologische indicatoren?*
Niet van toepassing.
 - *Wat is de aard en ouderdom van deze indicatoren?*
Niet van toepassing.
- *In welk opzicht kan op basis van het veldonderzoek de archeologische verwachting worden bijgesteld?*
Op basis van het bureauonderzoek had het plangebied een lage archeologische verwachtingswaarde voor de perioden Late Middeleeuwen en Nieuwe tijd. Deze verwachting is tijdens het verkennend booronderzoek bevestigd.
- *In hoeverre worden de (mogelijk aanwezige) archeologische waarden bedreigd door toekomstige planontwikkeling?*
Tijdens het booronderzoek zijn geen aanwijzingen gevonden voor archeologische waarden. Tijdens de toekomstige planontwikkeling zullen daarom geen archeologische waarden verstoord worden.
- *Is het plangebied voldoende onderzocht en zo nee, welke vorm van nader archeologisch onderzoek kan worden geadviseerd?*
Het plangebied wordt als voldoende onderzocht beschouwd.

4 Aanbeveling

ADC ArcheoProjecten adviseert om het terrein vrij te geven voor de voorgenomen ontwikkeling. Het is echter nooit volledig uit te sluiten dat binnen het onderzochte gebied toch nog archeologische resten voorkomen. Het verdient daarom aanbeveling om de uitvoerder van het grondwerk te wijzen op de plicht archeologische vondsten te melden bij de bevoegde overheid, zoals aangegeven in artikel 5.10 van de Erfgoedwet.

Wij wijzen erop dat de bevoegde overheid op basis van dit rapport een selectiebesluit neemt. De mogelijkheid bestaat dat dit selectiebesluit afwijkt van het door ons opgestelde advies.

Literatuur

- Alkemade, M., B. Brugman, M. Gouw, K. Klerks & C. Visser**, 2010: *Archeologiebeleid gemeente Lopik, ontwikkeld in samenwerking met de gemeenten Montfoort, Oudewater en Woerden*. Amersfoort (Vestigia-rapport V672).
- Alterra**, 2008: *Digitale Geomorfologische kaart van Nederland*. Wageningen.
- Bosch, J.H.A.**, 2005: *Archeologische Standaard Boorbeschrijvingsmethode, Versie 5.2*. Utrecht (TNO-rapport NITG 05-043-A).
- Bouter, H.E.**, 2013: *Dorpstraat 42/42a te Lopik, een bureauonderzoek*. Amersfoort (ADC-rapport 3480).
- Bureau Militaire Verkenningen**, 1876-1925: *Bonnekaart, schaal 1:50.000, blad 484 Tienhoven*.
- Cohen, K.M., E. Stouthamer, H.J. Pierik & A.H. Geurts**, 2012: *Digitaal Basisbestand Paleogeografie van de Rijn-Maas-Delta*. Universiteit Utrecht. Utrecht.
- Haartsen, A.J.**, 2009: *Ontgonnen Verleden, regiobeschrijvingen provincie Utrecht*. Ede (rapport Dienst Kennis nr. 2009/dk116-g).
- Harbers, P.**, 1981: *Bodemkaart van Nederland, schaal 1:50.000, Toelichting bij het kaartblad 38 Oost Gorinchem*. Stichting voor Bodemkartering. Wageningen.
- Hebinck, K.A.**, 2010: *Een archeologisch bureau-onderzoek voor een terrein aan de Vogelzangsekade te Lopik (U)*. ARC-Rapporten 2010-145. Geldermalsen.
- Kadaster**, 1832: *Kadastrale minuutkaart 1811-1832, Lopik, Utrecht, sectie B, Blad 01*.
- Koekkelkoren, A.M.H.C. & S. Moerman**, 2013: *Archeologische Bureauonderzoek & Inventariserend Veldonderzoek, verkennende fase Lopikerweg-West 12, Lopik, gemeente Lopik*. Noordwijk (IDDS Archeologie rapport 1549).
- Mulder, E.F.J. de, M.G.F.M. Aa & T. Kuijt**, 2003: *De ondergrond van Nederland*. Groningen.
- Nijdam, L.C.**, 2014: *Lopik Wielsekade, percelen ten oosten en zuiden van nr. 33a (gemeente Lopik), een bureauonderzoek en een gecombineerd verkennend en karterend booronderzoek*. Lippenhuizen (ArGeoBoor-rapport 1286).
- Normalisatie-Instituut, Nederlands**, 1989: *Geotechniek, classificatie van onverharde grondmonsters NEN 5104*. Delft.
- Rijks Geologische Dienst**, 1966: *Geologische Kaart van Nederland, schaal 1:50.000, Blad 38 Oost Gorinchem*. Rijks Geologische Dienst. Haarlem.
- SIKB**, 2016: *Kwaliteitsnorm Nederlandse Archeologie (KNA) Landbodems*. Gouda.
- Stichting voor Bodemkartering**, 1981: *Bodemkaart van Nederland, schaal 1:50.000, Blad 38 Oost Gorinchem*. Stichting voor Bodemkartering. Wageningen.
- Topografische Dienst Nederland**, 1936-1989: *Topografische kaart van Nederland, schaal 1:25.000, Blad 38E*.
- Vos, P.C., J. Bazelmans, H.J.T. Weerts & M.J. van der Meulen**, 2011: *Atlas van Nederland in het Holoceen*. Amsterdam.
- Wolters Noordhoff Atlasproducties**, 1990: *Grote Historische Atlas van Nederland, schaal 1:50.000; Deel 1; West Nederland, 1839-1859*. Groningen.

Geraadpleegde websites

<http://ahn.arcgisonline.nl/ahnviewer/>
<https://archis.cultureelerfgoed.nl/>
<https://bagviewer.kadaster.nl>
<http://beeldbank.cultureelerfgoed.nl>
<http://www.bodemdata.nl>
<https://www.dinoloket.nl/ondergrondmodellen>
http://www.lopik.nl/over-lopik/historie-en-ontstaansgeschiedenis_41363/item/naamsverklaring-en-ontstaansgeschiedenis_62030.html
<https://www.kadaster.nl/>
<http://www.ruimtelijkeplannen.nl>
<http://www.topotijdreis.nl>
<https://zoeken.cultureelerfgoed.nl/>

Lijst van afbeeldingen en tabellen

- Afb. 1 Locatie van het plangebied
- Afb. 2 Detailkaart van het plangebied met boorpunten.
- Afb. 3 Archis-meldingen en AMK-terreinen in het onderzoeksgebied, geprojecteerd op de archeologische maatregelenkaart van de gemeente Lopik.
- Afb. 4 Inrichtingsschets van het plangebied
- Afb. 5 Locatie van het plangebied op de Bonnekaart van 1876.

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

Afb. 1 Locatie van het plangebied

Afb. 2 Detailkaart van het plangebied met boorpunten.

Afb. 3 Archis-meldingen en AMK-terreinen in het onderzoeksgebied, geprojecteerd op de archeologische maatregelenkaart van de gemeente Lopik.

Afb. 4 Inrichtingsschets van het plangebied

Afb. 5 Locatie van het plangebied op de Bonnekaart van 1876.

Bijlage 1 Boorgegevens

nummer	x coördinaat (m)	y coördinaat (m)	massieidhoogte (m) NAP	bovengrens (cm onder mv)	ondergrens (cm onder mv)	grondsoort	bijmenging	zandmediaan	kleur	kalkgehalte	antropogene bijmengingen	overig
1	124596	443074	-0,82	0	20	Klei	Sterk siltig, zwak humeus	-	Bruingrijs	Kalkloos	Enkele baksteenspikkels	Bouwvoor, scherpe ondergrens
				20	90	Klei	Matig siltig	-	Grijs	Kalkloos	-	Komafzettingen, geleidelijke ondergrens
				90	110	Veen	Mineraalarm	-	Bruin	Kalkloos	-	Enkele kleilaagjes, hout, geleidelijke ondergrens
				110	200	Veen	Mineraalarm	-	Bruin	Kalkloos	-	Hout, bosveen
2	124611	443069	-0,7	0	50	Klei	Uiterst siltig, matig humeus	-	Donkergrijs	Kalkloos	Enkele baksteenspikkels	Omgewerkte grond, scherpe ondergrens
				50	90	Klei	Matig siltig	-	Grijs	Kalkloos	-	Komafzettingen, geleidelijke ondergrens
				90	120	Veen	Mineraalarm	-	Bruin	Kalkloos	-	Enkele kleilaagjes, hout, geleidelijke ondergrens
				120	200	Veen	Mineraalarm	-	Bruin	Kalkloos	-	Hout, bosveen
3	124605	443053	-0,51	0	25	Klei	Sterk siltig, zwak humeus	-	Bruingrijs	Kalkloos	Enkele baksteenspikkels	Bouwvoor, scherpe ondergrens
				25	60	Zand	Zwak siltig, zwak humeus	Matig grof	Donkergrijs	Kalkrijk	Enkele baksteenspikkels	Opgebrachte grond, scherpe ondergrens
				60	100	Klei	Matig siltig	-	Grijs	Kalkloos	-	Komafzettingen, geleidelijke ondergrens
				100	150	Veen	Mineraalarm	-	Bruin	Kalkloos	-	Enkele kleilaagjes, hout, geleidelijke ondergrens
				150	200	Veen	Mineraalarm	-	Bruin	Kalkloos	-	Hout, bosveen