

Bureauonderzoek en Inventariserend Veldonderzoek, karterend booronderzoek

Kloosterstraat 14 te Beuningen
gemeente Beuningen

Opdrachtgever

SAB

Postbus 479

6800 AL Arnhem

Status:

CONCEPT

Projectleider

drs. J.H.F. Leuering

Projectnummer

Synthegra Rapport S110206

Autorisatie

drs. E.A. Schorn (senior prospector)

Paraaf

Datum

06-10-2011

COLOFON

Opdrachtgever : SAB te Arnhem
Project : Kloosterstraat 14 te Beuningen gemeente Beuningen
Projectnummer : S110206
Titel : Bureauonderzoek en Inventariserend Veldonderzoek, karterend booronderzoek,
Kloosterstraat 14 te Beuningen gemeente Beuningen
Datum : 06-10-2011
Projectleider : drs. J.H.F. Leuving (fysisch geograaf / prospector)
Auteurs : drs. H. Kremer (prospector, KNA archoloog), drs. R. Nillesen (historicus)
drs. J.H.F. Leuving
Autorisatie : drs. E.A. Schorn (senior prospector)
Druk : Synthebra bv, Doetinchem
ISSN : 1874-9771

Synthebra bv

Synthebra bv, Doetinchemseweg 61a, NL-7007 CB Doetinchem
Telefoon +31 (0)88 81 81 981, Fax +31 (0)88 81 81 989, Internet: www.synthebra.nl

© Synthebra bv, 2011

INHOUD

ADMINISTRATIEVE GEGEVENS	4
SAMENVATTING	5
Inleiding	5
Specifieke archeologische verwachting bureauonderzoek	5
Archeologische interpretatie veldonderzoek	5
Aanbeveling	6
1 INLEIDING	7
1.1 Onderzoekskader	7
1.2 Onderzoekdoel en vraagstellingen	7
1.3 Ligging en huidige situatie plangebied	9
1.4 Toekomstige situatie plangebied	9
2 BUREAUONDERZOEK	10
2.1 Methode	10
2.2 Landschapsgenese	10
2.3 Archeologische waarden in en rondom het plangebied	15
2.4 Historische ontwikkeling	18
2.5 Gespecificeerde archeologische verwachting	22
3 INVENTARISEREND VELDONDERZOEK	24
3.1 Methode	24
3.2 Beschrijving en interpretatie van de boorgegevens	24
3.3 Archeologische indicatoren	25
3.4 Archeologische interpretatie	25
4 CONCLUSIES EN AANBEVELINGEN	26
4.1 Inleiding	26
4.2 Conclusies / beantwoording onderzoeksvragen	26
4.3 Aanbevelingen	27
LITERATUUR EN KAARTEN	28

Bijlagen:

Bijlage 1: Overzicht van de relevante geologische en archeologische tijdvakken

Bijlage 2: Combinatiekaart IKAW, AMK en ARCHIS waarnemingen

Bijlage 3: Boorpuntenkaart

Bijlage 4: Boorprofielen

*Afbeelding voorblad: Overzicht van het westelijke deel van het plangebied, gezien vanuit het noordwesten
(Foto: J.H.F. Leuvering).*

Administratieve gegevens

Toponiem	: Kloosterstraat 14
Plaats	: Beuningen
Gemeente	: Beuningen
Provincie	: Gelderland
Projectnummer	: S110206
Bevoegde overheid	: Gemeente Beuningen
Opdrachtgever	: SAB
Uitvoerende instantie	: Synthegra bv
Datum uitvoering veldwerk	: 29-09-2011
Uitvoerders veldwerk	: drs. J.H.F. Leuvering (fysisch geograaf / prospector)
Onderzoeksmelding (ARCHIS)	: 48.544
Datum onderzoeksmelding	: 21-09-2011
Onderzoeksnummer (ARCHIS)	: nog te bepalen
Kaartblad	: 40C
Periode	: neolithicum tot en met de nieuwe tijd
Oppervlakte	: Circa 1 ha
Perceelnummer(s)	: gemeente Beuningen, sectie H, nummers 1297, 1298, 1116 en 1117
Grond eigenaar / beheerder	: onbekend
Grondgebruik	: glastuinbouw en woning met tuin
Geologie	: rivierafzettingen (Formatie van Echteld)
Geomorfologie	: oeverwal
Bodem	: ooivaaggronden
Depot	: Documentatie en vondsten zullen worden aangeleverd aan het Provinciaal Depot van Gelderland, te Nijmegen

De onderzoekslocatie wordt omsloten door de volgende vier coördinaten:

Noordwest	X: 181.598 Y: 431.092
Noordoost	X: 181.748 Y: 431.041
Zuidoost	X: 181.725 Y: 430.962
Zuidwest	X: 181.604 Y: 431.022

Samenvatting

Inleiding

Synthegra heeft in opdracht van SAB een archeologisch bureauonderzoek in combinatie met een karterend booronderzoek uitgevoerd op een terrein aan de Kloosterstraat 14 in Beuningen. De aanleiding voor het onderzoek is de voorgenomen nieuwbouw van twee woningen. De diepte van de toekomstige bodemverstoring is op dit moment onbekend, maar uitgaande van de aanleg van bouwputten voor de bebouwing zal de bodem waarschijnlijk tot in het archeologische niveau worden verstoord, dat in dit gebied vanaf 30 cm beneden maaiveld verwacht kan worden. Het veldwerk is uitgevoerd op 29 september 2011.

Specifieke archeologische verwachting bureauonderzoek

Onderstaande tabel geeft de archeologische verwachting voor het plangebied weer, zoals deze is opgesteld op grond van het bureauonderzoek.

Landschap en geologie	Periode	Verwachting	Verwachte kenmerken vindplaats	Diepteligging sporen
Pleistoceen zand (Formatie van Kreftenheye)	laat-paleolithicum – vroeg neolithicum	laag	Bewoningssporen, tijdelijke kampementen: vuursteen artefacten, haardkuilen, nederzettingsresten cultuurlaag, fragmenten aardewerk, natuursteen, gebruiksvoorwerpen	n.v.t.: geërodeerd
Actieve stroomgordel van Distelkamp Afferden bedding- en oeverafzettingen	midden neolithicum-midden-ijzertijd	hoog	Nederzetting: cultuurlaag, fragmenten aardewerk, natuursteen, gebruiksvoorwerpen	vanaf circa 1,0 – 1,5 m beneden maaiveld (onder pakket oeverafzettingen van de Waal)
Actieve Waal – onbedijkt: oeverafzettingen	late-ijzertijd – vroege middeleeuwen	hoog		binnen 1,0 m beneden maaiveld in de oeverafzettingen van de Waal
Bedijkte Waal: eventueel ophogingspakket op de oeverafzettingen	late middeleeuwen – nieuwe tijd	hoog		vanaf het maaiveld, eventueel in een ophogingspakket

Tabel : Archeologische verwachting per periode.

Archeologische interpretatie veldonderzoek

Aan het plangebied was op grond van het bureauonderzoek een hoge verwachting toegekend voor nederzettingsresten uit de periode midden-neolithicum tot en met de midden-ijzertijd. Resten uit deze periode werden verwacht op de beddingafzettingen en in de oeverafzettingen van de stroomgordel van Distelkamp –

Afferden, onder een pakket oeverafzettingen van de Waal. Hoewel er in het veld geen duidelijk onderscheid te maken was tussen de oeverafzettingen van deze twee rivierlopen is het wel aannemelijk dat de oeverafzettingen van de stroomgordel van Distelkamp – Afferden zijn aangetroffen. Het zandpakket dat in de basis van veel van de boringen zijn aangetroffen zijn geïnterpreteerd als beddingafzettingen van deze stroomgordel. In de boringen zijn geen archeologische indicatoren aangetroffen, die wijzen op de aanwezigheid van een vindplaats uit deze periode. Ook zijn er geen oude bodems of ontkalkte niveaus in de afzettingen aangetroffen, die op de aanwezigheid van een oud oppervlak zouden kunnen duiden. Op grond van deze resultaten kan de hoge archeologische verwachting voor nederzettingsresten uit de periode midden-neolithicum tot en met de midden-ijzertijd naar laag worden bijgesteld.

Aan het plangebied was op grond van het bureauonderzoek een hoge verwachting toegekend voor nederzettingsresten uit de periode late-ijzertijd tot en met de nieuwe tijd. Resten uit deze periode werden verwacht vanaf het maaiveld, in de oeverafzettingen van de Waal. In de boringen zijn geen archeologische indicatoren aangetroffen, die wijzen op de aanwezigheid van een vindplaats uit deze periode. Ook is er geen oude woongrond of andere, niet-recente ophoging aangetroffen. Op grond van deze resultaten kan de hoge archeologische verwachting voor deze periode naar laag worden bijgesteld.

Het niveau, waaraan een lage verwachting was toegekend voor archeologische resten uit de periode laat-paleolithicum tot en met het midden-neolithicum viel buiten het bereik van het booronderzoek. Er is echter geen aanleiding om deze lage verwachting aan te passen. De lage verwachting voor deze periode kan daarom worden gehandhaafd.

Aanbeveling

Op grond van de resultaten van het onderzoek wordt voor het plangebied geen vervolgonderzoek geadviseerd.

1 Inleiding

1.1 Onderzoekskader

Synthegra heeft in opdracht van SAB een archeologisch bureauonderzoek in combinatie met een karterend booronderzoek uitgevoerd op een terrein aan de Kloosterstraat 14 in Beuningen (afbeelding 1.1). De aanleiding voor het onderzoek is de voorgenomen nieuwbouw van twee woningen. De diepte van de toekomstige bodemverstoring is op dit moment onbekend, maar uitgaande van de aanleg van bouwputten voor de bebouwing zal de bodem waarschijnlijk tot in het archeologische niveau worden verstoord, dat in dit gebied vanaf 30 cm beneden maaiveld verwacht kan worden.

Door de graafwerkzaamheden die zullen gaan plaatsvinden, kunnen eventueel aanwezige archeologische waarden verloren gaan. Daarom is op basis van het Verdrag van Malta, waaruit de Wet op de Archeologische Monumentenzorg uit 2007 is voortgevloeid, voorafgaand aan de graafwerkzaamheden archeologisch onderzoek uitgevoerd. Het onderzoek is uitgevoerd conform de Kwaliteitsnorm Nederlandse Archeologie versie 3.2¹ en de Leidraad Inventariserend Veldonderzoek.² Het veldwerk is uitgevoerd op 29 september 2011.

De bevoegde overheid, de gemeente Beuningen, heeft een specifiek archeologisch beleid vastgesteld en beschikt over een Archeologische Verwachtings- of Beleidsadvieskaart.³ Op deze kaart geldt voor het plangebied een hoge archeologische verwachting. Volgens het vigerende beleid dient in deze zone bij planvorming een bureauonderzoek en een inventariserend archeologisch onderzoek in de vorm van karterend booronderzoek te worden uitgevoerd.

De bevoegde overheid, de gemeente Beuningen, zal de resultaten van het onderzoek toetsen en een selectiebesluit nemen.

1.2 Onderzoekdoel en vraagstellingen

Het doel van het bureauonderzoek is het opstellen van een gespecificeerde archeologische verwachting aan de hand van bestaande bronnen over bekende of verwachte landschappelijke, historische en archeologische waarden.

Het doel van het karterend booronderzoek is het toetsen van het opgestelde verwachtingsmodel door de intactheid van de bodemopbouw vast te stellen en de eventueel aanwezige archeologische resten en/of vindplaatsen te inventariseren.

De volgende onderzoeksvragen zullen worden beantwoord:

- Wat is de opbouw van de ondergrond en is het bodemprofiel intact?
- Zijn in het plangebied archeologische vindplaatsen aanwezig?

¹ SIKB 2010.

² SIKB 2006.

³ Heunks en Van Hemmen 2007.

Project: Bureauonderzoek en Inventariserend Veldonderzoek, karterend booronderzoek,
Kloosterstraat 14 te Beuningen gemeente Beuningen

Projectnummer: S110206

- Wat is te zeggen over de horizontale en verticale verspreiding van de archeologische waarden?
- Wat is de vermoedelijke aard en datering van de archeologische resten?
- In hoeverre worden eventueel aanwezige archeologische resten bedreigd door de voorgenomen ontwikkeling van het gebied?

1.3 Ligging en huidige situatie plangebied

Het plangebied is circa 1 ha groot en ligt aan de Kloosterstraat in Beuningen (afbeelding 1.1). Het terrein wordt in het westen begrensd door de Kloosterstraat, in het noorden door een boomgaard en in het oosten en zuiden door grasland. Binnen het plangebied bevindt zich een glastuinbouwbedrijf en een woning met tuin. Het maaiveld ligt op circa 8,4 m +NAP (Normaal Amsterdams Peil).⁴

Afbeelding 1.1: Het plangebied op de Topografische Kaart van Nederland 1:25.000 aangegeven met het rode kader (Bron: Topografische Dienst 1998).

1.4 Toekomstige situatie plangebied

Het kassencomplex zal worden gesloopt. Op deze plek zullen twee woningen worden gebouwd. Het meest noordoostelijke deel van het plangebied zal worden ingezaaid met gras.

⁴ Hoogteligging van het plangebied op het Actueel Hoogtebestand Nederland (AHN) in m NAP geraadpleegd op www.ahn.nl

2 Bureauonderzoek

2.1 Methode

Tijdens het bureauonderzoek is met behulp van bestaande bronnen een gespecificeerd archeologisch verwachtingsmodel voor het plangebied opgesteld. Dit is gedaan door het raadplegen van voor de archeologie relevante (schriftelijke) bronnen. Voor het bureauonderzoek zijn met name gegevens over bekende archeologische vindplaatsen in en rond het plangebied verzameld. Dit is aangevuld met historisch en fysisch-geografisch onderzoek, waarbij informatie over vroeger grondgebruik is verkregen door de analyse van historische kaarten en tevens gegevens over de geologie, geomorfologie en bodem zijn bestudeerd.

2.2 Landschapsgenese

Voor het bepalen of, waar en uit welke periode archeologische resten kunnen worden verwacht, zijn de volgende bronnen met betrekking tot de landschapsgenese geraadpleegd:

- Geologische Kaart, schaal 1:600.000
- Geomorfologische Kaart, schaal 1:50.000
- Bodemkaart, schaal 1:50.000
- Relevante achtergrondliteratuur

Voor de geologische beschrijving is gebruik gemaakt van de Lithostratigrafische Indeling van de Ondiepe Ondergrond.⁵ Zie voor een overzicht van de geologische en archeologische perioden bijlage 1.

Geologie en geomorfologie

Het plangebied ligt in het rivierengebied binnen het stroomgebied van de Rijn. In de ondergrond bevinden zich oude rivierafzettingen van de Rijn behorend tot de Formatie van Kreftenheye, die tijdens het Weichselien zijn gevormd (circa 115.000 – 11.755 jaar geleden). De rivieren hebben in deze ijstijd voornamelijk een vlechtend patroon gehad, gekenmerkt door meerdere geulen en een onregelmatige afvoer. In deze periode hebben de Rijn en Maas in een brede vlakte een dik pakket zand en grind afgezet (Formatie van Kreftenheye).⁶ Het pleistocene oppervlak ligt in de omgeving van het plangebied op circa 3-4 m beneden maaiveld.⁷

De pleistocene rivierafzettingen zijn tijdens het Holoceen (vanaf circa 11.755 jaar geleden tot heden) bedekt en/of geërodeerd door jonge rivierafzettingen. Het klimaat is in deze periode warmer en vochtiger geworden, waardoor de Rijn is gaan meanderen en zand en klei heeft afgezet. De rivierafzettingen van meanderende rivieren kunnen worden onderverdeeld in stroomgordelafzettingen bestaande uit bedding- en oeverafzettingen (zand en zandige klei) en komafzettingen (zwak siltige klei, plaatselijk met veenlagen).⁸ De holocene rivierafzettingen worden tot de Formatie van Echteld gerekend.

⁵ De Mulder *et al.* 2003 en via www.dinoloket.nl: Dinoloket, Standaarden, Lithostratigrafische Nomenclator van de Ondiepe Ondergrond.

⁶ Berendsen 2004, 159.

⁷ Zanddieptekaart via http://geodata2.prvglid.nl/apps/wateratlas_kaarten/

⁸ Berendsen 2005.

Verschillende Rijntakken hebben zich tijdens het Holoceen diverse keren verlegd, waardoor zich vele oude stroomgordels in (de ondergrond van) het riviergebied bevinden. In het plangebied ligt volgens de stroomgordelkaart⁹ (afbeelding 2.1) een fossiele stroomgordel in de ondergrond. Het betreft de stroomgordel Distelkamp-Afferden. Op de zanddieptekaart is geen holoceen zandlichaam, die aan de stroomgordel kan worden toegeschreven, aangegeven. Op deze kaart staat alleen aangegeven dat het pleistocene zand tussen 3 en 4 m beneden maaiveld ligt.¹⁰ De stroomgordel van Distelkamp - Afferden is actief geweest in het plangebied vanaf circa 3.420 v. Chr. tot 2.250 v. Chr..¹¹ Dit betreft globaal de periode midden-neolithicum tot en met de vroege bronstijd.

Legenda

- 37 : Stroomgordel van Distelkamp-Afferden (3.420 v. Chr – 2.250 v. Chr.)**
- 146 : Stroomgordel van Ressen (3.558 v. Chr – 273 v. Chr.)**
- 175 : Stroomgordel van de Waal (190 v. Chr – heden)**
- 189 : Stroomgordel van Winssen (5.391 v. Chr. – 3.891 v. Chr.)**

Afbeelding 2.1: Ligging van het plangebied op de stroomgordelkaart van de Rijn – Maas delta, aangegeven met het rode kader (Bron: Berendsen en Stouthamer, 2001).

⁹ Berendsen en Stouthamer 2001, addendum 1.

¹⁰ Zanddieptekaart via http://geodata2.prvgl.nl/apps/wateratlas_kaarten

¹¹ Berendsen en Stouthamer 2001, 205, gecalibreerd met Oxcal 4.1 (Bronck Ramsey, 2008) geraadpleegd op <https://c14.arch.ox.ac.uk>.

LEGENDA

3K25	Oeverwal- of stroomgordel
2M22	Kom- en oeverwalachtige vlakte
3F12	storthopen
3G7	Crevassewaaier
3L16	Welvingen in uiterwaard
2M48	Vlakte ontstaan door afgraving of egalisatie
///	opgehoogde woon- of vluchtplaats met hoogteverschil 1,5 -5 m
-----	smalle geul

Afbeelding 2.2: Ligging van het plangebied op de Geomorfologische kaart van Nederland 1:50.000, aangegeven met het rode kader (Bron: Stichting voor Bodemkartering en Rijks Geologische Dienst, 1985).

Volgens de Geomorfologische Kaart,¹² ligt het plangebied op een oeverwal (afbeelding 2.2, code 3K25). Deze eenheid verwijst naar oeverafzettingen van de van de Waal. De Waal ligt ongeveer één kilometer ten noorden van het plangebied (zie ook de stroomgordelkaart in afbeelding 2.1). De Waal, onderdeel van het Rijnsysteem, ontstond in de late ijzertijd (260 v. Chr) en stroomt hier nog altijd. De oeverafzettingen van de Waal dekken de oudere afzettingen van de Distelkamp-Afferden stroomgordel af.

¹² Stichting voor Bodemkartering en Rijks Geologische Dienst, 1985.

Na de bedijking van de Waal heeft geen sedimentatie meer plaatsgevonden in het binnendijkse gebied, afgezien van overstromingen ten gevolge van dijkdoorbraken. Vanwege de overstromingen zijn in de omgeving van het plangebied veel opgehoogde woonplaatsen aangelegd. Deze zijn met een rode arcering op de Geomorfologische Kaart (afbeelding 2.2) aangegeven. Een uitsnede uit de hoogtekaart¹³ van het Actueel Hoogtebestand Nederland (afbeelding 2.3) levert weinig extra informatie op. In het plangebied is een kassencomplex aanwezig waardoor hoogteverschillen in het maaiveld niet meer te herkennen zijn.

LEGENDA

Blauw : lager dan 8,2 m +NAP

Groen : 8,2 –8,6m +NAP

Geel : 8,6 – 9,6 m +NAP

Oranje : 9,6 –17,2m +NAP

Rood : hoger dan 17,2 m +NAP

Afbeelding 2.3: Ligging van het plangebied op het Actueel Hoogtebestand van Nederland (AHN), aangegeven met het rode kader (Bron: www.ahn.nl).

Bodem

Volgens de bodemkaart¹⁴ komen in het plangebied ooivaaggronden in zwak zandige en sterk siltige klei voor (afbeelding 2.4, code Rd90A). Dit bodemtype is kenmerkend voor de hogere delen (oever- en beddingafzettingen) in het rivierenlandschap.

¹³ www.ahn.nl

¹⁴ Stiboka 1981, blad 39 Oost Rhenen.

Bij vaaggronden heeft er nog weinig of geen bodemvorming plaatsgevonden, omdat het sediment jong is. Daarom zegt de intactheid van deze bodems niets over de intactheid van eventuele vindplaatsen die zich op grotere diepte bevinden. Vaaggronden worden gekenmerkt door een iets donkere bovengrond (Ap-horizont), die nauwelijks in kleur verschilt van de onderliggende C-horizont. De bovenste 50-60 cm van de ooivaaggronden hebben een egaal bruine kleur door homogenisatie als gevolg van bodemvorming en bioturbatie.¹⁵

Op de bodemkaart staan de gemiddelde grondwaterstanden aangegeven door middel van zogenaamde grondwatertrappen. Het plangebied wordt gekenmerkt door een lage grondwaterstand. In het noordwesten komt grondwatertrap VI voor en in het zuidoosten grondwatertrap VII. Dit betekent dat de gemiddeld hoogste grondwaterstand tussen de 40 en 80 cm beneden maaiveld bij grondwatertrap VI en dieper dan 80 cm beneden maaiveld bij grondwatertrap VII wordt aangetroffen. De gemiddeld laagste grondwaterstand wordt bij beide grondwatertrappen dieper dan 120 cm beneden maaiveld aangetroffen.

LEGENDA

Rd90A	Kalkhoudende ooivaaggronden in zwak zandige en sterk siltige klei
Rd10A	Kalkhoudende ooivaaggronden in sterk zandige klei
Rn66C	Kalkloze poldervaaggronden in sterk zandige en sterk siltige klei
Rn15A	Kalkhoudende poldervaaggronden in sterk zandige klei
Rn15C	Kalkloze poldervaaggronden in sterk zandige klei
-----	smalle kreekbedding, geul enz.

Afbeelding 2.4: Ligging van het plangebied op de Bodemkaart van Nederland 1:50.000, aangegeven met het rode kader (Bron: Stiboka 1985, blad 40 West Arnhem)..

¹⁵ De Bakker en Schelling 1989, 161.

2.3 Archeologische waarden in en rondom het plangebied

In deze paragraaf wordt gekeken of binnen en rond het plangebied archeologische en/of ondergrondse bouwhistorische waarden bekend zijn. Hiervoor zijn de volgende bronnen binnen de Rijksdienst voor het Cultureel Erfgoed (RCE, de voormalige RACM) geraadpleegd:

- Centraal Archeologisch Archief (CAA)
- Centraal Monumenten Archief (CMA)
- Archeologisch Informatie Systeem (ARCHIS II)

Daarnaast zijn de volgende bronnen geraadpleegd:

- Cultuurhistorische Waardenkaart van de provincie Gelderland
- Archeologische Verwachtingskaart van de gemeente Beuningen
- Kennisinfrastructuur Cultuurhistorie (KICH)
- gegevens van amateur archeologen

Volgens de IKAW (Indicatieve Kaart van Archeologische Waarden) van de RCE geldt voor het plangebied een hoge archeologische verwachting (bijlage 2). Op de Cultuurhistorische Waardenkaart (CHW) van de provincie Gelderland heeft het plangebied ook een hoge archeologische waarde. Deze kaarten zijn indicatief en zullen voor het opstellen van een gespecificeerd verwachtingsmodel worden genuanceerd en gepreciseerd, aangezien uit deze kaarten niet blijkt wat de aard en ouderdom is van de te verwachten archeologische resten.

Op de Archeologische Verwachtingskaart van de gemeente Beuningen (afbeelding 2.5) heeft het plangebied een hoge archeologische waarde. Vanwege het gedetailleerde schaalniveau en het beleid van de gemeente wordt deze kaart als leidinggevend beschouwd.

Uit de archieven en ARCHIS II van de RCE blijkt dat binnen het plangebied geen archeologische monumenten, waarnemingen en onderzoeksmeldingen aanwezig zijn (bijlage 2). Uit de directe omgeving (binnen een straal van 250 m) is één monument en zijn drie waarnemingen en vier onderzoeksmeldingen bekend. Uit de gegevens van de KICH blijkt dat binnen het plangebied geen (ondergrondse) bouwhistorische waarden aanwezig zijn.¹⁶

¹⁶ www.kich.nl

LEGENDA

- Rood : hoge verwachting
- blauw : hoge verwachting voor watergerelateerde archeologie
- bruin : oude woongrond
- groene arcering : terrein van archeologische waarde
- : vindplaats binnen woongrond of monument
- : vindplaats zonder betekenis
- : terrein zonder status
- huisje : historische huislocatie

Afbeelding 2.5: Ligging van het plangebied op de Archeologische Verwachtingskaart van de gemeente Beuningen, aangegeven met het gele kader (Bron: Heunks en Van Hemmen 2007, kaartbijlage 2).

Monumenten, waarnemingen en onderzoeksmeldingen binnen een straal van 250 m van het plangebied:

Monumentnummer 4.260 en waarnemingsnummer 25.963

Ten zuidoosten van het plangebied, op circa 230 m, bevindt zich een terrein van hoge archeologische waarde (monumentnummer 4.260). Het betreft oude woongrond, vastgesteld bij de bodemkartering van 1948. In 1967 werd op circa 0,5 m beneden maaiveld een bewoningslaag vastgesteld. De woongrond ligt op een duidelijk zichtbare terreinhoogte, langs een verlande oude geul ter plaatse van de huidige Waardhuizenstraat. In de boringen werden enkele fragmenten laatmiddeleeuws aardewerk aangetroffen (waarnemingsnummer 25.963).

Onderzoeksmeldingen 24.124, 29.230 en 29.653 en waarnemingsnummer 42.6830

Circa 250 m ten zuiden van het plangebied is in 2007 door Synthegra een booronderzoek uitgevoerd (onderzoeksmelding 24.124). Op circa 1,0 m beneden maaiveld werd een fosfaat- en houtskoolhoudende laag (met baksteenpuin) aangetroffen, die mogelijk wijst op een bewoningslaag. De laag waarin de archeologische indicatoren werden gevonden kon niet worden gedateerd, omdat vondstmateriaal, zoals fragmenten aardewerk ontbraken. Toch kan gezien de diepteligging ervan uit worden gegaan dat de laag Romeins of vroegmiddeleeuws is.¹⁷ In 2008 werd op de locatie een proefsleuvenonderzoek uitgevoerd door RAAP (onderzoeksmelding 29.230). Uit de resultaten kwam naar voren dat vervolgonderzoek nodig werd geacht. De opgraving werd in 2008 door RAAP uitgevoerd (onderzoeksmelding 29.653). Het onderzoek heeft aangetoond dat ter hoogte van het plangebied een deel van een nederzettingsterrein heeft gelegen. Er zijn vondsten en grondsporen aangetroffen die grotendeels te dateren zijn in de volle middeleeuwen. Er zijn ook een aantal sporen uit de vroege en de late middeleeuwen waargenomen. De nederzetting beslaat het hele plangebied en strekt zich zeer waarschijnlijk ook daarbuiten nog uit (waarnemingsnummer 42.6830).

Waarnemingsnummer 7.711

Op 250 m ten zuidwesten van het plangebied is in de jaren '80 van de 20^e eeuw door de Archeologische Werkgemeenschap Nederland (AWN) een onbekend aantal aardewerkfragmenten uit de late middeleeuwen gevonden.

Onderzoeksmelding 28.813

180 m ten oosten van het plangebied heeft het ADC een booronderzoek uitgevoerd in verband met voorgenomen bouwwerkzaamheden. Op basis van de bevindingen werd vervolgonderzoek niet noodzakelijk geacht.

De AWN afdeling Nijmegen en omstreken is via email benaderd met de vraag of bij hun nog informatie uit het plangebied bekend is (die niet bij de RCE is gemeld). Hierop is tot op heden geen antwoord ontvangen.

¹⁷ Koeman en Mol 2007 (Synthegra rapport P0502296).

2.4 Historische ontwikkeling

Voor de historische ontwikkeling is historisch kaartmateriaal en relevante achtergrondliteratuur geraadpleegd, dat in onderstaande paragraaf is weergegeven.

De gemeente Beuningen ligt in het rivierengebied. De bewoningsconcentraties in de gemeente Beuningen zijn te vinden op de stroomruggen (oude rivierlopen en oeverwallen). De onderzoekslocatie ligt op een oeverwal van de Waal. Het onbedijkte rivierengebied was al in het mesolithicum bewoond. In de Romeinse tijd waren de stroomruggen vrij dicht bewoond (zie ook paragraaf 2.3). De bewoning en verkaveling is begonnen op de hoge stroomruggen. Van daaruit vond strokenverkaveling plaats richting de lager gelegen komgronden. Het is niet onwaarschijnlijk dat een primitieve bedijking heeft plaatsgevonden in de komgronden.

De eerste vermelding van Beuningen, als *in Boninge*, stamt uit de 12^e eeuw.¹⁸ De naam Beuningen kan afkomstig zijn van het woord *buno* ('landbouwer') of *bune* ('weide'), maar kan ook ontleend zijn aan een Saksische naam, Buno bijvoorbeeld. Het woord 'gen' is afgeleid van het woord 'heim' dat de betekenis heeft van 'woonplaats'. Dus: woonplaats van Buno/Benno.¹⁹ Het grondgebied van Beuningen kende al bewoning sinds de ijzertijd, Romeinse tijd en doorlopend tot in de 12^e eeuw (zie ook paragraaf 2.3). Met de komst van het Romeinse Tiende Legioen bij Nijmegen in de eerste eeuw werden in de omgeving meerdere woonhuizen in de vorm van *villae* gebouwd.²⁰

Afbeelding 2.6: Het reeds in verval geraakte kasteel Blankenburg in 1740 (Bron: Ten Hag 2005, 40).

¹⁸ Van Berkel en Samplonius 2005, 55.

¹⁹ Ten Hag 2005, 39-40.

²⁰ Ten Hag 2005, 23-25.

Ten zuidwesten van het plangebied liggen de resten van het voormalige kasteel Blankenburg. In de 12^e-13^e eeuw had het geslacht Boninghe een slot in bezit op deze locatie. In de 14^e of 15^e eeuw werd hier het latere kasteel Blankenburg gebouwd, waarvan nu alleen nog de toren resteert. Het oorspronkelijke met dubbele grachten omringde slot werd omstreeks 1750 afgebroken en in 1863 werd een boerderij op de locatie gebouwd.

Het plangebied ligt ten noorden van de dorpskern van Beuningen. Op het minuutplan uit het begin van de 19^e eeuw (afbeelding 2.6)²¹ is het plangebied niet bebouwd. Uit de gegevens van de Oorspronkelijke Aanwijzende Tafels (OAT)²² behorende bij het minuutplan blijkt dat het in gebruik is als bouwland. Ten westen van het plangebied, direct aan de westzijde van de huidige Kloosterstraat, bevindt zich de dichtstbijzijnde bebouwing. Het betreft een klein huis. Verder ten westen en zuiden van het plangebied bevinden zich enkele grotere erven. De onregelmatige verkaveling, het wegenpatroon en ook de waterafvoer heeft zich geschikt naar het aanwezige patroon van geulen, kolken en zandruggen. De Kloosterstraat volgt ter hoogte van het plangebied de loop van een oude waterloop of geul.

Afbeelding 2.6: Ligging van het plangebied op het minuutplan uit het begin van de 19^e eeuw, aangegeven met het rode kader (Bron: www.watwaswaar.nl).

²¹ www.watwaswaar.nl Gemeente Beuningen, sectie E, blad 1. Minuutplannen zijn de oorspronkelijke kadastrale kaarten die zijn vervaardigd vanaf 1811 en 1812 in navolging van de Fransen o.l.v. Napoleon Bonaparte. Het zijn grondbeschrijvingen (kaders) van de gemeenten met hierop aangegeven de percelen, perceelnummers en gebouwen.

²² OAT = Oorspronkelijke Aanwijzende Tafel. Dit is een register uit 1832 waarin diverse gegevens in vermeld staan die betrekking hebben op de betreffende percelen, zoals de eigenaar, beroep en woonplaats, alsmede het grondgebruik en de oppervlakte.

Op de kaart uit circa 1900 (afbeelding 2.7) is de bebouwing in de omgeving van het plangebied zichtbaar toegenomen. Het plangebied zelf is niet bebouwd en is in gebruik als boomgaard. De waterloop ten westen van de Kloosterstraat is duidelijk zichtbaar.

Afbeelding 2.7: Ligging van het plangebied op de kaart uit 1902, aangegeven met het rode kader (Bron: Uitgeverij Nieuwland 2005, Gelderland, blad 533).

Een luchtfoto uit 1944 (afbeelding 2.8, genomen door de RAF), laat zien dat het plangebied halverwege de 20^e eeuw niet langer in gebruik is als boomgaard maar als bouwland. Binnen de grenzen is geen bebouwing waar te nemen. Direct ten noorden van het plangebied, aan de kloosterstraat, is wel bebouwing aanwezig. Een groot aantal van de percelen die op eerder kaartmateriaal nog in gebruik zijn als bouwland worden benut als boomgaard.

Afbeelding 2.8: Ligging van het plangebied op een luchtfoto uit 1944, aangegeven met het rode kader (Bron: www.watwaswaar.nl).

Bodemverstoring

Binnen het plangebied zijn geen bodemverontreinigingen of saneringen bekend waardoor archeologische resten mogelijk verloren zijn gegaan. Wel is op het perceel, in de nabijheid van de bebouwing, een ondergrondse olietank (hbo-tank) aanwezig.²³

²³ www.bodemloket.nl

2.5 Gespecificeerde archeologische verwachting

Op basis van bovenstaand bureauonderzoek is voor het plangebied een gespecificeerde archeologische verwachting opgesteld, waarvan de essentie is weergegeven in tabel 2.1.

Op de Archeologische Verwachtingskaart van de gemeente Beuningen heeft het plangebied een hoge archeologische waarde. Vanwege het gedetailleerde schaalniveau en het beleid van de gemeente wordt deze kaart als leidinggevend beschouwd.

Het huidige landschap rond het plangebied is ontstaan tijdens het Holoceen en is beïnvloed door verschillende Rijntakken. Het rivierenlandschap is voortdurend veranderd en dat heeft een grote invloed gehad op de keuze voor bewoningslocaties voor met name de prehistorische mens.

In het midden-neolithicum tot in de bronstijd is de Distelkamp-Afferden stroomgordel in het plangebied actief geweest en vanaf de late ijzertijd de stroomgordel van de Waal. Deze stroomgordels hebben zich ingesneden in de pleistocene ondergrond en daardoor oudere afzettingen geërodeerd. De kans dat archeologische resten uit het laat-paleolithicum tot en met de vroeg-neolithicum in het plangebied bevinden, is daarom zeer klein.

De stroomgordels zijn aantrekkelijke vestigingsplaatsen voor mensen. Zolang de rivier nog actief is, kan op de oeverwallen bewoning plaatsvinden. Na de actieve fase van de rivier blijft het zandlichaam van de stroomgordel korte of langere tijd een geschikte bewoningsplaats. De Distelkamp-Afferden stroomgordel is actief vanaf het midden-neolithicum tot en met de vroege bronstijd. Waarschijnlijk zijn de oeverwallen vanaf het midden-neolithicum bewoonbaar en de stroomgordel vanaf de vroege bronstijd. De stroomgordel is al snel, vanaf de late ijzertijd, weer overdekt geraakt met oeverafzettingen van de Waal. De eventueel in de ondergrond aanwezige resten uit deze tijd zijn dus afgedekt met recentere oeverafzettingen. Aan het plangebied wordt een hoge verwachting toegekend voor archeologische resten uit de periode midden-neolithicum tot en met de bronstijd. Resten uit deze periode worden verwacht in de afzettingen van de stroomgordel van Distelkamp-Afferden, onder een pakket oeverafzettingen van de Waal.

De oeverwal van de Waal is hoog gelegen en in de nabijheid van water en vormde een geschikte bewoningslocatie. Deze oeverwal ontstond pas in de late ijzertijd. De verwachting voor archeologische resten uit de late ijzertijd tot en met de nieuwe tijd is daarom hoog. Bovendien zijn in de directe omgeving van het plangebied (paragraaf 2.3) meerdere nederzettingenvondsten gedaan uit de late middeleeuwen tot en met de nieuwe tijd. Archeologische resten uit de periode ijzertijd tot en met de vroege middeleeuwen (voor de bedijking) worden verwacht in de oeverafzettingen van de Waal, binnen 1 m beneden maaiveld. Resten uit de late middeleeuwen en de nieuwe tijd kunnen vanaf het maaiveld worden aangetroffen, want er is geen afdekkende laag aanwezig, aangezien vanaf de late middeleeuwen de bedijking het gebied grotendeels vrijwaarde van overstromingen.

Landschap en geologie	Periode	Verwachting	Verwachte kenmerken vindplaats	Diepteligging sporen
Pleistoceen zand (Formatie van Kreftenheye)	laat-paleolithicum – vroeg neolithicum	laag	Bewoningssporen, tijdelijke kampementen: vuursteen artefacten, haardkuilen, nederzettingsresten cultuurlaag, fragmenten aardewerk, natuursteen, gebruiksvoorwerpen	n.v.t.: geërodeerd
Actieve stroomgordel van Distelkamp Afferden bedding- en oeverafzettingen	midden neolithicum-midden-ijzertijd	hoog	Nederzetting: cultuurlaag, fragmenten aardewerk, natuursteen, gebruiksvoorwerpen	vanaf circa 1,0 – 1,5 m beneden maaiveld (onder pakket oeverafzettingen van de Waal)
Actieve Waal – onbedijkt: oeverafzettingen	late-ijzertijd – vroege middeleeuwen	hoog		binnen 1,0 m beneden maaiveld in de oeverafzettingen van de Waal
Bedijkte Waal: eventueel ophogingspakket op de oeverafzettingen	late middeleeuwen – nieuwe tijd	hoog		vanaf het maaiveld, eventueel in een ophogingspakket

Tabel 2.1: Archeologische verwachting per periode.

3 Inventariserend Veldonderzoek

3.1 Methode

Op basis van het gespecificeerde verwachtingsmodel uit het bureauonderzoek is aan de hand van de gemeentelijke richtlijnen een karterend booronderzoek met een boordichtheid van ten minste 20 boringen per hectare uitgevoerd. Hiermee is het onderzoek karterend voor zowel vuursteenvindplaatsen uit de steentijd als voor nederzettingsresten uit de latere perioden. Aangezien het plangebied circa 1,1 ha groot is, zijn in totaal 24 boringen gezet. Voor zover de terreinomstandigheden (bebouwing, verhardingen, begroeiing etc.) het toelieten, is een boorgrid van 20 x 25 m gehanteerd, waarbij de afstand tussen de raaien 20 m en de afstand tussen de boringen 25 m bedraagt. Voor een optimale verdeling van de boringen verspringt het beginpunt van een raai 12,5 m ten opzichte van de naastgelegen raai. De exacte boorlocaties zijn ingemeten met een meetlint.

Er is geboord met een Edelmanboor met een diameter van 12 cm. De boringen zijn uitgevoerd tot minimaal 25 cm in het beddingzand van de stroomgordel van Distelkamp – Afferden of tot maximaal 2 m beneden maaiveld. Het opgeboorde sediment is waar mogelijk gezeefd over een zeef met een maaswijdte van 4 x 4 mm en anders verbrokken en versneden en geïnspecteerd op de aanwezigheid van archeologische indicatoren. De boringen zijn lithologisch beschreven conform de NEN 5104²⁴ en bodemkundig²⁵ geïnterpreteerd.

3.2 Beschrijving en interpretatie van de boorgegevens

De locaties van de boringen staan in bijlage 3 en de boorprofielen in bijlage 4. Binnen het terrein, dat grotendeels binnen de kas lag, zijn geen hoogteverschillen waargenomen. Het terrein is dus relatief vlak. Boring 11, 16 en 23 zijn niet uitgevoerd vanwege de aanwezigheid van een betonvloer.

In de meeste boringen (met uitzondering van boring 12 - 14 en 24 - 27) is onderin de boorprofielen een kalkhoudende zandlaag aangetroffen. Het zand is over het algemeen zeer fijn tot matig fijn en bevat veelal kleilaagjes. Alleen in boring 7 is matig grof, grindhoudend zand aangetroffen. Zowel het matig fijne zand als het grindhoudende, matig grove zand wordt op grond van samenstelling en diepteligging geïnterpreteerd als beddingafzetting van de stroomgordel van Distelkamp – Afferden. De top van dit zand ligt op 110 - 180 cm beneden maaiveld.

Op de zandlaag is een kalkhoudend pakket overwegend zwak tot uiterst zandige klei aangetroffen. Plaatselijk is de klei sterk siltig. Over het algemeen wordt de klei minder zandig naarmate de diepte afneemt. In boring 1 is binnen het kleipakket een laag matig fijn zand aangetroffen. Al deze afzettingen zijn geïnterpreteerd als oeverafzetting van de stroomgordel van Distelkamp – Afferden en / of van de Waal. Aangezien er in het pakket geen ontkalkte laag of oude bodem is aangetroffen is de grens tussen afzettingen van de stroomgordel van Distelkamp - Afferden en van de Waal niet vast te stellen, maar het bovenste deel stamt met zekerheid van de Waal.

²⁴ Nederlands Normalisatie-instituut, 1989.

²⁵ De Bakker en Schelling, 1989.

Alle hierboven beschreven afzettingen worden gerekend tot de Formatie van Echteld. De bodem binnen het plangebied wordt op grond van de diepe bruinkleuring van de ondergrond geclassificeerd als een ooivaaggrond.

De bovenste 20 à 50 cm van het bodemprofiel is beïnvloed door het huidige gebruik van het plangebied. In de meeste boringen bestaat de bovengrond uit een zwak tot matig humeuze, kalkloze laag siltige klei. In een deel van de kas is een dunne laag (circa 5 cm) matig grof zand vermengd met hydrokorrels opgebracht.

Ter plaatse van boring 24 en 25, die in de klinkerbestrating in het noordwestelijke deel van het plangebied zijn gezet is een 40 à 50 cm dikke laag matig grof zand opgebracht.

3.3 Archeologische indicatoren

Bij de controle van het opgeboorde bodemmateriaal zijn geen archeologische indicatoren aangetroffen die wijzen op de aanwezigheid van een archeologische vindplaats.

3.4 Archeologische interpretatie

Aan het plangebied was op grond van het bureauonderzoek een hoge verwachting toegekend voor nederzettingsresten uit de periode midden-neolithicum tot en met de midden-ijzertijd. Resten uit deze periode werden verwacht op de beddingafzettingen en in de oeverafzettingen van de stroomgordel van Distelkamp – Afferden, onder een pakket oeverafzettingen van de Waal. Hoewel er in het veld geen duidelijk onderscheid te maken was tussen de oeverafzettingen van deze twee rivierlopen is het wel aannemelijk dat de oeverafzettingen van de stroomgordel van Distelkamp – Afferden zijn aangetroffen. Het zandpakket dat in de basis van veel van de boringen zijn aangetroffen zijn geïnterpreteerd als beddingafzettingen van deze stroomgordel. In de boringen zijn geen archeologische indicatoren aangetroffen, die wijzen op de aanwezigheid van een vindplaats uit deze periode. Ook zijn er geen oude bodems of ontcalcite niveaus in de afzettingen aangetroffen, die op de aanwezigheid van een oud oppervlak zouden kunnen duiden. Op grond van deze resultaten kan de hoge archeologische verwachting voor nederzettingsresten uit de periode midden-neolithicum tot en met de midden-ijzertijd naar laag worden bijgesteld.

Aan het plangebied was op grond van het bureauonderzoek een hoge verwachting toegekend voor nederzettingsresten uit de periode late-ijzertijd tot en met de nieuwe tijd. Resten uit deze periode werden verwacht vanaf het maaiveld, in de oeverafzettingen van de Waal. In de boringen zijn geen archeologische indicatoren aangetroffen, die wijzen op de aanwezigheid van een vindplaats uit deze periode. Ook is er geen oude woongrond of andere, niet-recente ophoging aangetroffen. Op grond van deze resultaten kan de hoge archeologische verwachting voor deze periode naar laag worden bijgesteld.

Het niveau, waaraan een lage verwachting was toegekend voor archeologische resten uit de periode laat-paleolithicum tot en met het midden-neolithicum viel buiten het bereik van het booronderzoek. Er is echter geen aanleiding om deze lage verwachting aan te passen. De lage verwachting voor deze periode kan daarom worden gehandhaafd.

4 Conclusies en aanbevelingen

4.1 Inleiding

Het doel van het archeologisch bureauonderzoek was het opstellen van een gespecificeerde archeologische verwachting voor het plangebied. Voor het plangebied gold op basis van het bureauonderzoek een lage verwachting voor vuursteenvindplaatsen uit het laat-paleolithicum en mesolithicum en nederzettingsresten uit het vroeg- en midden-neolithicum en een hoge verwachting voor nederzettingsresten uit de periode laat-neolithicum tot en met de nieuwe tijd. Het doel van het inventariserend veldonderzoek is het toetsen van deze verwachting.

4.2 Conclusies / beantwoording onderzoeksvragen

- *Wat is de opbouw van de ondergrond en is het bodemprofiel intact?*

De ondergrond van het plangebied bestaat uit zandige beddingafzettingen van de stroomgordel van Distelkamp – Afferden, die zijn bedekt met een pakket van overwegend zandige klei. Deze klei is geïnterpreteerd als oeverafzettingen van zowel de stroomgordel van Distelkamp - Afferden als van de Waal. De grens tussen de oeverafzettingen van beide rivierlopen kon niet worden bepaald, vanwege het ontbreken van oude bodems of ontkalkte niveaus.

De bodem binnen het plangebied is geclassificeerd als een ooivaaggrond.

- *Zijn in het plangebied archeologische vindplaatsen aanwezig?*

In geen van de boringen zijn indicatoren aangetroffen die wijzen op de aanwezigheid van een archeologische vindplaats. De kans dat binnen het plangebied een archeologische vindplaats aanwezig is, wordt daarom klein geacht.

Op grond van de beantwoording van de bovenstaande vraag zijn de twee onderstaande onderzoeksvragen niet meer van toepassing.

- *Wat is te zeggen over de horizontale en verticale verspreiding van de archeologische waarden?*
- *Wat is de vermoedelijke aard en datering van de archeologische resten?*
- *In hoeverre worden eventueel aanwezige archeologische resten bedreigd door de voorgenomen ontwikkeling van het gebied?*

De verwachting is dat binnen het plangebied geen archeologische resten in situ aanwezig zijn, waardoor ook geen archeologische resten worden bedreigd door de voorgenomen ontwikkeling van het gebied.

De lage archeologische verwachting uit het bureauonderzoek voor zowel vuursteenvindplaatsen uit het laat-paleolithicum en mesolithicum als voor nederzettingssporen uit het vroeg- en midden-neolithicum kan op grond van de resultaten van het veldonderzoek worden gehandhaafd.

De hoge verwachting voor nederzettingsresten uit de periode laat-neolithicum tot en met de nieuwe tijd kan op grond van de resultaten van het veldonderzoek naar laag worden bijgesteld.

4.3 Aanbevelingen

Op grond van de resultaten van het onderzoek wordt voor het plangebied geen vervolgonderzoek geadviseerd.

Bovenstaand advies vormt een zogenaamd selectieadvies. Met nadruk willen wij de opdrachtgever erop wijzen dat dit selectieadvies nog niet betekent dat al bodemversturende activiteiten of daarop voorbereidende activiteiten kunnen worden ondernomen. De resultaten van dit onderzoek zullen namelijk eerst moeten worden beoordeeld door de bevoegde overheid (gemeente Beuningen), die vervolgens een selectiebesluit neemt.

Er is geprobeerd een zo gefundeerd mogelijk advies te geven op grond van de gebruikte onderzoeksmethoden. De aanwezigheid van archeologische sporen of resten in het plangebied kan nooit volledig worden uitgesloten. Synthegra wil de opdrachtgever er daarom op wijzen dat, mochten tijdens de geplande werkzaamheden archeologische waarden worden aangetroffen, conform artikel 53 van de Monumentenwet uit 1988 (herzien in 2007) een meldingsplicht geldt bij de minister van Onderwijs, Cultuur en Wetenschap of bij de hem vertegenwoordigende bevoegde overheid, de gemeente Beuningen.

Literatuur en kaarten

Literatuur

Bakker, H. de en J. Schelling, 1989: *Systeem van bodemclassificatie voor Nederland, de hogere niveaus*. Staring Centrum, Wageningen.

Berendsen, H.J.A., 2004: *De vorming van het land*. Van Gorcum, Assen.

Berendsen, H.J.A., 2005: *Landschappelijk Nederland*. Van Gorcum, Assen.

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

Bergen, A. van, en W. Tuijn, 1995: 'De Blankenburg te Beuningen', in: *Jaarverslag AWN afdeling Nijmegen e.o. 1995*, Nijmegen, p. 13-19.

Berkel, G. van, en K. Samplonius, 2006: *Nederlandse plaatsnamen. Herkomst en Historie*. Prisma, Utrecht.

Hag, L. ter, 2005: *Van oeverwallen tot klavervier. Een geschiedenis van Weurt, Beuningen, Ewijk en Winssen*, Wijchen.

Heunks, E. en F. van Hemmen, 2007: *Gemeente Beuningen: een archeologische en cultuurhistorische inventarisatie*, RAAP-rapport 1603, Weesp.

Hulst, R.S., 1991: 'Beuningen 1', in: *Jaarverslag van de Rijksdienst voor het Oudheidkundig Bodemonderzoek 1990*, Amersfoort, p. 159.

Koeman, S.M., R. van der Zee, D. Hagens, J. Bouwmeester en J.A. Mol, 2007: *Bureauonderzoek en inventariserend veldonderzoek d.m.v. boringen (karterende fase), Van Heemstraweg/Kloosterstraat te Beuningen*, Doetinchem (Synthegra rapport P0502296).

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

Nederlands Normalisatie-instituut, 1989: *NEN 5104 Geotechniek - Classificatie van onverharde grondmonsters*. Nederlands Normalisatie-instituut, Delft.

Stichting Infrastructuur Kwaliteitsborging Bodembeheer, 2006: *Leidraad inventariserend veldonderzoek; Deel: karterend booronderzoek (aanvulling op de KNA 3.1)*. SIKB, Gouda.

Stichting Infrastructuur Kwaliteitsborging Bodembeheer, 2010: *Kwaliteitsnorm Nederlandse Archeologie, versie 3.2*. SIKB, Gouda.

Project: Bureauonderzoek en Inventariserend Veldonderzoek, karterend booronderzoek,
Kloosterstraat 14 te Beuningen gemeente Beuningen

Projectnummer: S110206

Stichting voor Bodemkartering, 1975: *Bodemkaart van Nederland schaal 1:50.000, toelichting bij de kaartbladen 40 West en Oost (Arnhem)*, Wageningen.

Kaarten

Stichting voor Bodemkartering, 1985: *Bodemkaart van Nederland schaal 1:50.000, blad 40 West (Arnhem), ongewijzigde herdruk*, Wageningen.

Stichting voor Bodemkartering en Rijks Geologische Dienst, 1985: *Geomorfologische kaart van Nederland schaal 1:50.000, blad 40 (Arnhem)*, Wageningen/Haarlem.

TNO Bouw en Ondergrond, 2008: *Geologische overzichtskaart van Nederland 1:600.000* (www.dinoloket.nl)

Topografische Dienst, 1998: *Topografische kaart van Nederland, schaal 1:25.000*. Emmen.

Uitgeverij Nieuwland, 2005: *Grote Historische Atlas van Gelderland, circa 1905, schaal 1:25.000*. Tilburg.

Internet (geraadpleegd september 2011)

archis2.archis.nl

www.ahn.nl

www.bodemloket.nl

www.dinoloket.nl

www.kich.nl

www.watwaswaar.nl

Bijlagen:

Overzicht geologische en archeologische tijdvakken

Ouderdom in jaren	Chronostratigrafie				MIS	Lithostratigrafie				
	Holoceen				1	Formaties: Naaldwijk (marien), Nieuwkoop (veen), Echteld (fluviaal)				
11.755	Kwartair	Laat	Laat	Weichselien (ijstijd)	Laat-Weichselien (Laat-Glaciaal)	Late Dryas (koud)	2	Formatie van Kreftenheye	Formatie van Boxtel	Formatie van Beegden
12.745						Allerød (warm)				
13.675						Vroege Dryas (koud)				
14.025						Bølling (warm)				
15.700						Laat-Pleniglaciaal				
29.000		Midden-Weichselien (Pleniglaciaal)	Midden-Pleniglaciaal	3						
50.000			Vroeg-Pleniglaciaal	4						
75.000			Vroeg-Weichselien (Vroeg-Glaciaal)	5a						
		5b								
		5c								
	5d									
115.000	Pleistocene	Laat	Weichselien (ijstijd)	Eemien (warme periode)		5e	Eem Formatie			
130.000						Formatie van Drente				
370.000	Midden	Midden	Midden	Saalien (ijstijd)		6	Formatie van Urk			
410.000					Holsteinien (warme periode)	Formatie van Peelo				
475.000					Elsterien (ijstijd)					
850.000					Cromerien (warme periode)					
2.600.000	Vroeg	Vroeg		Pre-Cromerien			Formatie van Sterksel			

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		Holoceen	Subboreaal koeler droger	IVb	Loofbos eik en hazelaar overheersen beuk > 1% invloed landbouw (granen)	IJzertijd	
-12	IVa			Bronstijd			
-800	815		Midden	Atlanticum warm vochtig	III	Loofbos eik, els en hazelaar overheersen in zuiden speelt linde een grote rol	Neolithicum
-2000	2650						
-3755	5000	Vroeg	Boreaal warmer	II	den overheerst hazelaar, eik, iep, linde, es	Mesolithicum	
-4900	7020						
-5300	8000						
-8800	9000	Laat-Pleistoceen	Preboreaal warmer	I	eerst berk en later den overheersend	Laat-Paleolithicum	
11.755	10.150						
12.745	10.800						
13.675	11.800						
14.025	12.000	Weichselien (ijstijd)	Midden-Weichselien (Pleniglaciaal)	LW III	parklandschap	Laat-Paleolithicum	
15.700	13.000						
		Weichselien (ijstijd)	Vroeg-Weichselien (Vroeg-Glaciaal)	LW II	dennen- en berkenbossen	Laat-Paleolithicum	
		Weichselien (ijstijd)	Vroeg-Weichselien (Vroeg-Glaciaal)	LW I	open parklandschap	Laat-Paleolithicum	
		Weichselien (ijstijd)	Midden-Weichselien (Pleniglaciaal)	LW I	open vegetatie met kruiden en berkenbomen	Laat-Paleolithicum	
-35.000		Laat-Pleistoceen	Midden-Weichselien (Pleniglaciaal)		perioden met een poolwoestijn en perioden met een toendra	Midden-Paleolithicum	
		Laat-Pleistoceen	Vroeg-Weichselien (Vroeg-Glaciaal)		perioden met bos en perioden met een subarctisch open landschap	Midden-Paleolithicum	
		Laat-Pleistoceen	Eemien (warme periode)		loofbos	Midden-Paleolithicum	
		Midden-Pleistoceen	Saalien (ijstijd)			Vroeg-Paleolithicum	
-300.000		Midden-Pleistoceen	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). Mariene 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: Combinatiekaart IKAW, AMK en Archis waarnemingen

432000

Combinatiekaart IKAW, AMK en ARCHIS-waarnemingen

Kloosterstraat 14 te Beuningen

431000

Legenda

- Paleolithicum
- Mesolithicum
- Neolithicum
- Bronstijd
- IJzertijd
- Romeinse tijd
- Vroege middeleeuwen
- Late middeleeuwen
- Middeleeuwen onbepaald
- Nieuwe tijd
- Onbekend

archeologische verwachting trefkans

- hoog (water)
- middelhoog (water)
- laag (water)
- water
- hoog
- middelhoog
- laag
- zeer laag
- niet gekarteerd
- onbekend
- onderzoeksmeldingen

Archeologisch monument + monumentnummer

- Terrein van archeologische betekenis
- Terrein van archeologische waarde
- Terrein van hoge archeologische waarde
- Terrein van zeer hoge archeologische waarde
- ▨ Terrein van zeer hoge archeologische waarde, beschermd
- plangebied

Bijlage 3: Boorpuntenkaart

Boorpuntenkaart

Kloosterstraat 14 te Beuningen

schaal: 1:1000

Legenda

-
 Plangebied
-
 boring
-
 beton
-
 klinkers
-
 grind

S110206 BO-IVO-K_BPkaart_04-10-11_HL_1.0

431100

431000

Kloosterstraat

181600

181700

Bijlage 4: Boorprofielen

Boring: 1

Boring: 2

Boring: 3

Boring: 4

Boring: 5

Boring: 6

Boring: 7

Boring: 8

Boring: 9

Boring: 10

Boring: 11

Boring: 12

Boring: 13

Boring: 14

Boring: 15

Boring: 16

Boring: 17

Boring: 18

Boring: 19

Boring: 20

Boring: 21

Boring: 22

Boring: 23

Boring: 24

Boring: 25

Boring: 26

Boring: 27

Legenda (conform NEN 5104)

grind

	Grind, siltig
	Grind, zwak zandig
	Grind, matig zandig
	Grind, sterk zandig
	Grind, uiterst zandig

zand

	Zand, kleiig
	Zand, zwak siltig
	Zand, matig siltig
	Zand, sterk siltig
	Zand, uiterst siltig

veen

	Veen, mineraalarm
	Veen, zwak kleiig
	Veen, sterk kleiig
	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

geur

	geen geur
	zwakke geur
	matige geur
	sterke geur
	uiterste geur

olie

	geen olie-water reactie
	zwakke olie-water reactie
	matige olie-water reactie
	sterke olie-water reactie
	uiterste olie-water reactie

p.i.d.-waarde

	>0
	>1
	>10
	>100
	>1000
	>10000

monsters

	geroerd monster
	ongeroid monster

overig

	bijzonder bestanddeel
	Gemiddeld hoogste grondw
	grondwaterstand
	Gemiddeld laagste grondw
	slib
	water