

ARCHEOLOGISCH BUREAUONDERZOEK EN
GECOMBINEERD VERKENNEND EN
KARTEREND BOORONDERZOEK

SCHAARSESTRAAT (ONG.)

TE BERGHAREN

GEMEENTE WIJCHEN

- * Bodem
- * Waterbodem
- * Water
- * Archeologie
- * Ecologie
- * Milieu

Archeologie

Archeologisch bureauonderzoek en gecombineerd verkennend en karterend booronderzoek

Schaarsestraat (ong.) te Bergharen in de gemeente Wijchen

Opdrachtgever	LTO Noord Advies Postbus 20 6660 AA Elst
Project	WIJ.E49.ARC
Rapportnummer	10096018
Status	Eindrapportage
Datum	1 april 2011
Vestiging	Doetinchem
Auteur(s)	Ir. E.M. ten Broeke
Paraaf	

Autorisatie	Drs. A.H. Schutte (Senior KNA-Archeoloog)
Paraaf	

© Econsultancy bv, Doetinchem
Foto's en tekeningen: Econsultancy bv, tenzij anders vermeld.

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

ISSN: 2210-8777 (Analoog rapport)
ISSN: 2210-8785 (Digitaal rapport E-depot)

Administratieve gegevens plangebied		
Rapportnummer en projectnaam	10096018 WIJ.E49.ARC	
Toponiem	Schaarsestraat (ong.)	
Opdrachtgever	LTO Noord Advies	
Gemeente	Wijchen	
Plaats	Bergharen	
Provincie	Gelderland	
Kadastrale gegevens	Gemeente Bergharen, sectie E, nummer 538 (ged.)	
Omvang plangebied	± 1 ha	
Kaartblad	39 H (1:25.000)	
Coördinaten centrum plangebied	X: 173.612 / Y: 428.112	
Bevoegd gezag	Gemeente Wijchen De heer M. Dalderup Postbus 9000 6600 HA Wijchen Tel. 024-6492111 Fax. 024-6492208 Gemeente@wijchen.nl	
Deskundige namens het bevoegd gezag	Gemeente Wijchen Mevrouw drs. E. van der Linden Postbus 9000 6600 HA Wijchen Tel. 024- 6492385 Fax. 024-6492208 e.vd.linden@wijchen.nl	
ARCHIS2 Onderzoeksmeldingsnummer (OM-nr.) Vondstmeldingsnummer Onderzoeksnummer	Bureauonderzoek 43.328 n.v.t. 34.189	Booronderzoek 45.336 - 35.630
Archeoregio NOaA	Utrechts – Gelders rivierengebied	
Beheer en plaats documentatie	Econsultancy, Doetinchem / Provinciaal Archeologisch Depot Gelderland	
Uitvoerders	Econsultancy, Ir. E.M. ten Broeke	

Kwaliteitszorg

Econsultancy beschikt over een eigen opgravingsvergunning, afgegeven door de Rijksdienst voor het Cultureel Erfgoed (RCE). De opgravingsvergunning geeft opdrachtgevers de zekerheid dat het uitvoerend bureau werkt conform de eisen die de RCE stelt op het gebied van competenties en integriteit van medewerkers en het toepassen van vigerende normen en onderzoeksprotocollen.

Betrouwbaarheid

Dit onderzoek is op zorgvuldige wijze uitgevoerd, conform de toepasselijke en van kracht zijnde regelgeving. Een booronderzoek wordt in het algemeen uitgevoerd door het steekproefsgewijs onderzoeken van de bodem, waardoor het, op basis van de resultaten van een booronderzoek, onmogelijk is garanties af te geven ten aanzien van de aan- of afwezigheid van archeologische waarden. In dit kader dient ook opgemerkt te worden dat geraadpleegde bronnen niet altijd zonder fouten en/of volledig zijn. Daar Econsultancy voor het verkrijgen van historische informatie afhankelijk is van deze bronnen, kan Econsultancy niet instaan voor de juistheid en volledigheid van deze informatie.

SAMENVATTING

Econsultancy heeft in opdracht van LTO Noord Advies een archeologisch onderzoek uitgevoerd voor het plangebied gelegen aan de Schaarsestraat (ong.) te Bergharen in de gemeente Wijchen. In het plangebied zal de nieuwbouw van een fruitteeltbedrijf worden gerealiseerd. Het archeologisch onderzoek is noodzakelijk om te bepalen of er een gerede kans is dat archeologische waarden wel of niet aanwezig (kunnen) zijn in de ondergrond, die door de voorgenomen bodemingrepen kunnen worden aangetast/verloren kunnen gaan. Daarom is het binnen het kader van de Wet op de Archeologische Monumentenzorg uit 2007 (WAMZ), voortvloeiend uit het Verdrag van Malta uit 1992, verplicht voorafgaand archeologisch onderzoek uit te voeren (zie bijlage 3).

Doel van het bureauonderzoek is het verwerven van informatie, aan de hand van bestaande bronnen, over bekende en verwachte archeologische waarden, om daarmee een gespecificeerde archeologische verwachting voor het plangebied op te stellen.

Het inventariserend veldonderzoek, (IVO-overig, verkennende fase direct gecombineerd met de karterende fase) heeft tot doel de in het bureauonderzoek opgestelde gespecificeerde archeologische verwachting aan te vullen en te toetsen. Het IVO dient inzicht te verschaffen in de geologische en bodemkundige opbouw binnen het plangebied. Daarnaast is het gericht op het opsporen van eventueel aanwezige archeologische vondsten en/of sporen en het verkrijgen van een eerste indruk van de kwaliteit (graafheid en conservering), aard, datering, omvang en diepteligging hiervan.

Met de resultaten van het archeologisch onderzoek kan worden vastgesteld of binnen het plangebied archeologische waarden aanwezig (kunnen) zijn en of vervolgonderzoek en/of planaanpassing noodzakelijk is.

Gespecificeerde archeologische verwachting

Volgens het opgestelde gespecificeerde archeologisch verwachtingsmodel kunnen er in het plangebied archeologische resten voorkomen daterend vanaf het Laat-Neolithicum. De archeologische laag wordt verwacht in de top van de oeverwal/crevasserugafzettingen, afgezet ten tijde dat het Wijchens Maasje actief was. Wanneer deze zijn afgedekt door recentere kleiafzettingen, ten tijde van (zeer) hoogwater van de Maas, zullen deze buiten het bereik van moderne landbouwactiviteiten zijn gebleven en goed zijn geconserveerd.

Voor archeologische resten uit de perioden voordat het Wijchens Maasje actief was in het gebied wordt de kans (zeer) laag geacht en zullen hooguit toevalstreffers betreffen, zonder landschappelijke en archeologische context.

Resultaten inventariserend veldonderzoek

Uit de resultaten van het inventariserend veldonderzoek (IVO, verkennende fase direct gecombineerd met de karterende fase) blijkt dat de aangetroffen bodemopbouw bestaat uit crevasseafzettingen, afgezet in de tijd dat het Wijchens Maasje actief was (vanaf circa 3540 voor Chr. en waarschijnlijk nog watervoerend tot rond het begin van onze jaartelling). In de ondergrond komen oudere komkleiafzettingen voor, waarvan de oorspronkelijke top mogelijk deels geërodeerd tijdens de actieve fase van het Wijchens Maasje. Afgezien van een waargenomen dunne bouwvoor ((hooguit 20 cm) lijkt er sprake te zijn van een intact bodemprofiel, in de vorm van een kalkloze poldervaaggrond. Omdat er echter nog nauwelijks bodemvorming heeft plaatsgevonden zijn bodemverstoringen visueel minder goed zichtbaar.

De aangetroffen archeologische indicatoren, voornamelijk vanuit de oppervlaktekartering, zijn van recente ouderdom en kunnen beschouwd worden als niet in *situ* voorkomend. Romeinse resten, zoals die gevonden zijn ten zuiden van het plangebied (in een vergelijkbare landschappelijke ligging), zijn binnen onderhavig plangebied niet aangetroffen.

Conclusie

Er zijn geen aanwijzingen om de aanwezigheid van een archeologische vindplaats in het plangebied te verwachten, waardoor geconcludeerd kan worden dat de voorgenomen nieuwbouw geen bedreiging vormt voor het archeologisch erfgoed.

De gespecificeerde archeologische verwachting, zoals die is weergegeven tijdens het bureauonderzoek, wordt door het booronderzoek grotendeels niet bevestigd.

Selectieadvies

Op grond van het ontbreken van aanwijzingen voor de aanwezigheid van archeologische waarden adviseert Econsultancy om, ten aanzien van de geplande bodemingrepen, in het kader van de Archeologische Monumentenzorg (AMZ) geen vervolgonderzoek te laten plaatsvinden.

Dit selectieadvies is voorgelegd aan het bevoegd gezag in kwestie, Burgemeester en Wethouders van de gemeente Wijchen en door middel van een selectiebesluit als zodanig bekrachtigd (beoordelingsbrief van de gemeente Wijchen: d.d. 24 maart 2011).

Er is geprobeerd een zo gefundeerd mogelijk advies te geven op grond van de gebruikte onderzoeksmethode. De aanwezigheid van archeologische sporen of resten in het plangebied kan nooit volledig worden uitgesloten. Econsultancy wil de opdrachtgever er daarom ook op wijzen dat, mochten tijdens de geplande werkzaamheden toch archeologische waarden worden aangetroffen, er conform artikel 53 van de Monumentenwet uit 1988 een meldingsplicht geldt bij het Ministerie van Onderwijs, Cultuur en Wetenschap (de Rijksdienst voor het Cultureel Erfgoed: ARCHIS-meldpunt, telefoon 033-4227682), de gemeente Wijchen of de provincie Gelderland.

INHOUDSOPGAVE

1	INLEIDING	1
2	DOELSTELLING EN ONDERZOEKSVRAGEN	1
3	BUREAUONDERZOEK	2
3.1	Methoden	2
3.2	Afbakening van het plangebied	3
3.3	Huidige situatie	3
3.4	Toekomstige situatie	4
3.5	Beschrijving van het historische gebruik	4
3.6	Aardwetenschappelijke gegevens	5
3.7	Archeologische waarden	9
3.8	Aanvullende informatie	13
3.9	Relatie aardwetenschappelijke informatie met (al dan niet indicatieve) archeologische waarden	13
3.10	Korte bewoningsgeschiedenis van het rivierengebied	14
3.11	Gespecificeerd archeologisch verwachtingsmodel	14
3.12	Beantwoording onderzoeksvragen bureauonderzoek	16
4	INVENTARISEREND VELDONDERZOEK	17
4.1	Methoden	17
4.2	Resultaten	17
4.3	Beantwoording onderzoeksvragen veldonderzoek	19
5	CONCLUSIE EN SELECTIEADVIES	21
5.1	Conclusie	21
5.2	Selectieadvies	21
	LITERATUUR	22
	BRONNEN	22

LIJST VAN AFBEELDINGEN

- Afbeelding 1 - Ligging van het plangebied binnen Nederland
- Afbeelding 2 - Detailkaart van het plangebied
- Afbeelding 3 - Kadastrale kaart uit 1820 (Minuutplan)
- Afbeelding 4 - Militaire topografische kaart uit 1870
- Afbeelding 5 - Militaire topografische kaart uit 1935
- Afbeelding 6 - Topografische kaart uit 1977
- Afbeelding 7 - Zandbanenkaart (zanddiepte) 2009 van de provincie Gelderland
- Afbeelding 8 - Zandbanenkaart (deklaag) 2009 van de provincie Gelderland
- Afbeelding 9 - Situering van het plangebied binnen de Geomorfologische kaart van Nederland (1:50.000)
- Afbeelding 10 - Kaart van Actueel Hoogtebestand Nederland (AHN)
- Afbeelding 11 - Situering van het plangebied binnen de Bodemkaart van Nederland (1:50.000)
- Afbeelding 12 - Indicatieve Kaart Archeologische Waarden, AMK-terreinen en ARCHIS-meldingen
- Afbeelding 13 - Uitsnede van de archeologische beleidskaart gemeente Wijchen
- Afbeelding 14 - Boorpuntenkaart

LIJST VAN TABELLEN

- Tabel I. - Geraadpleegd historisch kaartmateriaal
- Tabel II. - Aardwetenschappelijke gegevens plangebied
- Tabel III. - Grondwatertrappenindeling
- Tabel IV. - Overzicht AMK-terreinen
- Tabel V. - Overzicht onderzoeksmeldingen
- Tabel VI. - Overzicht ARCHIS-waarnemingen
- Tabel VII. - Overzicht ARCHIS-vondstmeldingen
- Tabel VIII. - Gespecificeerd archeologisch verwachtingsmodel
- Tabel IX. - Hoofdlijnen bodemopbouw
- Tabel X. - Overzicht aangetroffen archeologische indicatoren

BIJLAGEN

- BIJLAGE 1: Overzicht geologische en archeologische tijdvakken
- BIJLAGE 2: Bewoningsgeschiedenis van Nederland
- BIJLAGE 3: AMZ-cyclus
- BIJLAGE 4: Planontwerp
- BIJLAGE 5: Archeologische monumenten
- BIJLAGE 6: Boorprofielen

1 INLEIDING

Econsultancy heeft in opdracht van LTO Noord Advies een archeologisch onderzoek uitgevoerd voor het plangebied gelegen aan de Schaarsestraat (ong.) te Bergharen in de gemeente Wijchen. In het plangebied zal de nieuwbouw van een fruitteeltbedrijf worden gerealiseerd. Het archeologisch onderzoek is noodzakelijk om te bepalen of er een gereede kans is dat archeologische waarden wel of niet aanwezig (kunnen) zijn in de ondergrond, die door de voorgenomen bodemingrepen kunnen worden aangetast/verloren kunnen gaan. Daarom is het binnen het kader van de Wet op de Archeologische Monumentenzorg uit 2007 (WAMZ), voortvloeiend uit het Verdrag van Malta uit 1992, verplicht voorafgaand archeologisch onderzoek uit te voeren (zie bijlage 3).

Het archeologisch onderzoek bestaat uit een bureauonderzoek (Hoofdstuk 3) en een inventariserend veldonderzoek (IVO-overig, verkennende fase direct gecombineerd met de karterende fase) door middel van boringen (Hoofdstuk 4). Op basis van de resultaten van het onderzoek wordt een advies gegeven of vervolgstappen nodig zijn en zo ja, in welke vorm (Hoofdstuk 5). Dit advies dient te worden getoetst door het bevoegd gezag, de gemeente Wijchen, waarna een besluit zal worden genomen of het plangebied kan worden vrijgegeven of dat vervolgstappen nodig zijn.

2 DOELSTELLING EN ONDERZOEKSVRAGEN

Het onderzoek heeft tot doel inzicht te krijgen in de archeologische waarden van het plangebied. Het bureauonderzoek heeft tot doel om een gespecificeerde archeologische verwachting van het plangebied op te stellen. De archeologische verwachting is gebaseerd op bronnen over bekende of verwachte archeologische waarden in en om het plangebied.

Voor het bureauonderzoek zijn de volgende onderzoeksvragen opgesteld:

- Wat is er bekend over bodemversturende ingrepen binnen het plangebied uit het verleden? Is er bijvoorbeeld informatie bekend over vroegere ontgravingen, bodemsaneringen, egalisaties, diepploegen of landinrichting?
- Ligt het plangebied binnen een landschappelijke eenheid die vanuit archeologisch oogpunt een specifieke aandachtslocatie kan betreffen (zoals een relatief hoge dekzandkop of -rug, nabij een veengebied of een beekdal)?
- Wat is de gespecificeerde archeologische verwachting van het plangebied?

Het inventariserend veldonderzoek (IVO-overig, verkennende fase direct gecombineerd met de karterende fase) heeft tot doel de in het bureauonderzoek opgestelde gespecificeerde archeologische verwachting aan te vullen en te toetsen. Het is gericht op het verkrijgen van inzicht in de geologische en bodemkundige opbouw binnen het plangebied en het inventariseren van eventueel aanwezige archeologische vondsten en/of sporen om een eerste indruk te vormen van de kwaliteit (gaafheid en conservering), aard, datering, omvang en diepteligging hiervan.

Een oppervlaktekartering, indien mogelijk, heeft tot doel het verzamelen van aan het oppervlak liggende archeologische indicatoren door het belopen van akkers en/of het inspecteren van molshopen, geschoonde slootkanten en andere bodemontsluitingen.

Het veldonderzoek dient antwoord te geven op de volgende vragen:

- Wat is de bodemopbouw binnen het plangebied?
- Is het bodemprofiel binnen het plangebied intact of (geheel of gedeeltelijk) verstoord en indien verstoord, tot welke diepte gaat deze verstoring?
- Zijn, daar waar het bodemprofiel intact is, archeologische indicatoren aangetroffen die kunnen wijzen op de aanwezigheid van een vindplaats? Zo ja, wat is de aard, diepteligging en minimale en maximale dikte ervan?
- Zijn er archeologische lagen aangetroffen (cultuur- en afvallagen cq. ophogingslagen)? Zo ja, wat is de aard, diepteligging en minimale en maximale dikte ervan?
- In welke mate stemmen de resultaten overeen met de verwachtingen?
- Indien er binnen het plangebied een vindplaats aanwezig is, wat zijn dan de gevolgen van de voorgenomen bodemingrepen voor de vindplaats?

Het bureauonderzoek is uitgevoerd op 18 en 19 oktober 2010 door Ir. E.M. ten Broeke (prospector). Het inventariserend veldonderzoek is uitgevoerd op 24 en 25 februari 2011. Meegewerkt hebben: ir. E.M. ten Broeke (prospector) en drs. G.W.J. Spanjaard (fysisch geograaf). Het rapport is gecontroleerd door drs. A.H. Schutte (senior KNA-archeoloog/kwaliteitscontroleur).

3 BUREAUONDERZOEK

3.1 Methoden

Het archeologisch onderzoek is uitgevoerd conform de eisen en normen zoals aangegeven in de Kwaliteitsnorm Nederlandse Archeologie (KNA, versie 3.2, maart 2010), die is vastgesteld door het Centraal College van Deskundigen (CCvD) Archeologie en is ondergebracht bij het SIKB te Gouda.

Voor de uitvoering van het bureauonderzoek gelden de specificaties LS01, LS02, LS03, LS04 en LS05. De resultaten van dit onderzoek worden in dit rapport weergegeven conform specificatie LS06.¹

Binnen dit onderzoek zijn de volgende werkzaamheden verricht:

- afbakening plangebied en vaststellen van de consequenties van het mogelijk toekomstige gebruik (LS01);
- beschrijving van de huidige en toekomstige situatie (LS02);
- beschrijving van de historische situatie en mogelijke verstoringen (LS03);
- beschrijving van bekende archeologische en historische waarden en aardwetenschappelijke gegevens (LS04);
- opstellen van een gespecificeerde verwachting (LS05).

¹ Beschikbaar via www.sikb.nl

Bij het uitvoeren van deze werkzaamheden zijn de volgende bronnen geraadpleegd:

- Het Archeologische Informatie Systeem (ARCHIS);
- De Archeologische Monumenten Kaart (AMK);
- De Indicatieve Kaart van Archeologische Waarden (IKAW);
- Bodem-, geologische en geomorfologische kaarten;
- Dinoloket;
- Literatuur en historisch kaartmateriaal;
- Kennisinfrastructuur Cultuurhistorie (KICH);
- bouwhistorische gegevens;
- De recente topografische kaart 1:25.000;
- Recente luchtfoto's;
- Het Actueel Hoogtebestand Nederland (AHN);
- De archeologische verwachtingskaarten van de gemeente;
- Plaatselijke (amateur-)archeoloog c.q. heemkundevereniging;
- Numis.

3.2 Afbakening van het plangebied

Er dient een onderscheid gemaakt te worden tussen het onderzoeksgebied en het plangebied. Het plangebied is het gebied waarbinnen feitelijk de bodemversturende ingreep gaat plaatsvinden.

Het onderzoeksgebied is het gebied waarover informatie is verzameld om een goed beeld te krijgen van de archeologische waarden binnen het plangebied. Dit gebied is groter dan het plangebied. Bij dit onderzoek betreft het onderzoeksgebied het gebied binnen een straal van circa 1 km rondom het plangebied.

Het plangebied (± 1 ha) ligt aan de Schaarsestraat (ong.), circa 1,2 km ten zuidwesten van Bergharen in de gemeente Wijchen (zie afbeelding 1 en 2). Volgens de topografische kaart van Nederland ligt het plangebied op kaartblad 39 H, 2004 (schaal 1:25.000). Volgens het Algemeen Hoogtebestand Nederland (AHN) bevindt het maaiveld zich op een hoogte van circa 6,5 m +NAP. Het perceel, waar het plangebied deel van uitmaakt, is kadastraal bekend gemeente Bergharen, sectie E, nummer 538.

Aan de zuidzijde van het plangebied bevindt zich de Schaarsestraat. In de overige richtingen grenst het plangebied aan agrarisch gebied (fruitteelt).

3.3 Huidige situatie

Voor het bureauonderzoek is het van belang de huidige situatie te onderzoeken. Landgebruik en bebouwing kunnen van invloed zijn op het archeologische verwachtingsmodel.

Het plangebied is momenteel in agrarisch gebruik (fruitboomgaard).

3.4 Toekomstige situatie

Het toekomstige gebruik van het plangebied kan bepalend zijn voor het vervolgtraject (behoud in-situ of behoud ex-situ van archeologische waarden). De manier waarop het plangebied wordt ingericht kan tot gevolg hebben dat eventuele archeologische waarden (deels of geheel) onverstoord (kunnen) blijven. Ook kan besloten worden de inrichting zo aan te passen, dat archeologische waarden alsnog onverstoord kunnen blijven liggen.

In het plangebied zal de nieuwbouw van een fruitteeltbedrijf worden gerealiseerd. Hierbij zal een gebied met een oppervlakte van circa 3.100 m² worden bebouwd. Ter plaatse van de toekomstige bebouwing zal, bij de aanleg van een standaard fundering, de bodem tot een diepte van circa 1 m -mv worden afgegraven (bouwput). Aan de voorzijde van het toekomstige fruitteeltbedrijf zullen parkeervoorzieningen worden gerealiseerd, waarbij de bodem naar verwachting niet dieper als 50 cm -mv zal worden afgegraven ten behoeve van de eventuele aanleg van een stabilisatielaag van puin en cunetzand.

3.5 Beschrijving van het historische gebruik

In het plangebied kunnen naast archeologische sporen ook sporen van menselijk gebruik voorkomen die nog in het landschap zichtbaar zijn. Het gaat hierbij om historische gebouwen en historische geografie. Veel van de bewaard gebleven historische gebouwen en historische geografie geven door de herverkavelingen in de tweede helft van de 20^e eeuw een incompleet beeld van het historisch landschap. Historische kaarten van voor de herverkaveling zijn een goede aanvulling op het huidige incomplete beeld. Voor de historische ontwikkeling is naast het historisch kaartmateriaal ook relevante achtergrondliteratuur geraadpleegd.

De historische situatie is op verschillende historische kaarten als volgt:

Tabel I. Geraadpleegd historisch kaartmateriaal²

Bron	Periode	Kaartblad	Schaal	Omschrijving plangebied	Bijzonderheden/directe omgeving
Kadastrale kaart (Minuutplan)	1820	Gemeente Bergharen, Sectie C, Blad 02	1:2.500	Onbebouwd, agrarisch gebruik	Verlaten meanderbocht van de Maas ten zuidoosten, bekend als "De Meergraaf" (gekanaliseerd, gebruik makend van bestaande meander)
Militaire topografische kaart (veldminuut)	1870	532	1:50.000	Onbebouwd, agrarisch gebruik	-
Militaire topografische kaart (veldminuut)	1935	532	1:50.000	Onbebouwd, agrarisch gebruik	-
Topografische kaart	1977	39 H	1:25.000	Onbebouwd, agrarisch gebruik	Schaarsestraat aanwezig

² <http://watwaswaar.nl>

Historisch kaartmateriaal

Op basis van het beschikbare historische kaartmateriaal is het plangebied in ieder geval vanaf het begin van de 19^{de} eeuw altijd onbebouwd en in agrarisch gebruik geweest (zie afbeeldingen 3 t/m 6). Via een ten zuidoosten gelegen verlaten meandergeul werden de agrarische percelen gedraineerd, aangeduid als “De Meergraaf”. De Schaarsestraat is in de jaren '70 van de 20^{ste} eeuw aangelegd (zie afbeelding 6).

KICH³

Het KennisInfrastructuur CultuurHistorie (KICH) heeft alle bekende archeologische en bouwkundige monumenten en historisch-geografische informatie samengebracht in een digitale kaart. Via deze kaart zijn cultuurhistorische waarden per gebied te bekijken. Het raadplegen van KICH heeft, naast het raadplegen van ARCHISII (zie § 3.7) voor het plangebied geen aanvullende informatie opgeleverd met betrekking tot archeologie.

Bouwhistorische gegevens

Bij de gemeente Wijchen is het archief van de Bouw- en Woningtoezicht geraadpleegd (contactpersoon de heer M. Dalderup), maar heeft geen aanvullende relevante informatie opgeleverd. Het plangebied is volgens het geraadpleegde historische kaartmateriaal dan ook vanaf het begin van de 19^{de} eeuw onbebouwd geweest.

3.6 Aardwetenschappelijke gegevens

Het landschap heeft altijd een belangrijke rol gespeeld in het nederzettingpatroon van de mens. Bij onderzoek naar archeologische sporen in een bepaald gebied is het van groot belang te weten hoe het landschap er in het verleden heeft uitgezien. Men kan meer te weten komen over dit landschap door de geologische opbouw, de bodem en hydrologie van een gebied te bestuderen.

De volgende aardwetenschappelijke gegevens zijn bekend van het plangebied:

Tabel II. Aardwetenschappelijke gegevens plangebied

Type gegevens	Gegevensomschrijving
Geologie ⁴	Oeverwalafzettingen van de Formatie van Echteld op grove grindhoudende fluviatiele zanden van de Formatie van Kreftenheye. Mogelijk tussen de Formatie van Echteld en Kreftenheye een zandige, stugge kleilaag (Laagpakket van Wijchen).
Geologische-geomorfologische kaart van de Rijn-Maas delta ⁵	Binnen komgebied met in de ondergrond Jonge Dryas terrasafzettingen in de ondergrond (terras X). Direct ten zuidoosten stroomgordel van het Wijchens Maasje, actief van circa 3540 tot 1670 voor Chr.
Zandbanenkaart provincie Gelderland ⁶	Pleistoceen zand tussen 4,0 en 5,0 m -mv (code 24). Centrale en zuidelijke deel: zandige laag binnen 1 m -mv (code 18).
Geomorfologie ⁷	Rivieroeverwal (3K25)
Bodemkunde ⁸	Kalkloze poldervaaggronden, bestaande uit zware zavel en lichte klei (Rn95C).

³ www.kich.nl

⁴ De Mulder *et al.*, 2003

⁵ Berendsen en Stouthamer, 2001

⁶ http://geodata2.prvglid.nl/apps/wateratlas_kaarten/ / Cohen *et al.*, 2009

⁷ Alterra, 2003

⁸ Stichting voor Bodemkartering, 1966

Geologie^{9, 10}

Gedurende het merendeel van de laatste ijstijd, het Weichselien (ca. 120.000 - 10.000 jaar geleden), stroomde de Rijn ten oosten van de stuwwallen van Montferland, maar vanaf het Midden-Weichselien (Pleniglaciaal, zie bijlage 1) kreeg de Rijn een steeds belangrijk wordende tak naar het westen, in eerste instantie door het huidige Niersdal en het huidige plangebied, samenkomend met de Maas. Door de Rijn werden voornamelijk matig fijne tot matig grove, grindhoudende zanden afgezet, behorend tot de Formatie van Kreftenheye. Het zijn afzettingen in de vorm van zand- en grindbanken, doorsneden door talloze geulen van een vlechtend rivierstelsel, die als geheel in de oude literatuur zijn beschreven als het *Laagterras*. Gedurende het Bølling-Allerød-interstadiaal concentreerde de afvoer zich in enkele meanderende hoofdgeulen. De kleinere geulen raakten buiten gebruik en verlandden. Bij hoge waterstanden trad de rivier buiten zijn oevers en werd een komkleilaag afgezet op de zand- en grindvlakte. Deze kleilaag wordt ook wel aangeduid als de Wijchen Laag, een zandige, zeer stugge, lichtgrijze tot blauwgrijze klei met een dikte van circa 0,5 m (tot maximaal 1 m) dik. Alleen in de geulen kan de laag nog dikker zijn.

Na het Allerød-interstadiaal verslechterde het klimaat tijdelijk weer in het Jonge-Dryas-stadiaal. De (piek)afvoer van water en toename van sediment aangevoerd door de Rijn nam weer toe, terwijl de vegetatie verdween. Als gevolg hiervan ging de Rijn opnieuw over in een vlechtend patroon, en vormde weer een brede terrasvlakte, welke bekend staat onder de naam *terras X*. De Rijn had zich echter al verplaatst in noordoostelijke richting en stroomde nu hoofdzakelijk door de Gelderse Poort, ten noordoosten van Nijmegen, en was dus niet meer actief ter plaatse van of nabij het plangebied. Vanuit de verlaten en dus droogliggende riviergeulen kon wel verstuiwingen van zand optreden, waardoor vaak rivierduinen zijn gevormd. De Maas behield zijn huidige positie en stroomde langs de zuidoostzijde van Wijchen en Bergharen in noordwestelijke richting.

Het Holoceen begon ongeveer 10.000 jaar geleden en duurt nog steeds voort. Door de temperatuurstijging aan het eind van de Weichselien smolten de ijskappen op het noordelijk halfrond waardoor de zeespiegel sterk steeg. Ook kregen de grote rivieren zoals de Rijn een meer meanderend patroon. Dit had verschillende oorzaken. Een van de redenen was dat de Rijn relatief langzaam stroomde en de afvoer regelmatig over het jaar verspreid was. Ook nam de sedimentatie in de rivierdalen sterk toe. Vooral door de ontbossing tijdens de Romeinse tijd spoelde er veel zand en klei van het Duitse middegebergte mee, dat werd afgezet in de Rijn-Maas delta. De afzettingen behoren tot de Formatie van Echteld. Tijdens jaarlijkse overstromingen werd vooral het zandige materiaal dicht bij de rivierbedding afgezet, in de vorm van hoog gelegen oeverwallen of stroomruggen, de zogenaamde stroomgordelafzettingen. Het fijnere materiaal (vooral klei) werd verder van de rivierloop afgezet als komafzettingen, daar waar het water rustiger stroomde (de lager gelegen komgebieden). Omdat de oeverwallen langs de rivier niet overal even hoog waren was het mogelijk dat bij hoog water het water over de laagste delen van de oeverwal stroomde. Door erosie werd een diepe geul (soms enkele meters diep) door de oeverwal uitgesleten, een zogenaamde crevassegeul. Crevassegeulen gedragen zich als een miniatuur rivierbedding, waarbij in en langs de geulen sedimentatie plaatsvindt, in de vorm van crevasse-afzettingen (vroeger ook wel beschreven als oevergronden of natuurlijke overslaggronden). Crevasse-afzettingen zijn minder dik dan stroomgordelafzettingen, smaller, en meestal slechts over enkele honderden meters, tot hoogstens enkele kilometers te volgen. Hun lithologische opbouw is vaak bijzonder complex; op korte afstand is de lithologische variatie zeer groot. Crevassecomplexen zijn, in relatief zeldzame gevallen, uitgegroeid tot een rivierverlegging (avulsie) in de tijd voordat de bedijking van de grote rivieren plaatsvond.

⁹ De Mulder *et al.*, 2003

¹⁰ Berendsen, 2008

Zanddiepekaart en geologische-geomorfologische kaart van de Rijn-Maas delta

Volgens de geologische-geomorfologische kaart van de Rijn-Maas delta ligt het plangebied binnen een komgebied met in de ondergrond Jonge Dryas afzettingen. Deze bevinden zich volgens de Zandbanenkaart (zanddiepte) van de provincie Gelderland op een diepte tussen de 4,0 en 5,0 m -mv (code 24, zie afbeelding 7). Echter, direct ten zuidoosten bevindt zich de stroomgordel van het Wijchens Maasje die actief was van circa 3540 tot 1670 voor Chr. Hierdoor is eerder de verwachting dat er binnen het plangebied naastgelegen oeverwalafzettingen voorkomen. Archeologische waarden aange troffen in en nabij de stroomgordel van het Wijchens Maasje, welke deels behandeld zullen worden in § 3.7), wekken de indruk dat de geul nog watervoerend was tussen circa 500 voor Chr. tot het jaar 0.

Binnen het centrale en zuidelijke deel van het plangebied komt volgens de Zandbanenkaart (deklaag) van de provincie Gelderland een zandige laag voor binnen 1 m -mv (code 18, zie afbeelding 8). Dit betreffen crevasseafzettingen, welke in noordwestelijke richting door lopen als smallere geulen. Het plangebied neemt een doorbraaklocatie in, waar zandige afzettingen van crevassegeulen vaak verborgen onder oeverwalafzettingen van iets jongere ouderdom van dezelfde rivier liggen, in dit geval het Wijchens Maasje.

DINO¹¹

Het Dinoloket is de centrale toegangspoort tot Data en Informatie van de Nederlandse Ondergrond (DINO). Het DINO-systeem is de centrale opslagplaats voor geowetenschappelijke gegevens over de diepe en ondiepe ondergrond van Nederland. Het archief omvat diepe en ondiepe boringen, grondwatergegevens, sonderingen, geo-elektrische metingen, resultaten van geologische, geochemische en geomechanische monsteanalyses, boorgatmetingen en seismische gegevens. De site wordt beheerd door TNO.

In het Dinoloket zijn enkele boringen bestudeerd¹². Hieruit blijkt dat de ondergrond binnen het plangebied bestaat uit klei (Formatie van Echteld), waarbij op een diepte rond de 1 m -mv een overgang plaatsvindt naar siltige, fijn zandige afzettingen. Naar onder toe worden de zandige afzettingen grover en neemt de siltigheid af, wat waarschijnlijk de geulopvulling van de crevasse betreft. Ter plaatse van boringen gezet binnen de stroomgordel van het Wijchens Maasje komt ook veen afgewisseld met klei voor, kenmerkend voor een afwisseling van perioden waarin veengroei kon plaatsvinden en bij hoogwater de verlaten geul onder water stond en klei werd afgezet (restgeulafzettingen).

Geomorfologie

De Geomorfologische kaart geeft de mate van reliëf en de vormen die in het landschap te onderscheiden zijn weer. Volgens de Geomorfologische kaart van Nederland (1:50.000) ligt het plangebied binnen een rivieroeverwal (3K25, zie afbeelding 9), waardoor dan ook oeverwalafzettingen worden verwacht.

Actueel Hoogtebestand Nederland (AHN)¹³

Het Actueel Hoogtebestand Nederland vormt een belangrijke aanvullende informatiebron voor de landschapsanalyse. Dit met behulp van laser-altimetrie verkregen digitale bestand vormt een gedetailleerd beeld van het huidige reliëf in het plangebied.

¹¹ www.dinoloket.nl

¹² Dit betreft de boringen B39H1041, B39H1268, B39H1276, B39H1277 en B39H1278.

¹³ www.ahn.nl

Het AHN laat duidelijk de hogere ligging van het plangebied zien, direct naast de verlaten geul van het Wijchens Maasje (zie afbeelding 10). Wel opvallend is dat het westelijke deel iets lager ligt (enkele decimeters) ten opzichte van het overige deel van het plangebied, en dat de grens parallel loopt aan de lengte richting van de percelen (NZ-gericht). Vervolgens maakt deze grens een hoek van 90° ten noorden van het plangebied. Mogelijk is dit veroorzaakt door graaf/egalisatiewerkzaamheden.

Bodemkunde

Volgens de Bodemkaart van Nederland (1:50.000) is het plangebied gekarteerd als een kalkloze polderaaggrond, bestaande uit zware zavel en lichte klei (Rn95C, zie afbeelding 11). Deze gronden zijn bekend onder de naam komgronden, omdat ze zijn omsloten door hoger gelegen oeverwallen, waar de z.g. stroomruggronden voorkomen. De veranderingen, die na de afzetting zijn opgetreden -de bodemvorming- is gering in deze grond. Er is slechts een dunne bovengrond ontwikkeld, die geleidelijk overgaat in de ondergrond.

Vanwege de ligging op een oeverwal, is het eerder de verwachting dat er binnen het plangebied juist stroomruggronden voorkomen (kalkrijke polder- of mogelijk zelfs ooivaaggronden). Anderzijds kunnen deze ook weer bedekt zijn met klei tijdens perioden van hoog water nadat de Maas het Wijchens Maasje had verlaten (richting zijn huidige locatie).

Grondwatertrap

Grondwatertrappen zijn een indicatie voor de diepte van de grondwaterstand en de seizoensfluctuatie daarvan. Grondwatertrappen zijn een combinatie van de gemiddeld hoogste grondwaterstand (GHG) en gemiddeld laagste grondwaterstand (GLG). De GHG betreft de wintergrondwaterstanden, de GLG is een maat voor de grondwaterstand in de zomer. Aangezien in stedelijk gebied geen grondwatertrappen worden bepaald, zijn dit 'witte vlekken' op de kaart.

Onderstaande tabel geeft een overzicht van de klassengrenzen, dat wordt aangehouden bij de indeling van de grondwatertrappen. De trappen worden vastgesteld op een schaal van I tot VII (van respectievelijk extreem nat tot extreem droog). Bij sommige grondwatertrappen is een * weergegeven: het gaat hier om tussenliggende grondwatertrappen die een drogere variant vertegenwoordigen.

Tabel III: Grondwatertrappenindeling¹⁴

Grondwatertrap	I	II*	III*	IV	V*	VI	VII**
GHG (cm –mv)	-	-	<40	>40	<40	40-80	>80
GLG (cm –mv)	<50	50-80	80-120	80-120	>120	>120	>120

* Bij deze grondwatertrappen wordt met een • achter de code als onderverdeling een droger deel onderscheiden; om de gedachten te bepalen: met een GHG dieper dan 25 cm beneden maaiveld
 ** Een met een • achter de code als onderverdeling aangegeven 'zeer droog deel' heeft een GHG dieper dan 140 cm beneden maaiveld

Gebiedsdelen met een goede ontwatering (Grondwatertrap VI en VII) zijn zeer geschikt voor landbouw en vormden mede daarom, vooral in het verleden, een aantrekkelijk vestigingsgebied. Het plangebied heeft grondwatertrap VI. Vanwege deze diepe grondwaterstand is niet te verwachten dat de toekomstige bebouwing het grondwaterpeil zal beïnvloeden. Daarnaast wordt het grondwaterniveau sterk gereguleerd door het waterschap.

¹⁴ Gt-indeling volgens Locher & De Bakker, 1990.

3.7 Archeologische waarden

Voor de uitkomst van het bureauonderzoek is het van belang de bekende archeologische waarden (al dan niet volledig onderzocht) te beschrijven. Een belangrijke informatiebron is het landelijke ARChEologisch Informatie Systeem (ARCHIS), dat beheerd wordt door de Rijksdienst voor het Cultureel Erfgoed (RCE). In dit systeem worden alle archeologische gegevens verzameld en via internet zijn deze door bevoegden te raadplegen.

De bekende archeologische waarden staan op de Indicatieve Kaart Archeologische Waarden, AMK-terreinen en ARCHIS-meldingen (zie afbeelding 12); een kaart met daarop, binnen een straal van 1 km rondom het plangebied, de indicatieve archeologische waarde en de in ARCHIS geregistreerde AMK-terreinen, waarnemingen, vondstmeldingen en onderzoeksmeldingen.

Indicatieve archeologische waarde

De IKAW (Indicatieve Kaart Archeologische Waarde) geeft voor heel Nederland de trefkans aan op het voorkomen van archeologische resten. Die trefkans is aangegeven in vier categorieën (per land- en waterbodem): een hoge, middelhoge, lage en zeer lage verwachting. Bebouwde gebieden, waarvoor geen bodemkundige of geologische gegevens bekend zijn, zijn niet gekarteerd. De IKAW is voornamelijk gebaseerd op de relatie die er bestaat tussen de bodemkundige of geologische kwalificaties en de aanwezigheid van archeologische vindplaatsen. Een punt van aandacht daarbij is dat de IKAW grotendeels is gebaseerd op kaarten met een schaal van 1:50.000. De grenzen op de kaart zijn in werkelijkheid globale overgangen, abrupte overgangen zijn het gevolg van bodemkundige of geologische kwalificaties. Op lokaal schaalniveau is de kaart daarom minder betrouwbaar. Daarbij komt dat de IKAW voornamelijk gebaseerd is op de aanwezigheid van nederzettingen vanaf het laat Paleolithicum tot en met vroege middeleeuwen en niet op bijvoorbeeld grafvelden of offerplaatsen. Voor de periode Late-Middeleeuwen en Nieuwe tijd is de IKAW minder betrouwbaar, vooral voor de gebieden die vanaf die perioden zijn ontgonnen. Een lage verwachting op het aantreffen van archeologische waarden en resten wil daarom niet zeggen dat er geen archeologische waarden of resten aanwezig kunnen zijn. De kans daarop is echter wel kleiner.

Volgens de IKAW ligt het plangebied in een gebied met een hoge kans op het aantreffen van archeologische waarden (zie afbeelding 12). Dit heeft te maken met de aanwezigheid van hoger gelegen oeverwallen, welke ten tijde dat het Wijchens Maasje nog actief was, geschikte bewoningslocaties waren.

Archeologische beleidskaart gemeente Wijchen

Sinds 2007 is de Wet op de Archeologische Monumentenzorg van kracht (WAMZ). Het doel van deze wet is te voorkomen dat archeologische waarden uit het verleden verloren gaan. In deze wet zijn de gemeenten verantwoordelijk voor het beheer van het bodemarchief binnen hun grondgebied. Voor een goed beheer van dit bodemarchief gebruikt de gemeente een archeologische beleidskaart. De Archeologische beleidskaart geeft een gemeentebreed overzicht van bekende en te verwachten archeologische waarden. De kaart maakt inzichtelijk waar bij welke ruimtelijke ingrepen een archeologisch onderzoek verplicht is en wordt als toetsingskader gebruikt voor ruimtelijke procedures.

Volgens de archeologische beleidskaart van de gemeente Wijchen ligt het plangebied binnen een gebied met een hoge archeologische verwachting (zie afbeelding 13). Binnen deze gebieden dient, bij planvorming en voorafgaand aan vergunningverlening bij bodemingrepen dieper dan 30 cm -mv en een onderzoekslocatie groter dan 100 m², vroegtijdig een inventariserend archeologisch onderzoek te worden uitgevoerd.

AMK-terreinen binnen het onderzoeksgebied

De Archeologische Monumentenkaart (AMK) bevat een overzicht van archeologische terreinen in Nederland, welke ook wel worden aangeduid als monumenten. De terreinen zijn beoordeeld op verschillende criteria (kwaliteit, zeldzaamheid, representativiteit, ensemblewaarde en belevingswaarde). Op grond daarvan zijn de terreinen ingedeeld in vier categorieën; terreinen met archeologische waarde, een hoge archeologische waarde, een zeer hoge archeologische waarde of een zeer hoge archeologische waarde met een beschermde status.

Binnen het plangebied zelf liggen geen AMK-terreinen. Binnen het onderzoeksgebied liggen 3 AMK-terreinen (zie tabel IV, bijlage 5 en afbeelding 12).

Tabel IV: Overzicht AMK-terreinen

AMK nr.	Waarde	Complex	Situering t.o.v. plangebied	Datering	Omschrijving
12.603	Van archeologische waarde	Nederzetting	150 meter ten zuiden	Romeinse tijd	Oude woongrond op stroomrug waarin fragmenten handgevoerd en gedraaid aardewerk en fragmenten la-Tene armbanden zijn aangetroffen. Ook zouden er crematieresten zijn gezien. Uitvoering door Stiboka in 1948. In 2002 zijn er sporen waargenomen bij een bouwput op het terrein.
12.605	Van archeologische waarde	Nederzetting	750 meter ten westen	Late IJzertijd en Romeinse tijd	Oude woongrond op stroomrug waarin een kleine hoeveelheid handgevoerd en gedraaid aardewerk uit de Romeinse tijd is gevonden. Uitvoering door Stiboka in 1948 en door AWN-afd. Nijmegen in 1972.
12.598	Hoog	Nederzetting Metaalbewerking/ smederij	900 meter ten noordwesten	-IJzertijd, Romeinse tijd en Middeleeuwen	Merovingische cultuurlaag aanwezig onder een esdek en een laag stuifzand. In de Merovingische cultuurlaag zijn ook enkele (Laat?-) Romeinse aardewerkfragmenten aangetroffen. Uitvoering door AWN-afd. Nijmegen in 1982/83.

In het verleden uitgevoerde archeologische onderzoeken binnen het onderzoeksgebied

Binnen het onderzoeksgebied zijn in de afgelopen jaren door verschillende archeologische bedrijven en instellingen archeologische onderzoeken uitgevoerd. Het gaat daarbij om bureauonderzoeken, booronderzoeken (verkennd/karterend), proefsleufonderzoeken en archeologische begeleidingen van graafwerkzaamheden (zie tabel V en afbeelding 12).

Tabel V: Overzicht onderzoeksmeldingen

Onderzoeksmelding nr.	Situering t.o.v. plangebied	Uitvoerder	Aard en resultaten van het onderzoek
7.355	450 meter ten noorden	Synthebra	Booronderzoek. Resultaten niet vermeld in ARCHISII. Wel het advies dat de destijds geplande werkzaamheden archeologisch begeleid dienen te worden.
7.356	600 meter ten oosten	Synthebra	Booronderzoek. Tijdens onderzoek geen archeologische indicatoren aangetroffen. Toch is geadviseerd een algehele opgraving te laten uitvoeren i.v.m. de aanwezigheid van vele archeologische resten in de omgeving en de goed bewaard gebleven oorspronkelijke stratigrafie.

Tabel V: Vervolg overzicht onderzoeksmeldingen

Onderzoeksmelding nr.	Situering t.o.v. plangebied	Uitvoerder	Aard en resultaten van het onderzoek
22.636	600 meter ten oosten	Becker & Van de Graaf	Booronderzoek, waaruit bleek dat het plangebied respectievelijk midden op en grenzen aan een crevassegeul ligt, die mogelijk reeds in het Neolithicum gevormd is. Geadviseerd is vervolgonderzoek te laten uitvoeren.
24.349	600 meter ten oosten	Becker & Van de Graaf	Vanuit de resultaten van het karterend booronderzoek wordt de kans gering geacht dat een archeologische vindplaats aanwezig is. Tevens wordt maar een deel van het gebied dieper dan 40 cm –mv ontgraven. Voor dit deel is vervolgonderzoek geadviseerd door middel van proefsleuvenonderzoek
24.351	600 meter ten oosten	Becker & Van de Graaf	Proefsleuvenonderzoek (vervolgonderzoek van onderzoeksmelding 24.349). Resultaten niet vermeld in ARCHISII.
31.065	600 meter ten oosten	Becker & Van de Graaf	Archeologische begeleiding (tevens deel van vervolgonderzoek vermeld in onderzoeksmelding 24.351). Resultaten niet vermeld in ARCHISII.
35.909	800 meter ten zuidoosten	RAAP	Booronderzoek. Resultaten niet vermeld in ARCHISII. Wel het advies dat de destijds geplande werkzaamheden archeologisch begeleid dienen te worden.
43.271	1.000 meter ten noordoosten	Bureau Archeologie Gemeente Nijmegen	Proefsleuvenonderzoek. Resultaten niet vermeld in ARCHISII.

Waarnemingen binnen het onderzoeksgebied

In ARCHIS staan alle bekende archeologische waarnemingen geregistreerd. Binnen het plangebied zijn geen waarnemingen geregistreerd. Binnen het onderzoeksgebied staan 13 waarnemingen geregistreerd (zie tabel VI en afbeelding 12).

Tabel VI: Overzicht ARCHIS-waarnemingen

Waarnemingsnr.	Situering t.o.v. plangebied	Datering	Aard van de melding
4.227	750 meter ten westen	Midden-IJzertijd of Romeinse tijd	Slingerkogel, gevonden door particulier. Waarschijnlijk gerelateerd aan AMK terrein nr. 12.605
21.492	150 meter ten zuiden	Late-IJzertijd en/of Romeinse tijd	Aardewerkfragmenten, gerelateerd aan AMK terrein nr. 12.603
25.652	850 meter ten westen	Late-IJzertijd en/of Vroeg-Romeinse tijd	Aardewerkfragment en een glazen armband (La Tene: 5-ribbig), gerelateerd aan AMK terrein nr. 12.605
25.670	1.000 meter ten noordoosten	Midden-Neolithicum en Vroege-Bronstijd	Fragment Wikkeldraad aardewerk en een fragment van een zeef/vergiet uit Vroege Bronstijd. Vuurstenen kling uit Midden-Neolithicum. Vondsten gedaan door particulier tijdens ontzanding van perceel (stuifzand over veen)
25.694	850 meter ten westen	Romeinse tijd	Veelvoud aan aardewerkfragmenten, gerelateerd aan AMK terrein nr. 12.605
25.771	350 meter ten zuiden	Late-IJzertijd en/of Romeinse tijd	Aardewerkfragmenten, gerelateerd aan AMK terrein nr. 12.603

Tabel VI: Vervolg overzicht ARCHIS-waarnemingen

Waarnemingsnr.	Situering t.o.v. plangebied	Datering	Aard van de melding
25.772	150 meter ten zuiden	Late-IJzertijd en/of Romeinse tijd	Aardewerkfragmenten, gerelateerd aan AMK terrein nr. 12.603
25.777	850 meter ten westen	Late-IJzertijd en/of Midden-Romeinse tijd	Aardewerkfragmenten (o.a. Terra sigillata/Dragendorff/Ludowici SB, MO-gallisch), gerelateerd aan AMK terrein nr. 12.605
29.719	800 meter ten noordoosten	Vroeg- en/of Late-Middeleeuwen	Fragment tufsteen, een muurrestant en grafresten. Fragmenten behorend tot een pseudobasiliek, daterend vanaf in ieder geval 12 ^{de} eeuw, maar waarschijnlijk ouder.
415.581	800 meter ten zuidoosten	Late-Middeleeuwen	Deel van een grachtensysteem aangetroffen met behulp van Ground Penetrating Radar, naar aanleiding van advies gegeven bij onderzoeksmelding nr. 35.909
415.583	800 meter ten zuidoosten	Late-Middeleeuwen	Veelvoud van aardewerkfragmenten, leisteen, ijzerslakken, houtskool, geglazuurd steengoed en resten van een grachtensysteem. Resten aangetroffen bij booronderzoek met onderzoeksmelding nr. 35.909. Betreft een terrein waar vermoedelijk een middelgrote motteversterking of kasteelheuvel met omgrachting heeft gestaan. Betreft nu het huidige terrein van boerderij "De Templet".
415.585	800 meter ten zuidoosten	Neolithicum	Vuursteen afslag en geërodeerd handgevormd aardewerk. Waarschijnlijk losse vondsten die gekoppeld kunnen worden aan een verder ten oosten gelegen vindplaats (periferie van nederzettingsterrein?).
417.094	550 meter ten noorden	Romeinse tijd, Late-Middeleeuwen en Nieuwe tijd	Diverse aardewerkfragmenten, fragmenten bouwmetaal en een ijzeren nagel. Resten aangetroffen bij archeologische begeleiding door Bureau Archeologie Gemeente Nijmegen, naar aanleiding van advies gegeven bij onderzoeksmelding nr. 7.355

Vondstmeldingen binnen het onderzoeksgebied

In ARCHIS staan vondstmeldingen geregistreerd. Nadat deze zijn gecontroleerd worden het waarnemingen. Tot die tijd staan ze als vondstmeldingen geregistreerd. Binnen het plangebied zijn geen vondstmeldingen geregistreerd. Binnen het onderzoeksgebied staan 5 vondstmeldingen geregistreerd (zie tabel VII en afbeelding 12).

Tabel VII: Overzicht ARCHIS-vondstmeldingen

Vondstmeldingsnr.	Situering t.o.v. plangebied	Datering	Aard van de melding
410.114	700 meter ten oosten	Romeinse tijd en Late-Middeleeuwen	Aardewerkfragmenten, steengoed, metaalresten en een munt. Vondsten zijn gedaan in greppels, die zeer waarschijnlijk als bermsloten onderdeel uitmaakten van een lokale weg uit de Romeinse tijd. Munt dateert uit de 12 ^{de} eeuw. Resten aangetroffen bij archeologische begeleiding door Bureau Archeologie Gemeente Nijmegen, naar aanleiding van advies gegeven bij onderzoeksmelding nr. 7.356.
412.232	800 meter ten oosten	Onbekend	Betreft vondstmelding zonder verdere informatie. Gerelateerd aan onderzoeksmelding nr. 24.349

Tabel VII: Vervolg overzicht ARCHIS-vondstmeldingen

Vondstmeldingsnr.	Situering t.o.v. plangebied	Datering	Aard van de melding
412.233	800 meter ten oosten	Neolithicum en/of IJzertijd	Veelvoud aan aardewerkfragmenten, vuursteenfragmenten, ijzeroer/moeraserts en diverse grondsporen. Resten en indicatoren aangetroffen in oeverwalaftzettingen. Mogelijk off-site verschijnselen of kortstondige nederzetting. Aangetroffen bij proefsleuvenonderzoek met onderzoeksmelding nr. 24.351.
412.543	800 meter ten oosten	(waarschijnlijk) Midden-Bronstijd	Vondstmateriaal dat voornamelijk uit kwartsgemagerd, onversierd aardewerk, bewerkt vuursteen en een zandstenen slijpsteen bestaat. Vondsten aansluitend op vondstmeldingsnr. 412.233 (zie hierboven), echter nu wat beter te dateren. Sporen geven niet de indruk dat het om antropogene ingraven gaat. Mogelijk zijn de resten verspoeld van een nederzetting in de directe nabijheid of door diergangen of boomvallen die secundair met archeologisch vondstmateriaal is gevuld. Dumpzone is ook mogelijk. Nabijgelegen nederzetting meest waarschijnlijk op oeverwal van Wijchens Maasje of rivierduinen bij Hernen. Aangetroffen bij archeologische begeleiding met onderzoeksmelding nr. 31.065.
415.344	1.000 meter ten noordoosten	Onbekend	Betreft vondstmelding zonder verdere informatie. Gerelateerd aan onderzoeksmelding nr. 43.271

NUMIS

NUMIS, oftewel het NUMismatisch InformatieSysteem, is een database waarin beschrijvingen zijn te vinden van in Nederland gevonden munten, penningen en andere numismatische voorwerpen. In NUMIS zijn alle bij het Geldmuseum bekende schatvondsten beschreven. Van de losse vondsten is vooral materiaal van vóór het jaar 1600 na Christus opgenomen.¹⁵ In NUMIS is geen aanvullende informatie gevonden betreffende de aanwezigheid van munten, penningen en andere numismatische voorwerpen binnen of in de directe omgeving van het plangebied.

3.8 Aanvullende informatie

Archeologische Werkgemeenschap voor Nederland

De Archeologische Werkgemeenschap voor Nederland, afdeling 16 (Nijmegen e.o.) is geraadpleegd, maar heeft geen aanvullende relevante informatie opgeleverd.

3.9 Relatie aardwetenschappelijke informatie met (al dan niet indicatieve) archeologische waarden

Veel van de in § 3.7 behandelde archeologische waarden zijn aangetroffen op de oude stroomruggen van het Wijchens Maasje en langs de rand van het gebied met rivierduinen. Dergelijke locaties waren uitermate geschikt voor bewoning. Ten tijde van activiteit bood het Wijchens Maasje transportmogelijkheden en was een bron voor water. De lager gelegen delen vormden natuurlijke graslanden voor het laten grazen van veen, de hoger gelegen delen werden in gebruik genomen als landbouwgrond.

¹⁵ <http://www.geldmuseum.nl/museum/content/zoeken-numis>

3.10 Korte bewoningsgeschiedenis van het rivierengebied

In deze paragraaf wordt een beknopte bewoningsgeschiedenis van de streek gegeven. Een algemene ontwikkeling van de bewoningsgeschiedenis van Nederland wordt weergegeven in bijlage 2.

De oudst bekende nederzettingen in het rivierengebied dateren uit het Neolithicum. Deze zijn voornamelijk te vinden op rivierduinen en grote stroomruggen. De relatief hooggelegen stroomruggen liepen meestal niet onder water tijdens overstromingen, en waren vanwege hun goed doorlatende en meestal kalkrijke gronden het meest geschikt voor landbouw. Daar kwam bij dat de rivieren de enige verkeersaders vormden. Tijdens de Romeinse tijd vormde de Rijn de noordgrens van het Romeinse Rijk (de *limes*).

Na de Romeinse tijd nam de bevolkingsdichtheid af. Dit hangt samen met het verval van het Romeinse rijk, en misschien ook met een toename van het aantal overstromingen als gevolg van een drastische wijziging in de ligging van de belangrijkste rivierarmen (ontstaan van Lek, Waal, Gelderse IJssel).

Pas in de Vroege-Middeleeuwen (vooral de Karolingische tijd, 650-900 na Chr.) nam het aantal nederzettingen weer flink toe. De Karolingische nederzettingen zijn vooral te vinden op de hoger gelegen stroomruggen, waardoor ze vaak een langgerekt patroon vormen. Rond 1200 na Chr. begon men met het aanleggen van dijken om zo de dorpen te beschermen tegen overstromingen, vaak eerst in de vorm van dwarsdijken en in latere fases parallel langs de huidige rivieren.

3.11 Gespecificeerd archeologisch verwachtingsmodel

Op grond van het bureauonderzoek is het volgende gespecificeerd archeologisch verwachtingsmodel opgesteld:

Tabel VIII. Gespecificeerd archeologisch verwachtingsmodel

Archeologische periode	Gespecificeerde verwachting	Te verwachten resten en/of sporen	Relatieve diepte t.o.v. het maaiveld
(Laat)-Paleolithicum	Laag	Vuursteenstrooiingen en vuurstenen gebruiksvoorwerpen	Top van het Pleistoceen
Mesolithicum	Laag	Vuursteenstrooiingen en vuurstenen gebruiksvoorwerpen	Binnen het pakket Vroeg-Holocene afzettingen (verspoeld, toevalstreffers?)
Tot aan het Midden-Neolithicum	Laag	Akkerlaag en/of nederzettingssporen: kleine fragmenten aardewerk, natuursteen, vuursteenstrooiingen en vuurstenen gebruiksvoorwerpen, houtskool en gebruiksvoorwerpen	Binnen het pakket Vroeg-Holocene afzettingen (verspoeld, toevalstreffers?)
Vanaf Laat-Neolithicum	Hoog	Akkerlaag en/of nederzettingssporen: kleine fragmenten aardewerk, natuursteen, vuursteenstrooiingen en vuurstenen gebruiksvoorwerpen, houtskool en gebruiksvoorwerpen	In de top van de oeverwal/crevasserugafzettingen van de stroomgordel van het Wijchens Maasje
Bronstijd	Hoog	Akkerlaag en/of nederzettingssporen: kleine fragmenten aardewerk, natuursteen, vuursteenstrooiingen en vuurstenen gebruiksvoorwerpen, metaalresten, houtskool, botresten en gebruiksvoorwerpen	In de top van de oeverwal/crevasserugafzettingen van de stroomgordel van het Wijchens Maasje

Tabel VIII. Vervolg gespecificeerd archeologisch verwachtingsmodel

Archeologische periode	Gespecificeerde verwachting	Te verwachten resten en/of sporen	Relatieve diepte t.o.v. het maaiveld
IJzertijd	Hoog	Akkerlaag en/of nederzettingssporen: kleine fragmenten aardewerk, natuursteen, metaalresten, glasresten, houtskool, botresten en gebruiksvorwerpen	In de top van de oeverwal/crevasserugafzettingen van de stroomgordel van het Wijchens Maasje
Romeinse tijd	Hoog	Akkerlaag en/of nederzettingssporen: kleine fragmenten aardewerk, natuursteen, metaalresten, glasresten, houtskool, botresten en gebruiksvorwerpen	In de top van de oeverwal/crevasserugafzettingen van de stroomgordel van het Wijchens Maasje
Middeleeuwen	Hoog	Bewoningssporen van een boerenerf: kleine fragmenten aardewerk, metaalresten, glasresten, houtskool, botresten, organische resten en gebruiksvorwerpen	In de top van de oeverwal/crevasserugafzettingen van de stroomgordel van het Wijchens Maasje
Nieuwe tijd	Hoog	Bewoningssporen van een boerenerf: kleine fragmenten aardewerk, metaalresten, glasresten, houtskool, botresten, organische resten en gebruiksvorwerpen	In de top van de oeverwal/crevasserugafzettingen van de stroomgordel van het Wijchens Maasje

Op basis van de verzamelde aardwetenschappelijke gegevens wordt verwacht dat het plangebied op een oeverwal/crevasserug ligt, behorende tot de stroomgordel van het Wijchens Maasje. De stroomgordel van het Wijchens Maasje was actief vanaf circa 3540 voor Chr. en was waarschijnlijk nog wattervoerend tot rond het begin van onze jaartelling. Vanaf het Laat-Neolithicum/overgang naar de Bronstijd zullen de gevormde, hoger gelegen stroomruggen geschikt zijn geweest voor bewoning.

Hierdoor wordt de kans hoog geacht voor het voorkomen van archeologische resten daterend vanaf het Laat-Neolithicum (zie tabel VIII). De archeologische laag wordt verwacht in de top van de oeverwal/crevasserugafzettingen. Voor archeologische resten uit de perioden voordat het Wijchens Maasje actief was in het gebied wordt de kans (zeer) laag geacht en zullen hooguit toevalstreffers betreffen, zonder landschappelijke en archeologische context.

De archeologische laag bestaat uit een vermenging van onder meer kleine fragmenten aardewerk, houtskool en bot met het oorspronkelijke substraat. Indien deze resten zijn afgedekt door recentere kleiafzettingen, ten tijde van (zeer) hoogwater van de Maas, zullen deze buiten het bereik van moderne landbouwactiviteiten zijn gebleven en goed zijn geconserveerd.

Bodemverstoring

Dat een gebied een middelhoge of hoge archeologische verwachting heeft, hoeft niet te betekenen dat de eventuele archeologische resten ook waardevol zijn. Als gevolg van bodemingrepen kunnen vindplaatsen geheel of gedeeltelijk verstoord zijn. De waarde van archeologische vindplaatsen wordt grotendeels bepaald door de mate waarin vondsten *in situ* bewaard zijn gebleven in de bodem en/of grondsporen intact zijn.

Het plangebied is voor zover bekend altijd onbebouwd en in agrarisch gebruik geweest. Heden is het plangebied in gebruik als boomgaard en is in het verleden voor bepaalde perioden ook al in gebruik geweest als boomgaard. Mogelijk hebben bij beplantings- en rooiwerkzaamheden verstoringen van de bodem plaatsgevonden die dieper gaan dan de huidige bouwvoor. Echter, dit zullen verstoringen zijn geweest die binnen een beperkt oppervlak hebben plaatsgevonden. Voor een groot deel van het plangebied mag dan ook verwacht worden dat de bodem, afgezien van de bouwvoor, minimaal verstoord is.

3.12 Beantwoording onderzoeksvragen bureauonderzoek

Voor het bureauonderzoek zijn een drietal onderzoeksvragen opgesteld. Hieronder worden deze vragen beantwoord voor zover het bureauonderzoek de daarvoor benodigde gegevens heeft opgeleverd.

- Wat is er bekend over bodemversturende ingrepen binnen het plangebied uit het verleden? Is er bijvoorbeeld informatie bekend over vroegere ontgroningen, bodemsaneringen, egalisaties, diepploegen of landinrichting?
Het plangebied is voor zover bekend altijd onbebouwd en in agrarisch gebruik geweest. Heden is het plangebied in gebruik als boomgaard en is in het verleden voor bepaalde perioden ook al in gebruik geweest als boomgaard. Mogelijk hebben bij beplantings- en rooiwerkzaamheden verstoringen van de bodem plaatsgevonden die dieper gaan dan de huidige bouwvoor. Echter, dit zullen verstoringen zijn geweest die binnen een beperkt oppervlak hebben plaatsgevonden. Voor een groot deel van het plangebied mag dan ook verwacht worden dat de bodem, afgezien van de bouwvoor, minimaal verstoord is.
- Ligt het plangebied binnen een landschappelijke eenheid, welke vanuit archeologisch oogpunt een specifieke aandachtslocatie kan betreffen (zoals een relatief hoge dekzandkop of -rug, nabij een veengebied, een beekdal)?
Verwacht wordt dat het plangebied op een oeverwal/crevasserug ligt, behorende tot de stroomgordel van het Wijchens Maasje. De stroomgordel van het Wijchens Maasje was actief vanaf circa 3540 voor Chr. en was waarschijnlijk nog watervoerend tot het begin van onze jaartelling. Vanaf het Laat-Neolithicum/overgang naar de Bronstijd zullen de gevormde, hoger gelegen stroomruggen geschikt zijn geweest voor bewoning. Alleen bij (zeer) hoogwater van de Maas kan het plangebied periodiek onder water hebben gestaan.
- Wat is de gespecificeerde archeologische verwachting van het plangebied?
In het plangebied wordt de kans hoog geacht voor archeologische resten daterend vanaf het Laat-Neolithicum. De archeologische laag wordt verwacht in de top van de oeverwal/crevasserugafzettingen. Wanneer deze zijn afgedekt door recentere kleiafzettingen, ten tijde van (zeer) hoogwater van de Maas, zullen deze buiten het bereik van moderne landbouwactiviteiten zijn gebleven en goed zijn geconserveerd.

Voor archeologische resten uit de perioden voordat het Wijchens Maasje actief was in het gebied wordt de kans (zeer) laag geacht en zullen hooguit toevalstreffers betreffen, zonder landschappelijke en archeologische context.

4 INVENTARISEREND VELDONDERZOEK

4.1 Methoden

Het inventariserend veldonderzoek is uitgevoerd in de vorm van een gecombineerd verkennend en karterend booronderzoek, conform de eisen van de KNA, versie 3.2, specificatie VS03. Voor het inventariserend veldonderzoek is op 16 februari 2011 door Ir. E.M. ten Broeke (prospector) een Plan van aanpak (PvA) opgesteld.

In totaal zijn er 30 boringen gezet (zie afbeelding 14). Er is geboord tot een diepte van maximaal 3,5 m -mv met een Edelmanboor met een diameter van 12 cm. Er is in 5 raaien geboord met een afstand van 17 m tussen de raaien en een afstand van 20 m tussen de boringen, conform de Leidraad inventariserend veldonderzoek, deel karterend booronderzoek met 'Bronstijd-Middeleeuwen huisplaats' als onderzoeksmethode. De raaien zijn verspringend ten opzichte van elkaar gezet, waardoor een systeem bestaande uit gelijkbenige driehoeken ontstaat. De boringen zijn lithologisch conform de Archeologische Standaard Boorbeschrijvingsmethode beschreven.¹⁶ De boringen zijn met meetlinten ingemeten (x- en y-waarden). Van alle boringen is de maaiveldhoogte afgeleid van het Actueel Hoogtebestand Nederland (AHN).

Aan de hand van het opgeboorde materiaal is beoordeeld of er wel, niet of deels sprake is van een gaaf bodemprofiel. Tevens is gekeken naar de aanwezigheid van mogelijke vegetatie- en/of cultuurlagen, die zichtbaar zijn als bodemverkleuringen. Daar waar sprake is van een (deels) intact profiel is de laag, waar archeologische indicatoren meest waarschijnlijk kunnen worden verwacht, versneden en verbrokkelend en vervolgens geïnspecteerd op het voorkomen van archeologische indicatoren, zoals fragmenten vuursteen, aardewerk, houtskool, verbrande leem, bot et cetera.

Naast het boren is een beperkte oppervlaktekartering uitgevoerd. Ter plaatse van elke rij fruitbomen is een strook braakliggende grond aanwezig, waarbij aan het maaiveld voorkomende archeologische indicatoren zijn verzameld. De tussen de rijen fruitbomen gelegen terreinstroken is in gebruik als grasland/groenstrook.

4.2 Resultaten

Geologie en bodem

De resultaten van de boringen zijn opgenomen in de vorm van boorprofielen en worden in bijlage 5 weergegeven. Op basis van deze boorprofielen kan de bodemopbouw in hoofdlijnen als volgt worden beschreven (zie tabel IX):

¹⁶ J.H.A. Bosch, 2005.

Tabel II. Hoofdlijnen bodemopbouw

Diepte	Samenstelling	Interpretatie
Vanaf maaiveld tot circa 200 cm -mv in het uiterst westelijke deel, afnemend tot circa 120 cm -mv in het oostelijke deel plangebied.	Sterk siltige tot zwak zandige klei. Lithologische variatie is groot.	Lithologische variatie is kenmerkend voor crevasseafzettingen.
Tot maximaal 250 cm -mv aangetroffen dunne laag.	Sterk zandige, siltige klei tot sterk siltig, matig fijn tot matig grof zand, met onderin soms grindjes ("channel lag").	Basis crevasseafzettingen, enkele decimeters dik in uiterst westelijke deel, betreft loop van crevassegeul. Dikte neemt af in oostelijke richting, weg van crevassegeul.
Direct onder crevasseafzettingen tot einde diepste boring.	Matig siltige klei.	Komklei. Deze afzettingen lopen zeer waarschijnlijk dieper door, tot de top van Pleistocene rivierafzettingen (Kreftenheye Formatie, mogelijk afgedekt door Laag van Wijchen).

Vanaf het maaiveld zijn donkerbruingrijs tot grijsbruin gekleurde, sterk siltige tot zwak zandige kleiafzettingen aangetroffen, welke in het uiterst westelijke deel een dikte hebben van circa 200 cm en in oostelijke richting afneemt tot circa 120 cm -mv. Direct hieronder bevindt zich een (dunne) laag sterk zandige, siltige klei tot sterk siltig, matig fijn tot matig grof zand, met onderin soms grindjes. Binnen het uiterst westelijke deel is deze laag circa 30 cm dik en neemt in oostelijke richting af tot 5 à 10 cm. Gezien de lithologische variatie zijn deze afzettingen vanaf het maaiveld geïnterpreteerd als crevasseafzettingen, met in het uiterst westelijke deel de basis van een crevassegeul ("channel lag"). Waarschijnlijk loopt deze geul, vanaf de verlaten zuidelijk gelegen geul van het Wijchens Maasje, door het uiterst westelijke deel van het plangebied in noordelijke tot noordwestelijke richting. Ook de crevasseafzettingen zullen zijn afgezet in de tijd dat het Wijchens Maasje actief was, van circa 3540 tot 1670 voor Chr.

Onder de crevasseafzettingen komt grijs tot grijs blauw gekleurde, kalkloze, matig siltige klei voor. Dit betreffen komkleiafzettingen, welke zullen zijn afgezet voordat het Wijchens Maasje actief was. In de top is geen begroeiingshorizont (laklaag) waargenomen. Laklagen ontstaan namelijk onder invloed van vegetatie gedurende perioden met een sterk verminderde of zelfs geheel opgehouden, opslibbing. Ze komen vooral voor tegen de flanken van stroomruggen, op de overgang van de hoge naar de lage delen in het landschap. Ze kunnen echter ook in kommen of op de stroomruggen voorkomen, en kunnen dus zowel onder droge als onder natte omstandigheden ontstaan. Mogelijk is de oorspronkelijke top van de komkleiafzettingen geërodeerd tijdens de vorming van de bovenliggende crevasseafzettingen. De komkleiafzettingen zijn aangetroffen tot een diepte van 3,5 -mv en komen waarschijnlijk nog dieper voor tot de top van Pleistocene rivierafzettingen (Kreftenheye Formatie, mogelijk afgedekt door Laag van Wijchen), welke op een diepte van 5 a 6 m -mv worden verwacht.

In de top van de crevasseafzettingen bevinden bodemvormende processen zich nog in de initiële fase. Vaak in of direct onder de dunne bouwvoor (hooguit 20 cm, Ap-horizont) komen vaak al gleyvlekken (roest-reductie vlekken) voor tot aan het niveau van het huidige grondwaterpeil. Dit is de zogenaamde gley-zone (Cg-horizont), het niveau waarbinnen het grondwaterspiegel fluctueert. De afzettingen boven de gereduceerde zone (Cr-horizont) is kalkarm, maar zal zijn veroorzaakt door kalkbemesting. Op het maaiveld lagen namelijk kalkbrokjes/-korrels. Waarschijnlijk zijn de crevasseafzettingen van origine kalkloos. Het aangetroffen bodemprofiel wordt dan ook geclassificeerd als een kalkloze poldervaaggrond, overeenkomend met het bodemtype zoals weergegeven op de Bodemkaart van Nederland (zie § **Fout! Verwijzingsbron niet gevonden.**).

Archeologische indicatoren

Tijdens het veldonderzoek zijn in de boringen 1, 2 en 3 enkele fragmenten houtskool waargenomen, voornamelijk in de huidige bouwvoor. In boring 3 zijn tevens in de bovengrond sporen (spikkels) baksteen aangetroffen. Fosfaatvlekken, welke een aanwijzing kunnen zijn voor de aanwezigheid van een door de mens gevormde cultuurlaag, zijn echter in géén van de boringen aangetroffen. In boring 13 zijn de aangetroffen resten puin en baksteen geïnterpreteerd als recent antropogeen materiaal. Deze boring is gezet langs de zuidzijde van de boomgaard, waar meerdere puinresten waarneembaar zijn aan het maaiveld en dus een puinpad betreft. Binnen dit terreindeel heeft dus ook geen oppervlaktekartering plaatsgevonden.

In het versneden en verbrokkelde opgeboorde materiaal is alleen in boring 24 antropogeen materiaal aangetroffen. Daarnaast zijn bij de oppervlaktekartering enkele antropogene resten aangetroffen (zie Tabel X). Deze archeologische indicatoren zijn voorgelegd aan een materiaalspecialist van EARTH Integrated Archaeology (contactpersoon mevr. Drs. E. Kars).

Tabel II. Overzicht aangetroffen archeologische indicatoren

Boring nr.	Diepte/Traject in cm -mv	Datering	Indicator
24	30 cm -mv	Recent (19de/20ste eeuw)	Aardewerkfragment, roodbakkend
Oppervlaktekartering	-	Recent (19de/20ste eeuw)	20 aardewerkfragment, roodbakkend
Oppervlaktekartering	-	Recent (19de/20ste eeuw)	Tegelfragment, wit industrieel
Oppervlaktekartering	-	N.v.t.	Natuursteen, natuurlijk zandsteen

Alleen in boring 24 is een fragment roodbakkend aardewerk aangetroffen in de bouwvoor en blijkt van zeer recente ouderdom (19^{de}/20^{ste} eeuw). Dit geldt ook voor het vanuit de oppervlaktekartering aangetroffen materiaal. Dergelijk materiaal zal waarschijnlijk van buitenaf aangevoerd (bijvoorbeeld tijdens de aanleg van het puinpad langs de zuidzijde van de boomgaard).

De indicatoren geven geen aanleiding om de aanwezigheid van een archeologische vindplaats in het plangebied te vermoeden. Romeinse vondsten, zoals die gevonden zijn binnen het nabijgelegen AMK-terrein (150 meter ten zuiden), zijn binnen onderhavig plangebied niet aangetroffen.

4.3 Beantwoording onderzoeksvragen veldonderzoek

Voor het veldonderzoek is een aantal onderzoeksvragen opgesteld. Hieronder worden deze vragen beantwoord voor zover het veldonderzoek de daarvoor benodigde gegevens heeft opgeleverd;

- Wat is de bodemopbouw binnen het plangebied?
In het plangebied komen crevasseafzettingen voor, welke vooral in het uiterst westelijke deel wordt begrensd door een dunne laag zand met grindjes en daarmee de basis van een crevassegeul vormt. Deze crevasseafzettingen zullen zijn afgezet in de tijd dat het Wijchens Maasje actief was, van circa 3540 tot 1670 voor Chr.

In de top van de crevasseafzettingen bevinden bodemvormende processen zich nog in de initiële fase, waardoor het aangetroffen bodemprofiel geïnterpreteerd is als een kalkloze poldervaaggrond.

- Is het bodemprofiel binnen het plangebied intact of (geheel of gedeeltelijk) verstoord en indien verstoord, tot welke diepte gaat deze verstoring?
Afgezien van de bouwvoor (eerste 20 cm vanaf het maaiveld) lijkt er sprake te zijn van een intacte bodemopbouw. Omdat er echter nog nauwelijks bodemvorming heeft plaatsgevonden zijn bodemverstoringen visueel minder goed zichtbaar.
- Zijn, daar waar het bodemprofiel intact is, archeologische indicatoren aangetroffen die kunnen wijzen op de aanwezigheid van een vindplaats? Zo ja, wat is de aard, diepteligging en minimale en maximale dikte ervan?
Het aangetroffen antropogene materiaal, voornamelijk vanuit de oppervlaktekartering, is van zeer recente ouderdom en is waarschijnlijk van buitenaf aangevoerd (bijvoorbeeld tijdens de aanleg van het tuinpad binnen het uiterst zuidoostelijke deel van het plangebied). Er is geen aanleiding om de aanwezigheid van een archeologische vindplaats in het plangebied te verwachten.
- Zijn er archeologische lagen aangetroffen (cultuur- en afvallagen cq. ophogingslagen)? Zo ja, wat is de aard, diepteligging en minimale en maximale dikte ervan?
Er zijn geen archeologische lagen aangetroffen.
- In welke mate stemmen de resultaten overeen met de verwachtingen?
Vanuit het bureauonderzoek was de trefkans op het aantreffen op archeologische resten daterend vanaf het Laat-Neolithicum hoog, mede vanwege de ligging van het plangebied op een oeverwal/crevasse behorende tot de stroomgordel van het Wijchens Maasje. Ten zuiden van het plangebied, in een vergelijkbare landschappelijke ligging, zijn Romeinse nederzettingrestanten aangetroffen.

Tijdens het inventariserend veldonderzoek (gecombineerd verkennende en karterende fase) is de ligging op crevasseafzettingen bevestigd, met in de ondergrond komkleiafzettingen (afgezet voordat het Wijchens Maasje actief was). De gedetermineerde vondsten, voornamelijk aangetroffen vanuit de (beperkte) oppervlaktekartering, zijn van zeer recente ouderdom. Romeinse resten, zoals die gevonden zijn ten zuiden van het plangebied (in een vergelijkbare landschappelijke ligging), zijn binnen onderhavig plangebied niet aangetroffen. De resultaten stemmen dus grotendeels niet overeen met de verwachtingen.
- Indien er binnen het plangebied een vindplaats aanwezig is, wat zijn dan de gevolgen van de voorgenomen bodemingrepen voor de vindplaats?
Er is geen aanleiding om de aanwezigheid van een archeologische vindplaats in het plangebied te verwachten, waardoor er dus vooralsnog geen gevolgen zijn voor de voorgenomen bodemingrepen.

5 CONCLUSIE EN SELECTIEADVIES

5.1 Conclusie

Het bureauonderzoek toonde aan dat er zich mogelijk archeologische waarden in het plangebied zouden kunnen bevinden. In het bijzonder de reeds aangetroffen Romeinse nederzettingsrestanten ten zuiden van het plangebied, in een vergelijkbare landschappelijke ligging, verhoogt de aanwezigheid van Romeinse resten binnen onderhavig plangebied. Daarom is aansluitend een inventariserend veldonderzoek (verkennende fase direct gecombineerd met de karterende fase) en een (beperkte) oppervlaktekartering uitgevoerd.

De aangetroffen bodemopbouw bestaat uit crevasseafzettingen, afgezet in de tijd dat het Wijchens Maasje actief was (vanaf circa 3540 voor Chr. en waarschijnlijk nog watervoerend tot rond het begin van onze jaartelling). In de ondergrond komen oudere komkleiafzettingen voor, waarvan de oorspronkelijke top mogelijk deels geërodeerd tijdens de actieve fase van het Wijchens Maasje. Afgezien van een waargenomen dunne bouwvoor (20 cm) lijkt er sprake te zijn van een intact bodemprofiel, in de vorm van een kalkloze poldervaaggrond. Omdat er echter nog nauwelijks bodemvorming heeft plaatsgevonden zijn bodemverstoringen visueel minder goed zichtbaar.

De aangetroffen archeologische indicatoren, voornamelijk vanuit de oppervlaktekartering, zijn van recente ouderdom en kunnen beschouwd worden als niet in *situ* voorkomend. Romeinse resten, zoals die gevonden zijn ten zuiden van het plangebied (in een vergelijkbare landschappelijke ligging), zijn binnen onderhavig plangebied niet aangetroffen. Er zijn daarmee geen aanwijzingen om de aanwezigheid van een archeologische vindplaats in het plangebied te verwachten, waardoor geconcludeerd kan worden dat de voorgenomen nieuwbouw geen bedreiging vormt voor het archeologisch erfgoed.

De gespecificeerde archeologische verwachting, zoals die is weergegeven tijdens het bureauonderzoek, wordt door het booronderzoek grotendeels niet bevestigd.

5.2 Selectieadvies

Op grond van het ontbreken van aanwijzingen voor de aanwezigheid van archeologische waarden adviseert Econsultancy om, ten aanzien van de geplande bodemingrepen, in het kader van de Archeologische Monumentenzorg (AMZ) geen vervolgonderzoek te laten plaatsvinden.

Dit selectieadvies is voorgelegd aan het bevoegd gezag in kwestie, Burgemeester en Wethouders van de gemeente Wijchen en door middel van een selectiebesluit als zodanig bekrachtigd (beoordelingsbrief van de gemeente Wijchen: d.d. 24 maart 2011).

Er is geprobeerd een zo gefundeerd mogelijk advies te geven op grond van de gebruikte onderzoeksmethode. De aanwezigheid van archeologische sporen of resten in het plangebied kan nooit volledig worden uitgesloten. Econsultancy wil de opdrachtgever er daarom ook op wijzen dat, mochten tijdens de geplande werkzaamheden toch archeologische waarden worden aangetroffen, er conform artikel 53 van de Monumentenwet uit 1988 een meldingsplicht geldt bij het Ministerie van Onderwijs, Cultuur en Wetenschap (de Rijksdienst voor het Cultureel Erfgoed: ARCHIS-meldpunt, telefoon 033-4227682), de gemeente Wijchen of de provincie Gelderland.

LITERATUUR

Alterra, 2003: *Digitale Geomorfologische kaart van Nederland, schaal 1:25.000*

Berendsen, H.J.A., Stouthamer, E., 2001: *Palaeogeographic development of the Rhine-Meuse delta, The Netherlands*. Van Gorcum, Assen.

Berendsen, H.J.A., 2008: *Fysische Geografie van Nederland, deel 1: De vorming van het land. Inleiding in de geologie en de geomorfologie*. Van Gorcum, Assen.

Bosch, J.H.A., 2005: *Archeologische Standaard Boorbeschrijvingsmethode, Versie 5.2*. Utrecht (TNO-rapport, NITG 05-043-A).

Cohen, K.M., Stouthamer, E., Hoek, W.Z., Berendsen†, H.J.A. & Kempen, H.F.J., 2009: *Zand in banen. Zanddiepte kaarten van het Rivierengebied en het IJsseldal in de provincies Gelderland en Overijssel*. Provincie Gelderland.

Locher, W.P. & Bakker, H. de, 1990: *Bodemkunde van Nederland. Deel 1: Algemene bodemkunde*. Malmberg Den Bosch, 2^e druk.

Mulder, E.F.J. de, Geluk, M.C., Ritsema, I.L., Westerhoff, W.E. & Wong, T.E., 2003: *De ondergrond van Nederland*. Wolters-Noordhoff, Groningen.

Stichting voor Bodemkartering, 1966: *Bodemkaart van Nederland, schaal 1:50.000, blad 39 Oost/Rhenen*.

BRONNEN

AHN; internetsite, oktober 2010.
<http://www.ahn.nl>

Archeologisch informatiesysteem Archis2, Rijksdienst voor het Cultureel Erfgoed (RCE), Amersfoort.
<http://archis2.archis.nl/archisii/html/index.html>

Dinoloket, internetsite, oktober 2010.
<http://www.dinoloket.nl/>

Kennisinfrastructuur Cultuurhistorie; internetsite, oktober 2010.
<http://www.kich.nl>

SIKB; internetsite, oktober 2010.
<http://www.sikb.nl>

Wat Was Waar; internetsite, oktober 2010.
<http://www.watwaswaar.nl>

Numis, internetsite, oktober 2010.
<http://www.geldmuseum.nl/museum/content/zoeken-numis>

Afbeelding 1

Bergharen (gemeente Wijchen) - Schaarsestraat (ong.)

Locatie van het plangebied binnen Nederland

bron: Geodan

Afbeelding 2

Afbeelding 3

Afbeelding 4

Afbeelding 5

Afbeelding 6

Zandbanenkaart (zanddiepte) 2009

-
 1: Zand van bedijkte rivieren, binnen 1,0 m-mv
-
 2: Zand van bedijkte rivieren, top tussen 1,0 - 2,0 m-mv
-
 3: Zand van bedijkte rivieren, top tussen 2,0 - 3,0 m-mv
-
 4: Zand van bedijkte rivieren, top tussen 3,0 - 4,0 m-mv
-
 5: Zand van bedijkte rivieren, top tussen 4,0 - 5,0 m-mv
-
 6: Zand van bedijkte rivieren, top tussen 5,0 - 6,0 m-mv
-
 7: Zand van bedijkte rivieren, top tussen 6,0-7,0 m-mv
-
 8: Zand van bedijkte rivieren, top tussen 7,0-8,0 m-mv
-
 9: Zand van bedijkte rivieren, top tussen 8,0-9,0 m-mv
-
 10: Zand van bedijkte rivieren, top tussen 9,0-10,0 m-mv
-
 13: Beddingzand onbedijkte rivieren, top binnen 1,0 m-mv
-
 14: Beddingzand onbedijkte rivieren, top tussen 1,0 - 1,5 m-mv
-
 15: Beddingzand onbedijkte rivieren, top tussen 1,5 - 2,0 m-mv
-
 16: Beddingzand onbedijkte rivieren, top tussen 2,0 - 3,0 m-mv
-
 17: Beddingzand onbedijkte rivieren, dieper dan 3,0 m-mv
-
 20: Pleistoceen zand 0 - 1,0 m-mv
-
 21: Pleistoceen zand 1,0 - 2,0 m-mv
-
 22: Pleistoceen zand 2,0 - 3,0 m-mv
-
 23: Pleistoceen zand 3,0 - 4,0 m-mv
-
 24: Pleistoceen zand 4,0 - 5,0 m-mv
-
 25: Pleistoceen zand 5,0 - 6,0 m-mv
-
 26: Pleistoceen zand 6,0 - 7,0 m-mv
-
 27: Pleistoceen zand 7,0 - 8,0 m-mv
-
 28: Pleistoceen zand 8,0 - 9,0 m-mv
-
 29: Pleistoceen zand 9,0 - 10,0 m-mv
-
 30: Pleistoceen zand 10,0 - 11,0 m-mv
-
 32: Verstoord (bebouwd, zand-winning, vergraven)
-
 99: Water

Afbeelding 8

Bergharen (gemeente Wijchen) - Schaarsestraat (ong.)
 Zandbanenkaart (deklaag) 2009 van de provincie Gelderland
 Legenda zie hieronder

 plangebied

Zandbanenkaart (deklagen) 2009

-
 18: Zandige laag binnen 1,0 m-mv
-
 19: Zandige laag binnen 2,0 m-mv
-
 300: Dek van eolisch zand (rivierduinen, dekzanden), top binnen 1,0 m-mv
-
 301: Dek van eolisch zand aan het maaiveld, dikker dan 1,0 m
-
 302: Dek van eolisch zand aan het maaiveld, dikker dan 2,0 m
-
 31: Dek van eolisch zand, top tussen 1.0-2.0 m-mv
-
 401: Dek van afspoelingswaaierzand, top binnen 1,0 m-mv
-
 42: Dek van eolisch zand (<1 m dik), interval 1,0-2,0 m zeer lemig
-
 501: Subrecent dek van eolisch zand (jonge rivierduinen))

Afbeelding 9

Afbeelding 10

Bergharen (gemeente Wijchen) - Schaarsestraat (ong.)

Actueel Hoogtebestand Nederland (AHN)

Legenda in meter +NAP

 Plangebied

Abbeelding 11

Afbeelding 12

Afbeelding 13

Bergharen (gemeente Wijchen) - Schaarsestraat (ong.)
Uitsnede van de archeologische beleidskaart gemeente Wijchen
Legenda zie volgende bladzijde

 Plangebied

Archeologie beleid gemeente Wijchen

Archeologische beleidskaart

RAAP-rapport 1828, kaartbijlage 2, blad 2, schaal 1:10.000

legenda

verwachtingsgebieden bebouwde kom

-
 Hoge archeologische verwachting
-
 Middelmatige archeologische verwachting
-
 Lage archeologische verwachting

verwachtingsgebieden buitengebied

-
 Hoge archeologische verwachting
-
 Middelmatige archeologische verwachting
-
 Lage archeologische verwachting

waardegebieden

-
 1662 monumentnummer
-
 AMK-terrein, beschermd met aandachtszone van 50m
-
 AMK-terrein, overig met aandachtszone van 50m
-
 39 catalogusnummer vindplaats
-
 archeologische vindplaats met aandachtszone van 50m
-
 gemeentelijke vindplaatsen en woongronden (waardegebied)

onderzoeksmeldingen

-
 onbekend
-
 bureauonderzoek
-
 oppervlakte kartering
-
 booronderzoek
-
 archeologische begeleiding
-
 proefsleuvenonderzoek
-
 opgraving
-
 4064 onderzoeksmeldingsnummer

overig

-
 gemeentegrens
-
 water
-
 globale ligging waterloop de Elst
-
 verstoringen
-
 grens bebouwde kom

beleidsadvies

- Archeologisch onderzoek verplicht bij ingrepen met een oppervlakte groter dan 60 m²
- Archeologisch onderzoek verplicht bij ingrepen met een oppervlakte groter dan 60 m²
- Archeologisch onderzoek verplicht bij ingrepen met een oppervlakte groter dan 500 m²

- Archeologisch onderzoek verplicht bij ingrepen met een oppervlakte groter dan 100 m²
- Archeologisch onderzoek verplicht bij ingrepen met een oppervlakte groter dan 100 m²
- Archeologisch onderzoek verplicht bij ingrepen met een oppervlakte groter dan 2000 m²

Bodemingrepen zijn vergunningsplichtig (vergunningaanvraag bij RACM).

- Indien bebouwde kom: Archeologisch onderzoek verplicht bij ingrepen met een oppervlakte groter dan 30 m²
- Indien buiten gebied: Archeologisch onderzoek verplicht bij ingrepen met een oppervlakte groter dan 100 m²

- Indien bebouwde kom: Archeologisch onderzoek verplicht bij ingrepen met een oppervlakte groter dan 30 m²
- Indien buiten gebied: Archeologisch onderzoek verplicht bij ingrepen met een oppervlakte groter dan 100 m²
- Indien bebouwde kom: Archeologisch onderzoek verplicht bij ingrepen met een oppervlakte groter dan 30 m²
- Indien buiten gebied: Archeologisch onderzoek verplicht bij ingrepen met een oppervlakte groter dan 100 m²

- niet van toepassing
- niet van toepassing
- niet van toepassing
- niet van toepassing
- niet van toepassing
- niet van toepassing
- niet van toepassing
- niet van toepassing

- niet van toepassing
- niet van toepassing
- niet van toepassing
- maatwerk
- niet van toepassing

Afbeelding 14

Bijlage 1 Overzicht geologische en archeologische tijdvakken

Ouderdom in jaren	Chronostratigrafie				MIS	Lithostratigrafie										
	Holoceen				1	Formaties: Naaldwijk (marien), Nieuwkoop (veen), Echteld (fluviaal)										
11.756	Kwartair	Pleistocene	Laat	Laat Weichselien (ijstijd)	2	Formatie van Kreftenheye	Formatie van Boxtel	Formatie van Beegden								
12.745									Laat-Weichselien (Laat-Glaciaal)	Late Dryas (koud)						
13.675										Allerød (warm)						
14.025										Vroege Dryas (koud)						
15.700					Bølling (warm)											
29.000					Midden-Weichselien (Pleniglaciaal)				3	Laat-Pleniglaciaal						
50.000										Midden-Pleniglaciaal						
75.000										Vroeg-Pleniglaciaal						
					Vroeg-Weichselien (Vroeg-Glaciaal)				5a	5b	5c	5d	5e	Eem Formatie	Formatie van Drente	
115.000																Eemien (warme periode)
130.000	6	Saalien (ijstijd)	Formatie van Urk	Formatie van Peelo												
370.000						Midden	Midden	Holsteinien (warme periode)								
410.000																
475.000					Cromerien (warme periode)											
850.000	Vroeg	Vroeg	Pre-Cromerien	Formatie van Sterksel												
2.600.000																

Cal. jaren v/n Chr.	¹⁴ C jaren	Chronostratigrafie		Pollen zones	Vegetatie	Archeologische perioden			
1950	0	Laat	Subatlanticum koeler vochtiger	Vb2	Loofbos eik en hazelaar overheersen haagbeuk veel cultuurplanten rogge, boekweit, korenbloem	Nieuwe tijd			
-1500				Vb1		Middeleeuwen			
-450				Va		Romeinse tijd			
0						IJzertijd			
-12									
-800	815	Midden	Subboreaal koeler droger	IVb	Loofbos eik en hazelaar overheersen beuk > 1% invloed landbouw (granen)	Bronstijd			
-2000	2650			IVa		Neolithicum			
-3755	5000	Vroeg	Atlanticum warm vochtig	III	Loofbos eik, els en hazelaar overheersen in zuiden speelt linde een grote rol		Mesolithicum		
-4900									
-5300									
-7020	8000	Vroeg	Boreaal warmer	II	den overheerst hazelaar, eik, iep, linde, es				
-8240	9000								
-8800		Laat-Pleistoceen Weichselien (ijstijd)	Preboreaal warmer	I	eerst berk en later den overheersend	Laat-Paleolithicum			
11.755	10.150								
12.745	10.800						Late Dryas	LW III	parklandschap
13.675	11.800						Allerød	LW II	dennen- en berkenbossen
14.025	12.000	Midden- Weichselien (Pleniglaciaal)	Vroege Dryas	LW I	open parklandschap open vegetatie met kruiden en berkenbomen				
15.700	13.000						Bølling		
-35.000		Midden- Weichselien (Vroeg- Glaciaal)			perioden met een poolwoestijn en perioden met een toendra				
-75.000									
-115.000									
-130.000		Eemien (warme periode)			loofbos	Midden-Paleolithicum			
-300.000		Saalien (ijstijd)				Vroeg-Paleolithicum			

Chronostratigrafie voor Noordwest-Europa volgens Zagwijn (1974), Vandenbergh (1985) en De Mulder *et al.* (2003). Lithostratigrafie volgens De Mulder *et al.* (2003). Marine isotoop stadium (MIS) volgens Bassinot *et al.* (1994). Atmosferische data volgens Stuiver *et al.* (1998). Zuurstofisotoop calibratie (OxCal) versie 3.9 Bronk Ramsey (2003), toegepast op het Laat-Weichselien en het Holoceen. Archeologische periode-indeling en ouderdom volgens de Rijksdienst voor het Oudheidkundig Bodemonderzoek (ROB). Vegetatie bewerkt volgens Berendsen (2000). Pollenzones volgens P. Vos & P. Kiden (2005).

Bijlage 2 Bewoningsgeschiedenis van Nederland

Als aanvullende informatie wordt hieronder een algemene ontwikkeling van de bewoningsgeschiedenis van Nederland weergegeven.

Paleolithicum (tot ca. 8800 voor Chr.)

De vroegste bewoningssporen in Nederland uit deze periode dateren uit de voorlaatste ijstijd, ca. 300.000-130.000 jaar geleden. Waarschijnlijk hebben in de koudste fasen van de ijstijden in Nederland geen mensen geleefd. Daarentegen was bewoning in de warmere perioden wel mogelijk. De mensen die hier toen leefden trokken als jagers/vissers/verzamelaars rond in kleine groepen en maakten gebruik van tijdelijke kampementen. Veranderingen in het klimaat zorgden voor een veranderende flora en fauna. Tijdens de koude perioden bestond het groot wild onder meer uit rendieren, mammoeten, paarden en steppewisenten. Vooral op paarden en rendieren werd in het Laat Paleolithicum intensief jacht gemaakt. Tijdens de warmere perioden werd er onder andere op herten, wilde zwijnen en oerossen gejaagd.

Mesolithicum (ca. 8800-4900 voor Chr.)

Rond de overgang van het Pleistoceen naar het Holoceen (ca. 9000 voor Chr.) verbeterde het klimaat zich voor een langdurige periode. De gemiddelde temperatuur steeg, waardoor de variatie in flora en fauna (o.a. bosontwikkeling) toenam. De mens kreeg nu de mogelijkheid om meer gevarieerd te eten: vruchten en andere eetbare gewassen stonden nu vaker op het menu. Doordat de temperatuur steeg, trok het groot wild (met name rendieren) naar het noorden, dat plaats maakte voor meer territoriumgebonden klein wild, vogels en vissen. Door deze veranderende leefomstandigheden werd de jachttechniek aangepast. De vuursteen bewerkingstechniek hield met deze ontwikkeling gelijke tred. Er werden kleine spitse vuursteenspitsen vervaardigd die als pijl- en harpoenpunt werden gebruikt. Met de stijging van de temperatuur begon het landijs te smelten en de zeespiegel te stijgen. Het tot dan toe droge Noordzee-Bekken kwam onder water te staan. De groepen jagers/vissers/verzamelaars wisselden nog wel van locatie maar exploiteerden kleinere gebieden. In het voorjaar viste men in de rivieren, tijdens de zomer leefde men voornamelijk langs de kust, waar naast vis en schaaldieren ook zeehonden als voedselbron dienden. In de herfst verzamelde men noten en vruchten, terwijl in de winter op onder meer pelsdieren werd gejaagd.

Neolithicum (ca. 5300-2000 voor Chr.)

Aan het begin van deze periode gingen het jagen, vissen en verzamelen een steeds minder belangrijke rol spelen. Men ging nu zelf cultuurgewassen telen en dieren houden bij het kamp. Uit vondsten valt af te leiden dat het om twee groepen mensen gaat, enerzijds kolonisten met een vrijwel agrarische levenswijze, anderzijds om de autochtone mesolitische bevolking die een halfagrarische levensstijl erop na gaat houden. Deze verandering ging gepaard met enkele technologische en sociale vernieuwingen zoals: het wonen op een vaste plek in een huis, het gebruik van vaatwerk van (gebakken) klei en de introductie van geslepen stenen dissels en bijlen. De bevolking groeide nu gestaag, mede door de productie van overschotten. Uit het Neolithicum zijn verschillende nu nog zichtbare grafmonumenten bekend, te weten grafkelders, hunebedden en grafheuvels.

Bronstijd (ca. 2000-800 voor Chr.)

Het begin van dit tijdvak valt samen met het eerste gebruik van bronzen voorwerpen zoals bijlen. Vuurstenen werktuigen bleven, zij het minder, in gebruik. Het aardewerk uit deze periode is over het algemeen tamelijk zeldzaam. Vuursteenmateriaal uit de Bronstijd is meestal niet goed te onderscheiden van dat uit andere perioden. Lange tijd bleven bronzen voorwerpen zeer schaars binnen Nederlands grondgebied. Door het van nature ontbreken van de benodigde grondstoffen moest het brons worden geïmporteerd en ontstonden er handelscontacten over langere afstanden. Eén en ander had wel tot gevolg dat er binnen de bevolking grotere verschillen ontstonden door verschillen op basis van bezit. De grafheuveltraditie, die tijdens het Neolithicum haar intrede deed, werd in eerste voertgezet, maar rond 1200 voor Chr. vervangen door begravingen in urnenvelden. Het gaat hier om ingegraven urnen met crematieresten waar overheen kleine heuveltjes werden opgeworpen, omgeven door een greppel. Een Kopertijd voorafgaand aan de Bronstijd wordt in Noordwest-Europa niet onderscheiden, in tegenstelling tot bijvoorbeeld het Middellandse Zeegebied. Wel zijn uit het Laat-Neolithicum koperen voorwerpen bekend.

IJzertijd (ca. 800-12 voor Chr.)

In deze periode werden voor het eerst ijzeren voorwerpen vervaardigd. Voor de productie van werktuigen en wapens werd brons vervangen door ijzer. Er ontstond een inheemse ijzerproductie. Het gebruik van vuursteen voor het vervaardigen van werktuigen duurde nog in beperkte mate voort. Ten opzichte van de Bronstijd traden er in de aardewerktraditie geen radicale veranderingen op. Evenals in het Neolithicum en de Bronstijd woonden de mensen in verspreid liggende hoeven ('Einzelhöfe') of in nederzettingen bestaande uit maar enkele huizen; deze werden in een beperkt gebied nogal eens verplaatst. Op de hogere zandgronden ontstonden uitgebreide omwalde akkercomplexen ('Celtic fields'). Opvallend zijn de verschillen in materiële welstand (bezit van metalen voorwerpen), die mogelijk op sociale ongelijkheid duiden. In de zogenaamde vorstengraven uit Zuid Nederland, met daarin luxe, geïmporteerde bijgaven, zijn vermoedelijk lokale of regionale autoriteiten begraven. De meeste begravingen vonden nog immer plaats in urnenvelden. Tijdens de IJzertijd werd het Friese kustgebied gekoloniseerd en ontstonden de eerste terpen.

Romeinse tijd (ca. 12 voor Chr. - 450 na Chr.)

Met de komst van de Romeinen eindigt de prehistorie en begint de geschreven geschiedenis. Aangezien de schriftelijke bronnen slechts een zeer fragmentarisch beeld schetsen, is men toch nog in belangrijke mate aangewezen op de archeologie als informatiebron. Een tijd lang diende het Nederlandse riviereengebied als uitvalsbasis voor veldtochten in het noorden van Germanië. In 47 na Chr. werd de Rijn definitief als Romeinse rijksgrens ingesteld. Ter controle en verdediging van deze zogenaamde 'limes' werden langs de Rijn, tot diep in Duitsland, 'castella' (militaire forten) gebouwd.

De inheemse manier van leven handhaafde zich nog lange tijd. Wel werd, vooral na de opstand van de Bataven tegen de Romeinse overheersers in 69-70 na Chr., de Romeinse invloed steeds duidelijker. In veel inheems-Romeinse nederzettingen was bijvoorbeeld, naast het eigen handgevormde aardewerk, Romeins importaardewerk in gebruik, dat op de draaischijf was vervaardigd. Er werden, vooral in Limburg, grootse villa's (Romeinse herenboerderijen) gebouwd, hetzij nieuw gesticht, hetzij ontwikkeld vanuit een bestaande inheemse nederzetting.

De Romeinen legden een voor die tijd al uitgebreide infrastructuur aan, waardoor het gebied steeds beter werd ontsloten. Op verschillende plaatsen ontstonden aanzienlijke nederzettingen, waarvan er enkele met een stedelijk karakter (zoals Nijmegen). De inheemse bevolking, ten noorden van de de Limes, werd niet zo sterk beïnvloed door de Romeinse aanwezigheid. Er was wel sprake van handelscontacten en het uitwisselen van geschenken. In de tweede helft van de derde eeuw ontstond, onder meer door invallen van Germaanse stammen, een instabiele situatie die met korte onderbrekingen voortduurde tot in de vijfde eeuw. Uiteindelijk leidde dit in het jaar 406 tot de definitieve ineenstorting van de grensverdediging langs de Rijn.

Middeleeuwen (ca. 450-1500 na Chr.)

Over de Vroege Middeleeuwen, vooral over het tijdvak 450-600 na Chr., is relatief weinig bekend. Zowel historische bronnen als archeologische overblijfselen zijn schaars. De bevolkingsomvang was ten opzichte van de voorafgaande periode sterk afgenomen. De marktgerichte economie verdween en de mensen vielen terug op zelfvoorziening. De politieke macht was na het wegvallen van de Romeinse staatsorganisatie in handen gekomen van regionale en lokale hoofdlieden. Een gezaghebbende status was nu vooral gebaseerd op militair succes en materiële welstand. Deze instabiele periode wordt ook wel aangeduid als de 'tijd van de volksverhuizingen'.

Vanaf de tiende - elfde eeuw wordt een overheersende positie van de al dan niet adellijke grootgrondbezitters waargenomen. Dit vertaalt zich in nieuwe nederzettingvormen als mottes, kastelen en versterkte hoeven. In verband met de aanhoudende bevolkingsgroei, en mede dankzij gunstige klimatologische omstandigheden, werd een begin gemaakt met het ontginnen van woeste gronden als bos, heide en veen. Veel van de huidige dorpen en steden dateren uit deze periode. Door de aanleg van dijken en kaden werden laaggelegen gebieden beschermd tegen wateroverlast. De heersende rivaliteit tussen de vorsten leidde, in combinatie met een zwak centraal gezag, veelvuldig tot lokaal geweld, waarvan de bevolking vaak het slachtoffer werd. Door het aanleggen van burgen, schansen, landweren en wallen trachtte men zich te beveiligen.

Nieuwe tijd (1500-heden)

De Nieuwe tijd kenmerkt zich door een groot aantal veranderingen vooral op het gebied van mens- en wereldbeeld. Er is sprake van een Europese overzeese expansie wat leidt tot handelscontacten, handelskapitalisme en het begin van een wereldeconomie. Er ontstaat een nieuwe wetenschappelijke belangstelling wat zich uit in vele uitvindingen. Deze uitvindingen vormen de motor van de industriële revolutie. Er ontstaat een nationale staat die centraal bestuurd wordt. Als gevolg van deze ontwikkelingen neemt het belang en de omvang van steden toe en neemt de macht van adel af. Het grootste deel van de bevolking is niet meer werkzaam en woonachtig op het platteland maar in de steden. In verband met de aanhoudende bevolkingsgroei worden aan het eind van de 19^e tot het begin van de 20^e eeuw op grote schaal woeste gronden gecultiveerd. Door de industriële revolutie komen steeds meer producten beschikbaar voor steeds meer mensen waardoor de welvaart stijgt. In de Nieuwe tijd vindt er eveneens een hernieuwde oriëntatie op het erfgoed van de klassieke Oudheid plaats, wat zich tot in het begin van de 20^e eeuw uit in de kunsten.

Bijlage 3 AMZ-cyclus

Het AMZ-proces

Archeologisch onderzoek in Nederland wordt in het algemeen uitgevoerd binnen het kader van de Archeologische Monumentenzorg (AMZ). Het gehele traject van de AMZ omvat een aantal stappen die elkaar kunnen opvolgen, afhankelijk van het resultaat van de voorgaande stappen. Om inhoudelijke, prijs- en planningstechnische redenen kan er soms voor gekozen worden om bepaalde stappen gelijktijdig uit te voeren. Bovendien kan, indien reeds voldoende gegevens bekend zijn, een stap worden overgeslagen. Elke stap eindigt met een rapport met daarin een advies voor de vervolgstappen. Na elke stap wordt er een selectiebesluit genomen door de bevoegde overheid, gemeente, provincie of de Rijksdienst voor het Cultureel Erfgoed, op basis van de resultaten van het archeologisch onderzoek. Indien na een bepaalde stap blijkt dat geen nader vervolgonderzoek nodig is, wordt het archeologisch onderzoek afgesloten. Ook kan het bevoegd gezag besluiten dat een vindplaats van zo groot belang is, dat deze *in situ* behouden moet worden. Dan dienen de archeologische resten in de grond beschermt te worden door planaanpassing of planinpassing.

Het begint met het bepalen van de onderzoeksplicht. Gemeentelijke, provinciale en landelijke archeologische waardenkaarten geven aan of het plangebied in een gebied ligt met een archeologische verwachting. Indien dit het geval is, dan zal er in het kader van de planprocedure onderzoek verricht moeten worden om te bepalen of er archeologische waarden binnen het plangebied aanwezig zijn. Hiermee start de zogenaamde AMZ-cyclus (zie schema).

De eerste fase: Bureauonderzoek

Elk archeologisch onderzoek begint met een bureauonderzoek. Dit heeft tot doel het verwerven van informatie, aan de hand van bestaande bronnen, over bekende of verwachte archeologische waarden, binnen het plangebied om tot een gespecificeerd verwachtingsmodel te komen, op basis waarvan een beslissing genomen kan worden ten aanzien van een eventuele vervolgstap.

De tweede fase: Inventariserend VeldOnderzoek (IVO)

Het doel van een IVO is het aanvullen en toetsen van het gespecificeerde verwachtingsmodel. Het IVO moet informatie geven over de aan- of afwezigheid, de aard, het karakter, de omvang, de datering, de gaafheid, de conservering en de inhoudelijke kwaliteit van de archeologische waarden.

Inventariserend Veldonderzoek; Booronderzoek en Veldkartering

Door een booronderzoek kan er een goede inschatting gemaakt worden van de kans op archeologische waarden (grondsporen en daarmee samenhangende voorwerpen). Bij het booronderzoek is een onderscheid aangebracht in een verkennende, karterende en waarderende fase. De verkennende fase heeft tot doel inzicht te krijgen in de vormeenheden van het landschap, voor zover deze van invloed zijn op de locatiekeuze. Op deze manier worden kansarme zones uitgesloten en kansrijke zones geselecteerd voor de volgende fasen. Tijdens de karterende fase wordt het onderzoeksgebied systematisch onderzocht op de aanwezigheid van archeologische vondsten of sporen. De waarderende fase sluit aan op de karterende fase. Het waarnemingsnet kan verdicht worden om de horizontale begrenzing, ligging en omvang van archeologische vindplaatsen vast te stellen.

Een veldkartering wordt uitgevoerd wanneer vondsten of sporen aan de oppervlakte worden verwacht en zichtbaar zijn op het moment dat het onderzoek uitgevoerd wordt. Dit type onderzoek bestaat uit het belopen van het maaiveld van het plangebied.

Inventariserend Veldonderzoek; Proefsleuven

Als uit vooronderzoek blijkt dat binnen het plangebied archeologische resten aangetroffen kunnen worden kan het bevoegd gezag beslissen tot een proefsleuvenonderzoek. Proefsleuven zijn lange sleuven van twee tot vijf meter breed die worden aangelegd in de zones waar in de voorgaande onderzoeksfase aanwijzingen voor vindplaatsen zijn aangetroffen. De KNA schrijft voor dat bij een dergelijk onderzoek minimaal 5% van het te verstoren gebied onderzocht dient te worden.

De Derde fase: Archeologische Begeleiding (AB) of Opgraven (AAO)

Archeologische Begeleiding

Als het vooronderzoek niet voldoende informatie heeft opgeleverd om de archeologische waarde van de archeologische resten te bepalen, kan besloten worden tot archeologische begeleiding van de sloop- of graafwerkzaamheden. Dit betekent dat archeologen bij het graafwerk aanwezig zijn om het werk te volgen en eventuele resten te documenteren. Wanneer tijdens de werkzaamheden vondsten (van hoge archeologische waarde) naar boven komen, die aanleiding geven tot nader onderzoek, kan alsnog besloten worden om tot een opgraving over te gaan.

Opgraven

Indien de archeologische resten niet *in situ* bewaard kunnen blijven, maar wel van belang zijn voor de wetenschap, kan het bevoegd gezag besluiten over te gaan tot een Algehele Archeologische Opgraving (AAO). Het doel hiervan is volgens de KNA het documenteren van gegevens en het veiligstellen van materiaal van vindplaatsen om daarmee informatie te behouden, die van belang is voor kennisvorming over het verleden.

Bijlage 4 Planontwerp

slootlengte 432 m.
 te verbinden 1,60 m
 t.b.v. watercompensatie
 (6250 m² - 1500 m² vrijstelling)
 x 432 m³/ha / 0,3 m²/m³

achterste grens bouwperceel

sloot

133 m

8 m

27,5 m

45 m

82 m

30 m

15 m

12 m

30 m

30 m

30 m

30 m

30 m

30 m

30 m

30 m

30 m

30 m

30 m

30 m

30 m

Bijlage 5 Archeologische monumenten

Uitgebreide Rapportage Monumenten

Monumentnr: 12598 **Oppervlakte:** 31.801 m2
CMA-nr: 39H - 052
Status: Terrein van hoge archeologische waarde
Toponiem: BERGHAREN-ZUID; HOOGHE HOF
Plaats: Bergharen
Gemeente: Wijchen
Provincie: Gelderland
Coördinaten: 174111 / 428964
Terreinbeheerder: Niet van toepassing

Complexen

<u>Complextype</u>	<u>Begindatering</u>	<u>Einddatering</u>
Nederzetting, onbepaald	IJzertijd	IJzertijd
Nederzetting, onbepaald	Romeinse tijd laat	Middeleeuwen laat
Metaalbewerking/smederij	Middeleeuwen vroeg B	Middeleeuwen vroeg B

Beschrijving

CAA: 39HZ-159 Meldingskaart 1987: / SAI-nr: 39H-T1 CMA: 39H-51 In 1982/83 is het terrein door amateurs gekarteerd en is tevens een proefsleuf gegraven. Hierbij kwam onder een esdek en een laag stuif- zand een Merovingische cultuurlaag tevoorschijn. Er werd onder andere een kuil met veel ijzerslakken, wijzend op ijzerproductie, waar- genomen. In de Merovingische cultuurlaag werden ook enkele (Laat?-) Romeinse fragmenten aardewerk aangetroffen. waarneming bij graafwerk; 1982; AWN-afd. Nijmegen e.o. opgraving; 1982/83; AWN-afd. Nijmegen e.o.

Onderzoek:

2008: De Steekproef; IVO-Boringen op terrein direct ten noorden van AMK-terrein. Hier zijn geen archeologische indicatoren aangetroffen, noch aanwijzingen voor de aanwezigheid van een Merovingische cultuurlaag. De noordelijke begrenzing van AMK-terrein 12598 lijkt daarmee juist.

Documentatie

Type: Verslag
Beheerder: Onbekend
Toelichting: SAI Wijchen, 1994

Literatuur

GROOT, M. DE, E.A. 1983 (p. 33), in: Jaarverslag AWN afdeling Nijmegen e.o.
Bongers, J.M.G. 2008 Bergharen, Dorpsstraat 30 (Gld.). Een inventariserend archeologisch veldonderzoek., in: De Steekproef-rapport 2008-07/15

Uitgebreide Rapportage Monumenten

Monumentnr: 12603 **Oppervlakte:** 60.610 m2
CMA-nr: 39H - A21
Status: Terrein van archeologische waarde
Toponiem: BUITEN- EN BINNEN GEEST; NEERVELD; DE HOFSTEDE
Plaats: Hernen
Gemeente: Wijchen
Provincie: Gelderland
Coördinaten: 173595 / 427769
Terreinbeheerder: Niet van toepassing

Complexen

Complextype

Begindatering

Einddatering

Nederzetting, onbepaald

Romeinse tijd

Romeinse tijd

Beschrijving

CAA: 39HZ-22 Meldingskaart 1987: 28 SAI-nr: 39H-22z stroomrug Oude woongrond, vastgesteld bij de bodemkartering van 1948. Door de AWN is hier in 1972 een kleine hoeveelheid handgevormd en gedraaid aardewerk uit de Romeinse tijd gevonden. kartering; 1948; stiboka waarneming bij graafwerk; 1972; AWN-afd. Nijmegen e.o.

CAA: 39HZ-22 Meldingskaart 1987: 28 SAI-nr: 39H-22z. Oude woongrond bij een kartering vastgesteld in 1948. In 1972 is door de AWN een kleine hoeveelheid aardewerk aangetroffen; handgevormd en gedraaid aardewerk uit de Romeinse tijd.

11-08-2008: Dit voormalige terrein van archeologische betekenis is in het kader van het ab-terreinen onderzoek (RAAP) opgewaarderd naar de status van archeologische waarde. Zie voor verdere info RAAP rapport 1121.

Documentatie

Type: Verslag
Beheerder: Onbekend
Toelichting: SAI Wijchen, 1994

Literatuur

Meij, A.M.V. 2004 Waardering terreinen van archeologische betekenis. Archeologische Monumentenkaart Gelderland; bureau-onderzoek en terreininspecties., in: RAAP-rapport (Regionaal Archeologisch Archiverings Project, Amsterdam) 1121
SAI Wijchen 1994 Gemeente Wijchen, een archeologische beleidsadvieskaart, in: raap-rapport 797

Uitgebreide Rapportage Monumenten

Monumentnr: 12605 **Oppervlakte:** 45.935 m2
CMA-nr: 39H - A23
Status: Terrein van archeologische waarde
Toponiem: HET SCHAAR; SCHAARSE STRAAT
Plaats: Bergharen
Gemeente: Wijchen
Provincie: Gelderland
Coördinaten: 172728 / 428290
Terreinbeheerder: Niet van toepassing

Complexen

Complextype

Begindatering

Einddatering

Nederzetting, onbepaald

IJzertijd laat

Romeinse tijd

Beschrijving

CAA: 39HZ-27 Meldingskaart 1987: 25 SAI-nr: 39H-27z stroomrug Oude woongrond, vastgesteld bij de bodemkartering van 1948. Hierbij zijn in een profielkuil scherven verzameld van handgevormd en gedraaid aardewerk uit de late ijzertijd en/of Romeinse tijd. kartering; 1948; stiboka (+profielkuil)

CAA: 39HZ-27. Meldingskaart 1987: 25. SAI-nr 39H-27z. Stroomrug. Oude woongrond, vastgesteld bij de bodemkartering van 1948. Hierbij zijn in een profielkuil scherven verzameld van handgevormd en gedraaid aardewerk uit de late IJzertijd en/of Romeinse tijd. Aan de westzijde van dit terrein, aan de overkant van de weg zijn fragmenten la-Tene armbanden aangetroffen. (mededeling L.M.Flokstra) Ook zijn crematieresten (?) gezien. In 2002 zijn er sporen waargenomen bij een bouwput op het terrein. In 1866 grasland.

11-08-2008: Dit voormalige terrein van archeologische betekenis is in het kader van het ab-terreinen onderzoek (RAAP) opgewaarderd naar de status van archeologische waarde. Zie voor verdere info RAAP rapport 1121.

Documentatie

Type: Verslag
Beheerder: Onbekend
Toelichting: SAI Wijchen, 1994

Literatuur

Meij, A.M.V. 2004 Waardering terreinen van archeologische betekenis. Archeologische Monumentenkaart Gelderland; bureau-onderzoek en terreininspecties., in: RAAP-rapport (Regionaal Archeologisch Archiverings Project, Amsterdam) 1121
SAI Wijchen 1994 Gemeente Wijchen, een archeologische beleidsadvieskaart, in: raap-rapport 797

Bijlage 6 Boorprofielen

Legenda

grind

Grind, siltig

Grind, zwak zandig

Grind, matig zandig

Grind, sterk zandig

Grind, uiterst zandig

zand

Zand, kleiïg

Zand, zwak siltig

Zand, matig siltig

Zand, sterk siltig

Zand, uiterst siltig

veen

Veen, mineraalarm

Veen, zwak kleiïg

Veen, sterk kleiïg

Veen, zwak zandig

Veen, sterk zandig

klei

Klei, zwak siltig

Klei, matig siltig

Klei, sterk siltig

Klei, uiterst siltig

Klei, zwak zandig

Klei, matig zandig

Klei, sterk zandig

leem

Leem, zwak zandig

Leem, sterk zandig

overige toevoegingen

zwak humeus

matig humeus

sterk humeus

zwak grindig

matig grindig

sterk grindig

Bijlage 6 Boorprofielen

Boring: 01

X: 173579
Y: 428058

Boring: 02

X: 173579
Y: 428078

Boring: 03

X: 173579
Y: 428098

Boring: 04

X: 173579
Y: 428118

Bijlage 6 Boorprofielen

Boring: 05

X: 173579
Y: 428138

Boring: 06

X: 173579
Y: 428158

Boring: 07

X: 173596
Y: 428168

Boring: 08

X: 173596
Y: 428148

Bijlage 6 Boorprofielen

Boring: 09

X: 173596
Y: 428128

Boring: 10

X: 173596
Y: 428108

Boring: 11

X: 173596
Y: 428088

Boring: 12

X: 173596
Y: 428068

Boring: 13

X: 173596
Y: 428048

Boring: 14

X: 173614
Y: 428058

Bijlage 6 Boorprofielen

Boring: 15

X: 173614
Y: 428078

Boring: 16

X: 173614
Y: 428098

Boring: 17

X: 173614
Y: 428118

Boring: 18

X: 173614
Y: 428138

Bijlage 6 Boorprofielen

Boring: 19

X: 173614
Y: 428158

Boring: 20

X: 173631
Y: 428168

Boring: 21

X: 173631
Y: 428148

Boring: 22

X: 173631
Y: 428128

Boring: 23

X: 173631
Y: 428108

Boring: 24

X: 173631
Y: 428088

Bijlage 6 Boorprofielen

Boring: 25

X: 173631
Y: 428068

Boring: 26

X: 173648
Y: 428078

Boring: 27

X: 173648
Y: 428098

Boring: 28

X: 173648
Y: 428118

Bijlage 6 Boorprofielen

Boring: 29

X: 173648
Y: 428138

Boring: 30

X: 173648
Y: 428158

