

GEMEENTE EDE

SCHAEPMANSTRAAT & POSTWEG TE LUNTEREN

Bureauonderzoek en Inventariserend veldonderzoek (verkennende fase)

BAAC rapport V-08.0128

mei 2008

GEMEENTE EDE

SCHAEPMANSTRAAT & POSTWEG TE LUNTEREN

Bureauonderzoek en Inventariserend
veldonderzoek (verkennende fase)

BAAC rapport V-08.0128

mei 2008

Status
Definitief

Auteur(s)
drs. M.J. van Putten

Colofon

ISSN 1873-9350

Auteur(s) drs. M.J. van Putten

Redactie drs. J.S. Krist

Cartografie ir. S. van Daalen

Copyright Bouwbedrijf Zegers Ede BV te Ede / BAAC bv te Deventer

Eindcontrole	drs. J.S. Krist		
Autorisatie (senior prospector)	drs. J.S. Krist		

Niets uit deze uitgave mag worden veeleenvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze dan ook, zonder voorafgaande schriftelijke toestemming van Bouwbedrijf Zegers Ede BV te Ede en/of BAAC bv te Deventer.

BAAC bv

Onderzoeks- en adviesbureau voor Bouwhistorie, Archeologie, Architectuur- en Cultuurhistorie

Postbus 2015
7420 AA Deventer
Tel.: (0570) 67 00 55
Fax: (0570) 61 84 30
E-mail: deventer@baac.nl

Graaf van Solmsweg 103
5222 BS 's-Hertogenbosch
Tel.: (073) 61 36 219
Fax: (073) 61 49 877
E-mail: denbosch@baac.nl

Administratieve gegevens

Onderzoekgegevens

Datum	april 2008
Type onderzoek	Bureauonderzoek en Inventariserend veldonderzoek (verkennde fase)
Uitvoerder	BAAC bv, vestiging Deventer Postbus 2015 7420 AA Deventer 0570-670055
Projectleider	drs. M. van Putten m.vanputten@baac.nl V-08.0128
BAAC-rapport	
Veldmedewerkers	drs. M.J. van Putten
Opdrachtgever	Bouwbedrijf Zegers Ede BV Dhr. V.W.M.van Wincoop Postbus 31 6710 BA EDE
Bevoegde overheid	Gemeente Ede mevr. S. van der A
Beheer documentatie	BAAC bv, vestiging Deventer
Beheer vondstmateriaal	Gelders Archeologisch Centrum G.M. Kam Museum Kamstraat 45 6522 GB Nijmegen tel. 024-3608805

Gegevens Archis

Onderzoeksmeldingsnummer	28236
Onderzoeksnummer	21130

Locatiegegevens

Gemeente	Ede	
Plaats	Lunteren	
Toponiem	Schaepmanstraat & Postweg	
Kadastrale gegevens	Gemeente Lunteren, sectie K, nrs. 7125/7126 & 5213/52145222/5241 & 6719	
Kaartblad	32H	
Oppervlakte	Gezamenlijk circa 1,6 ha	
RD-coördinaten	Schaepmanstraat	Postweg
	170.552/455.646	170.716/455.376
	170.603/455.694	170.847/455.375
	170.652/455.574	170.811/455.307
	170.532/455.569	170.746/455.294

Inhoudsopgave

Administratieve gegevens	2
Inhoudsopgave	3
1 Inleiding	4
1.1 Onderzoekskader	4
1.2 Ligging van het gebied	4
2 Bureauonderzoek	6
2.1 Werkwijze	6
2.2 Landschappelijke ontwikkeling	6
2.3 Bewoningsgeschiedenis	8
2.3.1 Inleiding	8
2.3.2 Archeologie	9
2.3.3 Historie	10
2.4 Archeologische verwachting	11
3 Inventariserend Veldonderzoek	13
3.1 Werkwijze	13
3.2 Veldwaarnemingen	14
3.3 Verkennend booronderzoek	15
3.4.1 Lithologie en bodemopbouw	15
3.4.2 Bodemverstoringen	16
3.4.3 Intacte bodems	16
3.5 Archeologische interpretatie	16
4 Conclusie en aanbevelingen	18
4.1 Conclusie	18
4.2 Aanbevelingen	18
Geraadpleegde bronnen	20
Bijlagen	
Bijlage 1: Archeologische en geologische tijdvlakken	
Bijlage 2: Boorpuntenkaart	
Bijlage 3: Boorstaten	
Bijlage 4: Archeologische verwachtingskaart	
Bijlage 5: Begrippenlijst	

1 Inleiding

1.1 Onderzoekskader

In opdracht van Bouwbedrijf Zegers Ede BV heeft het onderzoeks- en adviesbureau voor Bouwhistorie, Archeologie, Architectuur- en Cultuurhistorie (BAAC bv) een archeologisch bureauonderzoek en inventariserend veldonderzoek met behulp van boringen (verkennende fase) uitgevoerd ter plaatse van een tweetal plangebieden aan de Schaepmanstraat (circa 8700 m²) en aan de Postweg (circa 7250 m²) te Lunteren. Aanleiding voor dit onderzoek ter plaatse van beide plangebieden is de geplande herinrichting van beide gebieden. De bestaande bebouwing zal worden gesloopt en er zal nieuwbouw worden gepleegd in de vorm van appartementen, woonhuizen en een nieuw schoolgebouw (Postweg). De verstoringsdiepte als gevolg van de sloop- en bouwwerkzaamheden is vooralsnog onbekend. De ervaring leert dat de bodem tot in de top van het C-materiaal zal worden verstoord. Hierbij bestaat een gerede kans dat eventueel aanwezige archeologische waarden verstoord of vernietigd worden.

Het doel van een bureauonderzoek is het verwerven van informatie over bekende of verwachte archeologische waarden binnen een omschreven gebied aan de hand van bestaande bronnen. Met behulp van de verworven informatie wordt een specifiek archeologisch verwachtingsmodel opgesteld.

Het doel van het inventariserend veldonderzoek is het aanvullen en toetsen van het verwachtingsmodel aan de hand van de geomorfologie, de bodemopbouw en de bodemgesteldheid (intact of verstoord). Het inventariserend veldonderzoek gebeurt middels waarnemingen in het veld. Tevens worden grondboringen uitgevoerd om de intactheid en de opbouw van het bodemprofiel te beoordelen.

Tijdens het onderzoek dienen de volgende onderzoeksvragen uit het Plan van Aanpak (Habranken 2008) te worden beantwoord:

- Zijn binnen de plangebieden bekende archeologische resten aanwezig? Zo ja, zijn er gegevens bekend over de omvang, ligging, aard en datering hiervan?
- Wat is de verwachte bodemopbouw in het gebied en zijn er gegevens bekend over bodemverstorende ingrepen in het verleden binnen het plangebied?
- Wat is de specifieke archeologische verwachting voor beide gebieden?
- Hoe is de werkelijke bodemopbouw en is deze nog intact?
- Is vervolgonderzoek nodig om de door het bureauonderzoek en verkennend booronderzoek in beeld gebrachte gebieden met een archeologische verwachting en een intact bodemprofiel nader te onderzoeken en zo ja, in welke vorm?

Het onderzoek is uitgevoerd conform de Kwaliteitsnorm Nederlandse Archeologie, versie 3.1 (SIKB 2006a) en het vigerende gemeentelijke beleid.

1.2 Ligging van het gebied

Beide plangebieden zijn gelegen in de bebouwde kom van Lunteren. Het plangebied Schaepmanstraat grenst aan de Schaepmanstraat en de Van Hogendorpstraat. Op dit terrein zijn twee gebouwen aanwezig. Het betreft de Wilhelminaschool en peuterschool De Das. Tevens is een deel van het terrein verhard met stoeptegels. Het gebied is circa 0,72 ha groot. Het plangebied Postweg bevindt zich op de kruising van de Postweg en de Julianastraat. Op dit terrein waren tot voor kort drie gebouwen aanwezig. Eén hiervan is inmiddels gesloopt. De overigen betreffen de Julianaschool

en een woonhuis. Het terrein is grotendeels verhard met stoeptegels. Dit plangebied heeft een oppervlakte van circa 0,87 ha.
 In figuur 1.1 is de ligging van beide plangebieden weergegeven op de topografische kaart.

Figuur 1.1 Ligging van beide plangebieden.

2 Bureauonderzoek

2.1 Werkwijze

Tijdens het bureauonderzoek is aan de hand van bestaande bronnen een archeologische verwachting voor het plangebied opgesteld. Bij de inventarisatie van de archeologische waarden is gebruik gemaakt van gegevens uit het Centraal Archeologisch Archief (CAA) en het Centraal Monumenten Archief (CMA) van de Rijksdienst voor Archeologie, Cultuurlandschap en Monumenten (RACM), evenals de Indicatieve Kaart van Archeologische Waarden (IKAW). Hierbij is het Archeologisch Informatie Systeem (ARCHIS-II) gebruikt. Ook is de gemeentelijke archeologische verwachtingskaart (Heunks 2001) geraadpleegd.

Met name voor de recentere archeologische periodes zijn diverse historische bronnen geraadpleegd. Tevens is contact opgenomen met de Vereniging Oud-Lunteren (dhr. Van Brink). Literatuur over de geologie, geomorfologie en de bodemopbouw van het onderzoeksgebied is eveneens bestudeerd om op basis van locatiekeuze-theorieën een uitspraak te doen op de kans van aanwezigheid van archeologische resten.

In navolgende paragrafen worden de resultaten van het bureauonderzoek beschreven. Het hoofdstuk wordt afgesloten met een synthese in de vorm van een specifieke archeologische verwachting. Een opsomming van de geraadpleegde literatuur en gebruikte kaarten is terug te vinden in de literatuurlijst. Voor een tabel met een overzicht van geologische en archeologische tijdvakken wordt verwezen naar bijlage 1.

2.2 Landschappelijke ontwikkeling

Het onderzoeksgebied is gelegen in het Midden-Nederlandse pleistocene dekzandgebied (Berendsen 1998), op de overgang tussen de hoge droge zandgebieden van de Veluwe en de wat lager gelegen, vochtige zandgebieden van de Gelderse Vallei. Het oostelijke zandgebied op de Veluwe wordt gekenmerkt door een sterk wisselend reliëf. De bedekking van het gebied door het landijs in de voorlaatste IJstijd (het Saalien, 200.000-130.000 jaar geleden) is van grote betekenis geweest voor de huidige reliëfverschillen in het landschap. Dit landijs is de oorzaak van het ontstaan van de diverse stuwwallen van de Veluwe, waaronder de ten oosten van Lunteren gelegen stuwwal van Oud-Reemst. Hier zijn delen opgestuwd tot hoogtes boven de 40 m + NAP (zoals de Scheleberg). Beide plangebieden bevinden zich pal ten westen van deze stuwwal, op een hoogte van circa 13 m + NAP.

Hoewel in de laatste ijstijd (Weichselien, 115.000 - 10.000 jaar geleden) het gebied niet bedekt is geweest met ijs, is het klimaat wel van invloed geweest op de vorming van het huidige landschap (Berendsen 1998). Gedurende het Vroeg- en Midden Pleniglaciaal (75.000 - 29.000 jaar geleden) was het zeer koud. Vegetatie was afwezig en de bodem was tot grote diepte permanent bevroren (permafrost). Als gevolg hiervan konden neerslag en dooiwater gedurende de korte zomers niet in de bodem infiltreren. Het water werd via het oppervlak afgevoerd waardoor in de stuwwallen diepe dalen met aan de uiteinden daluitspoelingswaaiers ontstonden. Tussen de stuwwallen ontstond een uitgebreid stelsel van beken. Door deze beken werden fijne en grove zanden afgezet met grind, leemlaagjes en lokaal dunne veenbandjes. Dergelijke afzettingen worden fluvioperiglaciale afzettingen genoemd (Stiboka 1965a). Deze fluvioperiglaciale afzettingen bestaan uit matig fijn tot matig grof zand (mediaan van 150 – 300 μm) en grind.

Gedurende de latere perioden van de ijstijd was het klimaat droger dan in voorgaande perioden. Deze droogte in combinatie met een schaars begroeid landschap zorgde ervoor dat de wind vrij spel had, waardoor er op grote schaal dekzand kon worden afgezet. Het dekzandrelief bestaat in het onderzoeksgebied voor het grootste gedeelte uit dekzandwelingen (gordeldekzanden). Dekzandruggen zijn vaak duidelijk te zien en kunnen meer dan 1,5 m boven hun omgeving uitsteken. De dekzandwelingen zijn minder geaccidenteerd. Het dekzand is kalkloos, fijnkorrelig (150-210 μm) en arm aan grind en wordt gerekend tot de Formatie van Boxtel (De Mulder *et al.* 2003). Het dekzand is soms in een tweetal verschillende fasen, jong en oud dekzand, onder te verdelen. Op de overgang tussen deze twee fasen is op bepaalde plaatsen een dunne bodem gevormd. Deze laag staat bekend als de Laag van Usselo en vertegenwoordigt een oude begroeiingshorizont die zich ontwikkeld heeft op een voormalig landoppervlak of als een veenlaag, daterend in het Allerød-interstadiaal (Berendsen 1998). Veelal is de Laag van Usselo echter niet (herkenbaar) aanwezig. Binnen het onderzoeksgebied worden voornamelijk dekzandafzettingen in de ondiepe ondergrond verwacht.

Vanaf het begin van het Holoceen (vanaf 10.000 jaar geleden tot heden) trad een blijvende klimaatsverbetering op. Aanvankelijk was het klimaat nog droog en bij de nog schaarse vegetatie ontstonden plaatselijk weer zandverstuivingen. Echter, door de doorgaande klimaatsverbetering nam de hoeveelheid neerslag toe en steeg ook de grondwaterspiegel (als gevolg van de stijgende zeespiegel). De vegetatie nam toe waardoor het sediment werd vastgehouden. Pas in de Middeleeuwen ontstonden lokaal weer verstuivingen als gevolg van grootschalige ontbossing. Ten oosten en noordoosten van Lunteren zijn hier nu nog herkenbare voorbeelden van aanwezig (Stiboka 1965a).

Beide deelgebieden zijn op de geomorfologische kaart (RGD 1982) niet gekarteerd maar bevinden zich zeer waarschijnlijk geheel in een gordeldekzand-welving, al dan niet bedekt met oud bouwlanddek (code 3L6). Gezien het feit dat beide plangebieden binnen de bebouwde kom van Lunteren gelegen zijn, is het AHN niet bruikbaar. Beide deelgebieden zijn bebouwd. Eventueel aanwezig microrelief is niet zichtbaar.

Het plangebied aan de Schaepmanstraat is op de bodemkaart van Nederland (Stiboka 1965)^b geheel gekarteerd als een hoge zwarte enkeerdgrond (zEZ21), gevormd op leemarm en zwak lemig fijn zand. Het plangebied aan de Postweg is niet gekarteerd, maar bevindt zich zeer waarschijnlijk eveneens in een gebied bestaande uit een hoge zwarte enkeerdgrond (zEZ21).

Beide plangebieden bevinden zich in een gebied met grondwatertrap VII. Dit betekent dat de gemiddeld hoogste grondwaterstand zich dieper dan 80 cm beneden maaiveld bevindt en de gemiddeld laagste grondwaterstand dieper dan 160 cm beneden maaiveld.

Zwarte enkeerdgronden zijn zandgronden met een niet-vergraven, dikke humushoudende bovengrond (Aa-horizont van minimaal 50 cm dik). Deze dikke humushoudende bovengrond wordt ook wel een plaggendek of esdek genoemd. Dit esdek is ontstaan door het eeuwenlang opbrengen van gemengde plaggen en potstalmest op de akkers. De plaggen werden gestoken op nabij liggende gras-, bos- of heidepercelen en in de potstal geworpen om de uitwerpselen van het vee op te vangen. Vaak werd ook het nederzettingsafval vermengd met de plaggen, waardoor in esdekken vaak 'mestaardewerk' voorkomt. De plaggen werden met de uitwerpselen en

het nederzettingsafval vervolgens als mest op de akkers gebracht. Op een akkercomplex op arme zandgrond konden zo gedurende langere tijd gewassen verbouwd worden, zonder dat de bodemvruchtbaarheid daarbij uitgeput raakte. De oogsten konden daardoor op peil blijven.

Zwarte enkeerdgronden (zEZ) hebben meestal een zandig tot zwak lemig esdek. Ze worden vooral aangetroffen als complexen van oude bouwlandgronden op de hoger gelegen dekzandruggen en langs stuwwallen in het pleistocene dekzandgebied. De nabijheid van zwarte enkeerdgronden bij heideontginningen suggereert dat de zwarte kleur vooral het gevolg is van het gebruik van heideplaggen.

Ter plaatse van de esdekken kan het originele maaiveld zijn opgehoogd met minimaal 0,5 m en lokaal zelfs meer dan 1 m grond, terwijl het maaiveld in de afgeplagde gebieden rondom het akkercomplex juist verlaagd is. Bij hele dikke plaggendecken (> 1m) is soms sprake van een bruin esdek in de ondergrond en een donkerbruin tot zwart esdek in de top van de bodem. Dit kan wijzen op een meerfasige opbouw van het esdek, waarbij verschillende brongebieden voor het strooisel zijn afgeplagd.

2.3 Bewoningsgeschiedenis

2.3.1 Inleiding

De oudste aanwijzingen van bewoning binnen de gemeente Ede dateren uit de Oude Steentijd. Het betreffen enkele vuistbijlen (Vroeg-Paleolithicum) en een vuursteenafslag (Midden Paleolithicum). Andere steentijdvindplaatsen zijn te dateren in het Laat-Paleolithicum. Het verzamelde vuursteen werd bewerkt en omgevormd tot werktuigen door rondtrekkende nomaden zonder vaste verblijfplaats (Gemeente Ede 2007). Ook gedurende de Midden-Steentijd (Mesolithicum) trokken deze nomaden door het gebied, waar het landschap als gevolg van de klimaatverbeteringen van een toendralandschap veranderde in een met loofbos begroeid gebied. Men sloeg hun kleine jachtkampementjes graag op de overgang van hoog naar laag (droog naar nat) op (Gemeente Ede 2007).

Vanaf het Neolithicum (circa 4900 jaar voor Chr.) gaf men het nomadische bestaan op en ontstonden de eerste vaste bewoningsplekken. Men deed aan een primitieve vorm van landbouw en ging gebruik maken van aardewerk en geslepen hakwerktuigen. Aan het eind van het Neolithicum begon men de doden in grafheuvels te begraven. In de gemeente Ede zijn tal van dergelijke grafheuvels bekend (Gemeente Ede 2007). Ook gedurende de hierop volgende eeuwen is de gemeente Ede bewoond geweest, getuige de urnenvelden uit de Late Bronstijd en de IJzertijd. Uit de IJzertijd zijn binnen de gemeentegrenzen tal van nederzettingsterreinen bekend. Een opvallend fenomeen uit deze periode zijn de Celtic Fields. Enkele van dergelijke raatakkers zijn nu nog herkenbaar in het landschap aanwezig (Gemeente Ede 2007).

Gedurende de Romeinse tijd was het grondgebied van de gemeente Ede relatief dicht bevolkt. De bewoners behoorden niet tot het Romeinse Rijk, maar hadden wel veel contacten met bewoners van het Romeinse Rijk, gezien de vele (inheems) Romeinse vondsten. Men woonde voornamelijk op de dekzandruggen van de Gelderse vallei (Gemeente Ede 2007).

Op veel plaatsen binnen de gemeente Ede is de Romeinse bewoning in de daarop volgende eeuwen voortgezet, al is direct na de Romeinse tijd wel sprake van een bevolkingsafname. Deze bevolkingsafname heeft relatief kort geduurd. Vanaf 550 na Chr. neemt de bevolking al weer toe. Als gevolg hiervan werd steeds meer bos gerooid om plaats te maken voor landbouwareaal. In de Vroege Middeleeuwen is de basis gelegd voor het karakter van grote delen van het huidige cultuurlandschap. De oude dorpskernen van enkele dorpen, waaronder Lunteren, kennen hun oorsprong in deze

periode. Een deel van het huidige wegenpatroon stamt ook uit deze tijd (Gemeente Ede 2007).

Gedurende de Late Middeleeuwen neemt de bevolking steeds meer toe. Om aan de voedselvoorziening te kunnen blijven voldoen, moest het landbouwareaal worden vergroot. De veengebieden van de Gelderse Vallei werden ontgonnen en ook werden de hogere delen van het stuwwallandschap in hoog tempo ontbost. Als gevolg hiervan ontstonden grote heidegebieden die tot ver in de 19^{de} eeuw het landschap hebben overheerst. Men gebruikte de heidevelden om het vee te weiden. Ook stak men op grote schaal heideplaggen om de akker, samen met mest en bosstrooisel, te bemesten (zie paragraaf 2.2).

Mede als gevolg van het steken van heideplaggen, in combinatie met overbegrazing en ontbossing, ontstonden vanaf de Late Middeleeuwen grote zandverstuivingen. De zandverstuivingen namen soms een dermate grote vorm aan, dat bewoners gedwongen werden hun nederzetting te verlaten (Gemeente Ede 2007). Om de verstuivingen tegen te gaan, ging men over op het planten van bomen. Dit nam na de uitvinding van kunstmest een grote vlucht, aangezien men geen heide meer nodig had voor de bemesting van de akkers. Het hout werd gebruikt voor de houtindustrie en de mijnbouw.

2.3.2 Archeologie

De onderverdeling van de indicatieve waarden zoals weergegeven op de Indicatieve Kaart van Archeologische Waarden (IKAW, versie 2.1) is in het gebied gebaseerd op de statistische relatie tussen het bodemtype en archeologische vindplaatsen. Het plangebied Schaepmanstraat is op de IKAW gekarteerd als een gebied met een 'hoge trefkans op het aantreffen van archeologische waarden'. Dit vanwege de aanwezigheid van een enkeerdgrond binnen het plangebied. Het plangebied Postweg is niet gekarteerd op de IKAW vanwege de ligging van het gebied in de bebouwde kom, maar

Figuur 2.1 Uitsnede van de IKAW voor beide plangebieden en omgeving. De ligging van de plangebieden is middels een rode kaders weergegeven.

grenst aan een gebied met een 'hoge trefkans op het aantreffen van archeologische waarden'. Ook dit vanwege de aanwezigheid van een enkeerdgrond aldaar. Op de archeologische verwachtingskaart van Ede (Heunks 2001) is aan beide plangebieden een hoge verwachting gegeven.

Op de Archeologische Monumentenkaart staan terreinen vermeld die door de provincie en de RACM zijn geselecteerd vanwege hun archeologische waarde. Een aantal van deze terreinen heeft eveneens de status van beschermd archeologisch monument. Binnen een straal van 800 m rond beide plangebieden bevinden zich geen archeologische monumenten.

Uit het Centraal Archeologisch Archief (CAA) blijkt dat in beide plangebieden geen waarnemingen bekend zijn. Ook bij de Vereniging Oud-Lunteren zijn geen waarnemingen bekend. Wel is op circa 400 meter ten zuidoosten van plangebied Postweg een stenen bijl gevonden. De bijl is gedateerd in het Neolithicum – Bronstijd (waarnemingsnr. 11613). Op circa 800 meter ten zuidwesten van het plangebied Postweg is een fragment laat-middeleeuws Pingsdorf aardewerk aangetroffen (waarnemingsnr. 7776).

Het terrein grenzend aan plangebied Postweg is in 2006 middels een proefsleuvenonderzoek onderzocht (De Rijk 2006). Hierbij zijn enkele fragmentjes baksteen en aardewerk aangetroffen. Er zijn echter geen sporen aangetroffen. Er is geen vervolgonderzoek aanbevolen.

2.3.3 Historie

Het wegenpatroon op de eerste kadastrale kaart uit de periode 1820-1832 (De Woonomgeving 2008, zie figuur 2.2) komt grotendeels overeen met het huidige wegenpatroon. Het plangebied aan de Schaepmanstraat is tot in de 19^{de} eeuw in gebruik geweest als landbouwgrond. Het maakte deel uit van de Vaarkampsche Eng. Het terrein is tot in de tweede helft van de 20^{ste} eeuw onbebouwd gebleven. De huidige bebouwing is voor zover bekend de eerste bebouwing op het terrein (mondelijke mededeling van dhr. Van Brink, Vereniging Oud-Lunteren). Het plangebied aan de Postweg was begin 19^{de} eeuw ook nog geheel in gebruik als landbouwgrond. Het plangebied bestond uit meerdere, wat

Figuur 2.2 Uitsnede van de eerste kadastrale kaart voor het plangebied en omgeving uit de periode 1820-1832 (De Woonomgeving 2008).

kleinere percelen en stond bekend onder de naam 'den Ronden Hof'. Mogelijk dat zich op het terrein een houtwal of doornhaag bevond. Op het noordelijke deel van het plangebied, grenzend aan de Postweg, heeft in de periode 1860 – 1932 een kleine

boerderij gestaan (mondelijke mededeling van dhr. Van Brink, Vereniging Oud-Lunteren). De huidige school is in 1902 gebouwd. Op kaartmateriaal uit 1911 (Uitgeverij Robas Producties 1989, figuur 2.3) is deze bebouwing zichtbaar. Hierop is ook zichtbaar dat in het plangebied aan de Schaezmanstraat een straat aanwezig is geweest (de kaart is gegeoreferend). Het lijkt echter waarschijnlijker dat deze straat de huidige Van Hogendorpstraat betreft (in dat geval is het plangebied niet helemaal juist ingetekend). Pas na de tweede wereldoorlog is de omgeving van beide plangebieden drastisch veranderd. Het plangebied aan de Schaezmanstraat is geheel bebouwd geraakt en ook het plangebied aan de Postweg is omgeven door bebouwing.

Figuur 2.3 Uitsnede van de topografische kaart uit 1927 (Robas Producties 1989). De onderzoekslocaties zijn middels een rood en blauw kader weergegeven.

Uit navraag bij de provincie Gelderland naar grootschalige ontgroningen blijkt dat bij de provincie geen gegevens bekend zijn over ontgroningen ter plaatse van beide plangebieden.

2.4 Archeologische verwachting

Beide plangebieden bevinden zich in het Midden-Nederlandse dekzandgebied, op een dekzandwelling, op de overgang tussen de hoog gelegen Veluwe en de laag gelegen Gelderse Vallei. Beide plangebieden zijn afgedekt met een esdek. De afzettingen die zich onder het esdek bevinden, zijn gedurende het Weichselien afgezet. Wat betreft de ouderdom van de afzettingen kunnen op het terrein derhalve archeologische resten aanwezig zijn uit de perioden vanaf het Laat-Paleolithicum tot heden. De kans op de aanwezigheid van archeologische resten ter plaatse van beide plangebieden is groot. Het hoog en droog gelegen terrein, op de overgang tussen de Hoge Veluwe en de Gelderse Vallei, vormde gedurende de Steentijd, maar ook gedurende latere perioden, namelijk een aantrekkelijk pleisterplaats en vestigingsgebied. Het binnen de plangebieden aanwezige esdek fungeert als een beschermende laag voor eventueel aanwezige archeologische resten.

Er zijn geen aanwijzingen aangetroffen die kunnen duiden op grootschalige bodemversturende activiteiten binnen het plangebied, behoudens eventuele ploegwerkzaamheden en het rooien van een houtwal die mogelijk op het terrein aan de Postweg aanwezig is geweest.

Op basis van het bureauonderzoek geldt voor het gehele plangebied, overeenkomstig de IKAW en de gemeentelijke verwachtingskaart, een **hoge specifieke verwachting** voor het aantreffen van vondsten en/of sporen vanaf de Steentijd. Het kunnen vondsten en/of sporen betreffen van kleine steentijd jachtkampementen (basisnederzettingen en/of huisplaatsen met een omvang van 200 m² tot 1000 m²). Ook een groter steentijd basiskamp kan niet worden uitgesloten. Bij dergelijke vindplaatsen wordt voornamelijk strooiing van overwegend (bewerkt) vuursteen verwacht. Eventuele vondsten en/of sporen uit latere perioden (Bronstijd-Middeleeuwen) betreffen naar verwachting vondsten en/of sporen gerelateerd aan huisplaatsen (bijvoorbeeld een boerderij) en/of een nederzettingsterrein. Hierbij betreft het voornamelijk strooiing van fragmenten aardewerk en sporen van bewoning, zoals waterputten, afvalputten en paalsporen.

Omdat de enkeerdgronden zijn gevormd onder hoge en droge omstandigheden en vaak gelegen zijn nabij oude nederzettingen of hoeven is de kans op het aantreffen van vindplaatsen zeer hoog. Archeologische vondsten en bewoningssporen kunnen bij een intact bodemprofiel worden verwacht aan de basis van het esdek en in de top (Ah-, E-, Bh- en Bs-horizonten) van een eventueel daar onder begraven bodemprofiel (meestal een humuspodzol). De plaggenbemesting kwam vanaf ongeveer de 11^e eeuw in zwang, zodat vooral vindplaatsen van vóór de Middeleeuwen nog intact en goed geconserveerd zullen zijn. Vanwege de dikte van het esdek zullen eventuele vindplaatsen veelal nog gaaf aanwezig zijn, omdat ze door de ophoging geleidelijk buiten het bereik van het eergetouw en de keerploeg (sinds de 15^e-16^e eeuw) zijn geraakt. De oudere grondbewerking (met eergetouw) zal hooguit de bovenste 15 cm van de oude bodem hebben geroerd en dus nauwelijks verstoringen van de originele bodem hebben veroorzaakt. Eventueel mestaardewerk uit de Middeleeuwen en uit recentere periode is meestal van elders aangevoerd en duidt dan geen vindplaats ter plaatse aan. Pre-middeleeuws aardewerk dat zich in (de basis van) het esdek bevindt kan door biologische activiteit en regelmatig ploegen omhoog gewerkt zijn en daardoor weer wel een aanwijzing zijn voor een vindplaats in de begraven ondergrond onder het esdek. De grondwaterstand is meestal laag en het profiel is dus goed ontwaterd. Hierdoor zullen vooral organische resten en botmateriaal minder goed geconserveerd zijn.

3 Inventariserend Veldonderzoek

3.1 Werkwijze

Bij het inventariserend veldonderzoek (verkennde fase) is het opgestelde verwachtingsmodel getoetst. Hierbij is hoofdzakelijk gekeken naar de landschapsgenese en de bodemopbouw van het gebied en de gesteldheid van het bodemprofiel (intact of verstoord). De intactheid van de bodem is in archeologisch opzicht van groot belang. Indien de bodem is verstoord, zal ook een eventueel aanwezige vindplaats zijn verstoord. De gehanteerde methode is niet geschikt om eventueel aanwezige vindplaatsen te kunnen traceren.

Er is gebruik gemaakt van een Edelmanboor met een diameter van 7 cm, waarbij de bodemkundige (De Bakker en Schelling 1989) en lithologische (NEN 5104) gesteldheid van de grond is beschreven. De grondmonsters uit de relevante bodemlagen zijn niet gezeefd of onderzocht op de aanwezigheid van archeologische indicatoren. Ter plaatse van het plangebied aan de Postweg zijn de boringen uitgevoerd tot gemiddeld 120 cm diepte (tenminste 25 cm in de onverstoorde C-horizont). De maximale boordiepte bedraagt 160 cm beneden maaiveld. Ter plaatse van het plangebied aan de Schaepmanstraat zijn de boringen uitgevoerd tot gemiddeld 170 cm diepte (tenminste 25 cm in de onverstoorde C-horizont). De maximale boordiepte bedraagt hier 190 cm beneden maaiveld.

Er is getracht te werken volgens een boorraster van 40 x 50 m, voor zover de bestaande bebouwing dit toeliet. Dit betekent dat de boorraaien 40 m uit elkaar liggen en dat de boringen binnen de raaien gezet zijn op een onderlinge afstand van 50 m. De boorpunten binnen een raai verspringen 25 m ten opzichte van de boringen in de naastgelegen raai, zodat binnen het gehanteerde systeem de spreiding van de boringen optimaal is. Met deze methode zijn 6 boringen per hectare geplaatst. Het gebruikte boorgrid geldt als een verkennend boorgrid. In het huidige handboek Kwaliteitsnorm Nederlandse Archeologie versie 3.1 zijn geen richtlijnen opgenomen voor een verkennend booronderzoek. Het door BAAC gebruikte grid van 40 bij 50 m wordt door enkele provincies (Noord-Brabant, Overijssel, Limburg) echter geschikt geacht voor een verkennend booronderzoek in gebieden waar een hoge zwarte enkeerdgrond wordt verwacht (zoals hier het geval is, zie paragraaf 2.2).

In totaal zijn 10 boringen geplaatst. Zes hiervan zijn ter plaatse van het plangebied aan de Postweg geplaatst, vier ter plaatse van het plangebied aan de Schaepmanstraat. De locaties (x, y) van de boringen zijn ingemeten met behulp van een GPS. De hoogteligging van het maaiveld ten opzichte van NAP ter plekke van de boringen is bepaald met behulp van de topografische kaart 1:25:000.

Het booronderzoek betreft een verkennend onderzoek waarbij enkel is gekeken naar de bodemopbouw en de gesteldheid van de bodem (intact of verstoord). Er is niet specifiek gezocht naar archeologische resten. Er is derhalve ook geen oppervlaktekartering uitgevoerd.

Het veldonderzoek heeft plaatsgevonden in april 2008. In navolgende paragrafen worden de resultaten van het veldonderzoek beschreven. Het hoofdstuk wordt afgesloten met een archeologische interpretatie. De locaties van de boringen staan weergegeven op de boorpuntenkaart (bijlage 2). De boorbeschrijvingen bevinden zich in bijlage 3.

3.2 Veldwaarnemingen

Plangebied Postweg

Het plangebied aan de Postweg is op te delen in drie typen terrein. Het grootste deel van het plangebied is momenteel in gebruik door de Julianaschool en het bijbehorende schoolplein. Dit deel van het terrein is grotendeels verhard (bebouwing en stoeptegels). Het zuidwestelijke deel van het terrein is momenteel braakliggend. Hier hebben recentelijk sloopwerkzaamheden plaatsgevonden. Tot slot is een deel van het plangebied in gebruik als tuin en/of bebouwd met een woning. Dit betreffen de zuidoostelijke en de noordwestelijke delen van het plangebied. Als gevolg van de bebouwing is het hoogteverschil zeer moeilijk tot niet zichtbaar. Er is echter wel enig hoogte verschil aanwezig, getuige de verschillen in grondwaterstand. Het noordelijke deel heeft een grondwaterstand van 2,2 m-mv, terwijl het zuidelijke deel van het terrein een grondwaterstand heeft van 1,2 m-mv. Deze informatie is verkregen via een milieutechnisch bureau dat op het moment van uitvoering van het veldwerk ook ter plaatse was.

Figuur 3.1 *Overzicht van het plangebied aan de Postweg. De foto linksboven betreft de tuin van de Julianastraat 4, grenzend aan de Julianaschool. De foto rechtsboven toont het schoolplein vanaf de Postweg. De foto linksonder betreft een overzicht van het westelijke deel van het plangebied. De foto rechtsonder toont dat deel van het plangebied waar ten tijde van het veldwerk al een gebouw was gesloopt.*

Plangebied Schaepmanstraat

Op het plangebied aan de Schaepmanstraat zijn twee gebouwen aanwezig. Eén hiervan is in gebruik als peuterschool, de andere als lagere school. Een deel van het terrein is verhard met stoeptegels en een deel is onverhard (plantsoen, sportveldje). Een klein gedeelte is afgezet met hekwerk en ligt braak (noordelijke deel). Als gevolg van de aanwezige bebouwing en verharding is geen hoogteverschil zichtbaar.

Figuur 3.2 *Overzicht van het plangebied aan de Schaepmanstraat. De foto linksboven betreft het braak liggende deel aan de noordzijde van het plangebied. De foto rechtsboven toont het schoolplein in het westelijke deel van het plangebied. De foto linksonder betreft een overzicht van de groenstrook aan de zuidzijde van het schoolgebouw, langs de Van Hogendorpstraat. De foto rechtsonder toont de speeltuin en het schoolplein vanaf de Schaepmanstraat.*

3.3 Verkennend booronderzoek

3.4.1 Lithologie en bodemopbouw

Voor beide plangebieden geldt dat de lithologische bodemopbouw redelijk uniform is. Ter plaatse van beide plangebieden is een esdek aangetroffen. Onder het esdek bestaat de bodem overwegend uit zwak siltig, overwegend matig fijn zand. De korrelgrootte van het zand vertoont weinig variaties (korrelgrootte 150-210 μm). In enkele boringen bestaat het moedermateriaal uit zwak siltig, matig grof zand (korrelgrootte 210-300 μm). De sortering van dit zand is goed. Dit sediment betreft gedurende het Laat-Glaciaal door de wind afgezet materiaal (dekzand). Het grovere sediment betreft eveneens dekzand. Het wat grovere karakter kan worden verklaard door de korte afstand tot de stuwwallen, het brongebied van het dekzand.

Bodemkundig gezien is eveneens weinig variatie in beide plangebieden aanwezig. Ter plaatse van beide terrein is een hoge enkeerdgrond aanwezig (zie paragraaf 2.2). De gesteldheid van het esdek (verstoord/intact) verschilt echter per plangebied. Ter plaatse van het plangebied aan de Postweg is het esdek grotendeels verstoord. De verstoring uit zich met name in het vlekkerige karakter van het sediment. Onder het esdek zijn in de noordelijke helft van het plangebied delen van de oorspronkelijke aanwezige podzolbodem aangetroffen (hoofdzakelijk humus- en ijzerinspoelingshorizonten). Hier zal in paragraaf 3.4.3 verder op ingegaan worden. Ter plaatse van het plangebied aan de Schaepmanstraat is het esdek grotendeels intact en zijn in driekwart van de boringen restanten gevonden van de oorspronkelijke podzolbodem onder het esdek (zie paragraaf 3.4.3).

3.4.2 Bodemverstoringen

Plangebied Postweg

In alle boringen binnen dit plangebied is het esdek geheel of gedeeltelijk verstoord. De verstoring uit zich vooral in een zeer scherpe grens tussen humeuze bovengrond en C-horizont en/of het (zeer) vlekkerige karakter van het sediment (brokken C-materiaal en humeus materiaal door elkaar). Met name dit vlekkerige karakter duidt op graafwerkzaamheden in het (recente) verleden. De diepte van de verstoringen varieert van 25 cm beneden maaiveld tot maximaal 110 cm beneden maaiveld (ter plaatse van boring 2).

In de zuidelijke helft van het plangebied loopt de verstoring door tot in de C-horizont (boringen 4, 5 en 6). Hier zijn geen delen van de oorspronkelijke podzolbodem aangetroffen. De verstoring ter plaatse van boring 6 is zeer waarschijnlijk het gevolg van bouw en/of sloopwerkzaamheden van het gebouw dat hier tot voor kort heeft gestaan.

Plangebied Schaepmanstraat

Ook binnen dit plangebied is het esdek ten dele verstoord, zij het in mindere mate dan ter plaatse van plangebied Postweg. Ook hier uit de verstoring zich vooral in het (zeer) vlekkerige karakter van het sediment (brokken C-materiaal en humeus materiaal door elkaar). Alleen ter plaatse van boring 7 reikt de verstoring tot in de C-horizont, op een diepte van 155 cm beneden maaiveld.

Ter plaatse van boring 8 is het esdek afgegraven tot een diepte van 70 cm beneden maaiveld. Vervolgens is het terrein hier opgehoogd met uiterst grof, grindig zand.

Ter plaatse van boring 9 is het esdek 105 cm dik en is slechts de top 40 cm verstoord.

3.4.3 Intacte bodems

Plangebied Postweg

De bodem in de noordelijke helft van dit plangebied is nog deels intact. De verstoring reikt niet tot in de C-horizont. Een deel van het esdek is nog intact. Het esdek bestaat uit zwak siltig, sterk humeus, overwegend donkerbruin, matig fijn zand (korrelgrootte 150-210 µm).

Ter plaatse van de boringen 2 en 3 zijn delen van de oorspronkelijke podzolbodem onder het esdek aangetroffen, op dieptes van respectievelijk 110 tot 135 cm beneden maaiveld en 55 tot 70 cm beneden maaiveld. Het betreft de zogenaamde humus inspoelingshorizont (Bh-horizont) en/of de overgangshorizont tussen de inspoelingshorizont en het moedermateriaal (de BC-horizont). Ter plaatse van boring 1 is een zogenaamd A/C-profiel aangetroffen waarbij de Aa-horizont (esdek) geleidelijk overgaat in de C-horizont (moedermateriaal).

Plangebied Schaepmanstraat

Ter plaatse van drie van de vier boringen zijn hier onder een relatief dik esdek van meer dan 1 meter (zie bijlage 3) restanten van het oorspronkelijke podzolprofiel aangetroffen. Het gaat hierbij om inspoelingshorizonten (zowel ijzer (Bs) als humus (Bh)) als om overgangshorizonten tussen de inspoelingshorizont en het moedermateriaal. In bodemkundige termen betreft het Bhb-horizonten, Bhsb-horizonten, Bs-horizonten en BC-horizonten. Ter plaatse van boring 9 is zelfs nog een 5 cm dunne uitspoelingshorizont aangetroffen (Eb-horizont).

3.5 Archeologische interpretatie

Op basis van het bureauonderzoek hebben beide plangebieden landschappelijk en bodemkundig gezien een hoge archeologische verwachting op het aantreffen van

archeologische waarden. Dit beeld is middels het verkennende booronderzoek ten dele bevestigd.

Plangebied Postweg

Ter plaatse van plangebied Postweg is de bodem in de noordelijke helft nog deels intact. Onder een deels verstoord esdek zijn hier nog restanten van het oorspronkelijke podzolprofiel aangetroffen. Het esdek fungeert als beschermingslaag voor het oorspronkelijke maaiveld zoals dit aanwezig was ten tijde van voor het opbrengen van het esdek. Dit houdt in dat eventueel aanwezige vroeg-middeleeuwse of oudere archeologische resten nog in oorspronkelijke context (*in situ*) aanwezig kunnen zijn onder het esdek. Derhalve blijft de **hoge specifieke verwachting** op het aantreffen van archeologische resten uit de periode Laat-Paleolithicum tot en met de Late-Middeleeuwen voor dit deel van het plangebied gehandhaafd. Op de archeologische verwachtingskaart in bijlage 4 is dit weergegeven middels een rode kleur.

In het zuidelijke deel van het plangebied (ter plaatse van boringen 4, 5 en 6), is de bodem tot in de C-horizont verstoord. Eventueel aanwezige archeologische resten zijn hier niet meer in oorspronkelijke context aanwezig. Voor dit deel van het plangebied is de specifieke archeologische verwachting bijgesteld tot een **lage specifieke verwachting**. In bijlage 5 is dit middels een gele kleur weergegeven.

Plangebied Schaepmanstraat

Ter plaatse van plangebied aan de Schaepmanstraat is de bodem in driekwart van de boringen (deels) intact. Onder het esdek zijn hier restanten van het oorspronkelijke podzolprofiel aangetroffen. Ook hier fungeert het esdek als beschermingslaag voor het oorspronkelijke maaiveld zodat eventueel aanwezige vroeg-middeleeuwse of oudere archeologische resten nog in oorspronkelijke context (*in situ*) aanwezig kunnen zijn. Derhalve blijft de **hoge specifieke verwachting** op het aantreffen van archeologische resten uit de periode Laat-Paleolithicum tot en met de Late-Middeleeuwen voor dit deel van het plangebied gehandhaafd. Op de archeologische verwachtingskaart in bijlage 4 is dit weergegeven middels een rode kleur.

Slechts ter plaatse van boring 7 is de bodem tot in de C-horizont verstoord. Eventueel aanwezige archeologische resten zijn hier niet meer in oorspronkelijke context aanwezig. Voor dit deel van het plangebied is de specifieke archeologische verwachting bijgesteld tot een **lage specifieke verwachting**. In bijlage 5 is dit middels een gele kleur weergegeven.

4 Conclusie en aanbevelingen

4.1 Conclusie

Beide plangebieden bevinden zich op een gordeldekzandwielving op de overgang tussen het hooggelegen stuwwalgebied en de laag gelegen Gelderse Vallei. In beide gebieden is een esdek aanwezig, al is deze ter plaatse van plangebied Postweg voor circa eenderde van het terrein verstoord tot in de C-horizont. Ter plaatse van het plangebied aan de Schaepmanstraat is het esdek slechts ter plaatse van één van de vier boringen tot in de C-horizont verstoord. Voor beide plangebieden geldt dat daar waar het esdek nog deels intact is, deze een beschermende functie heeft voor eventueel aanwezige archeologische resten. De ervaring leert dat ter plaatse van een intact esdek vaak archeologisch vindplaatsen aanwezig zijn. Derhalve blijft de **hoge verwachting** op het aantreffen van archeologische resten vanaf het Laat-Paleolithicum voor die delen ter plaatse van beide plangebieden waar de bodem intact is, gehandhaafd. Dit is op de archeologische verwachtingskaart in bijlage 5 middels een rode kleur weergegeven. In beide plangebieden komen ook delen voor waar de bodem tot in de C-horizont is verstoord. Eventueel aanwezige archeologische resten zullen hier niet meer in oorspronkelijke context aanwezig zijn. Voor deze delen van de plangebieden geldt een **lage verwachting** op het aantreffen van een vindplaats. Dit is op de archeologische verwachtingskaart in bijlage 5 middels een gele kleur weergegeven.

4.2 Aanbevelingen

Op basis van de resultaten van onderhavig onderzoek is aan delen van beide plangebieden een **hoge archeologische verwachting** toegekend op het aantreffen van archeologische resten uit de Steentijd tot en met de Late Middeleeuwen. Dit hangt samen met de aanwezigheid van een intact esdek binnen beide plangebieden. Op de archeologische verwachtingskaart in bijlage 5 is dit middels een rode kleur weergegeven. Indien binnen het deel van de plangebieden met een hoge archeologische waarde bodemversturende activiteiten gaan plaatsvinden, dan wordt geadviseerd om op die locaties vervolgonderzoek in de vorm van een proefsleuvenonderzoek te laten plaatsvinden, tenzij de verstoring niet dieper reikt dan tot 40 cm boven de basis van het esdek (een bufferzone van tenminste 40 cm wordt afdoende geacht om eventueel aanwezige archeologische resten die zich onder de basis van het esdek zullen bevinden, te beschermen). Dit houdt in dat de bodem ter plaatse van het noordelijke deel van plangebied Postweg gemiddeld genomen tot slechts 5 tot 50 cm beneden maaiveld mag worden verstoord. Ter plaatse van het plangebied aan de Schaepmanstraat zou de bodem tot een diepte van 40 tot 80 cm beneden maaiveld mogen worden verstoord. De ervaring leert echter dat bij grootschalige nieuwbouwprojecten de bodem veelal tot in de C-horizont wordt afgegraven. Derhalve zal een vervolgonderzoek noodzakelijk zijn.

Aan delen van beide plangebieden is op de archeologische verwachtingskaart (bijlage 5) een **lage verwachting** toegekend op het aantreffen van archeologische resten. De bodem is op deze locaties tot in de C-horizont verstoord waardoor eventueel aanwezige archeologische resten niet meer in oorspronkelijke context aanwezig zullen zijn. Vervolgonderzoek op deze locaties binnen beide plangebieden is ons inziens niet

noodzakelijk. Op de verwachtingskaart in bijlage 5 is dit middels een gele kleur weergegeven.

Bovenstaand advies vormt een zogenaamd selectieadvies. Dit betekent niet dat reeds gestart kan worden met bodemverstorende activiteiten of de daarop voorbereidende activiteiten. Het selectieadvies dient namelijk eerst beoordeeld te worden door de bevoegde overheid en leidt tot een selectiebesluit.

Hoewel getracht is een zo gefundeerd mogelijk advies te geven op grond van de gebruikte onderzoeksmethoden, kan de aanwezigheid van archeologische sporen of resten echter nooit volledig worden uitgesloten. BAAC bv wil er daarom op wijzen dat men bij bodemverstorende activiteiten alert dient te zijn op de aanwezigheid van archeologische waarden. Bij het aantreffen van deze waarden dient hiervan melding te worden gemaakt bij Onze Minister (RACM) conform artikel 53 van de Monumentenwet 1988.

Geraadpleegde bronnen

Literatuur

- Bakker, H. de & J. Schelling**, 1989. *Systeem van bodemclassificatie voor Nederland*. Staring Centrum, Wageningen
- Berendsen, H.J.A.**, 1998. *De vorming van het land*. Van Gorcum Assen
- Berendsen, H.J.A.**, 2000. *Landschappelijk Nederland*. Van Gorcum, Assen
- Gemeente Ede**, 2007. *Verleden, heden, toekomst. Archeologiebeleid in Ede*. Gemeente Ede, Ede
- Habraken, J.**, 2008. *Onderzoeksvoorstel – plan van aanpak Bureauonderzoek en Inventariserend veldonderzoek (verkennende fase) plangebied Schaepmanstraat / Postweg te Lunteren*. BAAC bv, Deventer.
- Heunks, E.**, 2001. *Gemeente Ede, Archeologische verwachtingskaart*. RAAP Archeologisch Adviesbureau B.V., Amsterdam.
- Mulder, E.F.J. de, M.C. Geluk, I.L. Ritsema, W.E. Westerhof, T.E. Wong**, 2003. *De ondergrond van Nederland*. Wolters-Noordhoff, Groningen
- Rijk, P. de**, 2006. *De Hooge Hoek in Lunteren, gemeente ede. Een inventariserend veldonderzoek in de vorm van proefsleuven*. ADC-rapport 688, ADC ArcheoProjecten, Amersfoort.
- Stichting voor Bodemkartering**, 1965a. *Bodemkaart van Nederland 1:50.000, toelichting bij kaartblad 32 Oost Amersfoort*. Stiboka, Wageningen.
- SIKB**, 2006a. *Kwaliteitsnorm Nederlandse Archeologie, versie 3.1*. Gouda.
- SIKB**, 2006b. *Leidraad inventariserend veldonderzoek. Deel karterend booronderzoek*.

kaarten

- ANWB**, 2004. *Topografische atlas Gelderland (1:25.000)*, ANWB, Den Haag.
- De Woonomgeving**, 2008. *Kadastrale minuutplan 1817-1832*. Website geraadpleegd in april 2008.
- Provincie Gelderland**, 2008. *Cultuurhistorische Waardenkaart provincie Gelderland*. Website geraadpleegd in april 2008.
- RACM**, 2008. *Indicatieve Kaart van Archeologische Waarden (IKAW)*. Versie 2.1. Website geraadpleegd in april 2008.
- RACM / Provincie Gelderland** 2008. *Archeologische Monumentenkaart*. Website geraadpleegd in april 2008.
- Rijks Geologische Dienst**, 1982. *Geomorfologische Kaart van Nederland Blad 32 amersfoort (1:50.000)*, herziene uitgave. RGD, Haarlem.
- Stichting voor Bodemkartering**, 1965b. *Bodemkaart van Nederland 1:50.000 kaartblad 32 Oost Amersfoort*. Stiboka, Wageningen.
- Uitgeverij Robas Producties**, 1989. *Historische Atlas Gelderland*. Uitgeverij Robas Producties, Den IJp.

Bijlage 1

Overzicht geologische en archeologische tijdvakken

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)		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

Boorpuntenkaarten

Boorpuntenkaart Julianaschool, Postweg te Lunteren

boorpunten

-
 boring
-
 boring verstoord tot in C-horizont

plangebied

-
 plangebied
-
 topografische ondegrond

Boorpuntenkaart Wilhelminaschool, Schaepmanstraat, Lunteren

boorpunten

- ⊕ boring
- ⊕+ boring verstoord tot in C-horizont

plangebied

topografische ondegrond

Bijlage 3

Boorstaten

boring: 08128-1

beschrijver: MVP, datum: 22-4-2008, X: 170.839, Y: 455.356, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32H, hoogte: 14,30, precisie hoogte: 1 m, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: 1:25.000 topkaart, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, vondstzichtbaarheid: geen, provincie: Gelderland, gemeente: Ede, plaatsnaam: Lunteren, opdrachtgever: Bouwbedrijf Zegers Ede bv, uitvoerder: BAAC bv

boring: 08128-2

beschrijver: MVP, datum: 22-4-2008, X: 170.780, Y: 455.377, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32H, hoogte: 14,30, precisie hoogte: 1 m, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: 1:25.000 topkaart, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, vondstzichtbaarheid: geen, provincie: Gelderland, gemeente: Ede, plaatsnaam: Lunteren, opdrachtgever: Bouwbedrijf Zegers Ede bv, uitvoerder: BAAC bv

boring: 08128-3

beschrijver: MVP, datum: 22-4-2008, X: 170.743, Y: 455.361, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32H, hoogte: 14,30, precisie hoogte: 1 m, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: 1:25.000 topkaart, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, vondstzichtbaarheid: geen, provincie: Gelderland, gemeente: Ede, plaatsnaam: Lunteren, opdrachtgever: Bouwbedrijf Zegers Ede bv, uitvoerder: BAAC bv

boring: 08128-4

beschrijver: MVP, datum: 22-4-2008, X: 170.787, Y: 455.347, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32H, hoogte: 14,30, precisie hoogte: 1 m, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: 1:25.000 topkaart, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, vondstzichtbaarheid: geen, provincie: Gelderland, gemeente: Ede, plaatsnaam: Lunteren, opdrachtgever: Bouwbedrijf Zegers Ede bv, uitvoerder: BAAC bv

boring: 08128-5

beschrijver: MVP, datum: 22-4-2008, X: 170.786, Y: 455.313, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32H, hoogte: 14,30, precisie hoogte: 1 m, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: 1:25.000 topkaart, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, vondstzichtbaarheid: geen, provincie: Gelderland, gemeente: Ede, plaatsnaam: Lunteren, opdrachtgever: Bouwbedrijf Zegers Ede bv, uitvoerder: BAAC bv

boring: 08128-6

beschrijver: MVP, datum: 22-4-2008, X: 170.756, Y: 455.315, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32H, hoogte: 14,30, precisie hoogte: 1 m, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: 1:25.000 topkaart, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, vondstzichtbaarheid: geen, provincie: Gelderland, gemeente: Ede, plaatsnaam: Lunteren, opdrachtgever: Bouwbedrijf Zegers Ede bv, uitvoerder: BAAC bv

boring: 08128-7

beschrijver: MVP, datum: 22-4-2008, X: 170.640, Y: 455.576, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32H, hoogte: 14,50, precisie hoogte: 1 m, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: 1:25.000 topkaart, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, vondstzichtbaarheid: geen, provincie: Gelderland, gemeente: Ede, plaatsnaam: Lunteren, opdrachtgever: Bouwbedrijf Zegers Ede bv, uitvoerder: BAAC bv

boring: 08128-8

beschrijver: MVP, datum: 22-4-2008, X: 170.599, Y: 455.635, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32H, hoogte: 14,50, precisie hoogte: 1 m, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: 1:25.000 topkaart, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, vondstzichtbaarheid: geen, provincie: Gelderland, gemeente: Ede, plaatsnaam: Lunteren, opdrachtgever: Bouwbedrijf Zegers Ede bv, uitvoerder: BAAC bv

boring: 08128-9

beschrijver: MVP, datum: 22-4-2008, X: 170.561, Y: 455.605, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32H, hoogte: 14,50, precisie hoogte: 1 m, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: 1:25.000 topkaart, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, vondstzichtbaarheid: geen, provincie: Gelderland, gemeente: Ede, plaatsnaam: Lunteren, opdrachtgever: Bouwbedrijf Zegers Ede bv, uitvoerder: BAAC bv

boring: 08128-10

beschrijver: MVP, datum: 22-4-2008, X: 170.584, Y: 455.566, precisie locatie: 1 m, coördinaatsysteem: Rijksdriehoeksmeting, kaartblad: 32H, hoogte: 14,50, precisie hoogte: 1 m, referentievlak: Normaal Amsterdams Peil, methode hoogtebepaling: 1:25.000 topkaart, boortype: Edelman-7 cm, doel boring: archeologie - verkenning, vondstzichtbaarheid: geen, provincie: Gelderland, gemeente: Ede, plaatsnaam: Lunteren, opdrachtgever: Bouwbedrijf Zegers Ede bv, uitvoerder: BAAC bv

Bijlage 4

Archeologische verwachtingskaarten

Archeologische verwachtingskaart Postweg, Lunteren

boorpunten

plangebied

topografische ondergrond

archeologische verwachting

Hoog. Intact esdek. Vervolgonderzoek in de vorm van proefsleuven

Laag. Bodem verstoord tot in de C-horizont. Geen vervolgonderzoek noodzakelijk

Archeologische verwachtingskaart Schaepmanstraat Lunteren

boorpunten

plangebied

topografische ondergrond

archeologische verwachting

Hoog. Intact esdek. Vervolgonderzoek in de vorm van proefsleuven

Laag. Bodem verstoord tot in de C-horizont. Geen vervolgonderzoek noodzakelijk

Bijlage 5

Begrippenlijst

Begrippenlijst

Afkortingen

ARCHIS	ARChEologisch Informatie Systeem
BAAC	Bureau voor Bouwhistorie, Archeologie, Architectuur- en Cultuurhistorie
CAA	Centraal Archeologisch Archief
CMA	Centraal Monumentenarchief
IKAW	Indicatieve Kaart van Archeologische Waarden
IVO	Inventariserend veldonderzoek
KNA	Kwaliteitsnorm Nederlands Archeologie
NAP	Normaal Amsterdams Peil
NEN	Nederlandse Norm 5104: classificatie van onverharde grondmonsters
PvE	Programma van Eisen
ROB	Rijksdienst voor het Oudheidkundig Bodemonderzoek
-mv	beneden maaiveld

Verklarende woordenlijst

A-horizont	Donkergekleurde bodemhorizont waarin humus door bodemdieren, planten, schimmels en bacteriën is omgezet en gemengd met de eventuele minerale delen
A/C profiel	Bodemprofiel waarin een humusrijke A-horizont direct gelegen is op het ongeroerde moedermateriaal (C-horizont).
Afzetting	Neerslag of bezinking van materiaal.
Antropogeen	Ten gevolge van menselijk handelen (door mensen gemaakt/veroorzaakt).
Archeologie	Wetenschap die zich ten doel stelt om door middel van studie van de materiële nalatenschap inzicht te verwerven in alle facetten van menselijke samenlevingen in het verleden.
Archeologisch monument	Aard, omvang en kwaliteit van deze vindplaatsen rechtvaardigen blijvend behoud uit wetenschappelijke en/of cultuurhistorische overwegingen. Al naar gelang de betekenis die aan deze aspecten wordt toegekend, verdienen deze vindplaatsen te worden geplaatst op het beschermings-programma van Rijk, provincie of gemeente. Uit dien hoofde dient daarom te worden gestreefd naar een ongestoord behoud van de daarin aanwezige archeologische sporen. Werkzaamheden gericht op het behoud zijn uiteraard toegestaan.
B-horizont	Een minerale (soms moerige) horizont in een bodem, waarin een of meer van de volgende kenmerken voorkomen: <ul style="list-style-type: none">- Inspoeling van kleimineralen, aluminium, ijzer of humus uit hoger liggende horizonten, al dan niet in combinatie- (bijna) volledige homogenisatie met bovendien zodanige veranderingen dat:<ul style="list-style-type: none">o Nieuwvorming van kleimineralen is opgetreden en/ofo Aluminium en ijzer(hydro)oxiden zijn vrijgekomen, ofo Een blokkige of prismatische structuur is ontstaan.
Booronderzoek	karteringsmethode bij veldinventarisatie, gebaseerd op het verrichten van grondboringen, waarbij vooral gelet wordt op het voorkomen van archeologische indicaties zoals aardewerkfragmenten, houtskool en fosfaatconcentraties
BP	Before Present, gebruikt voor ouderdomsbepalingen op grond van het meten van de hoeveelheid radio-actieve koolstof in organisch materiaal (de C14- of 14C-methode) worden gewoonlijk opgegeven in

C-horizont	jaren voor heden (=1950); jaarringen-onderzoek heeft vastgesteld dat deze dateringen af kunnen wijken van de werkelijke ouderdom. Weinig (C1) of niet (C2) door bodemprocessen veranderd sediment of eventueel verweerd vast gesteente volgend op vast gesteente. Om te worden geclassificeerd als C-horizont dient het om soortgelijk materiaal te gaan als hetgeen waarin de A- en B-horizonten zijn ontwikkeld.
Dekzand	Fijnzandige afzettingen die onder koude omstandigheden voornamelijk door windwerking ontstaan zijn; de dekzanden uit de laatste ijstijd vormen in grote delen van Nederland een 'dek'
Eenmanses	Aanduiding voor een kleine es die slechts door één of enkele boeren wordt bewerkt; vaak ook aangeduid met de term kamp.
Enkeerdgronden	Dikke eerdgrond (= laag met donkere, min of meer rulle grond, met organische en anorganische bestanddelen) ontwikkeld op zandgrond onder invloed van de mens; worden ook wel essen genoemd.
Erosie	Verzamelnaam voor processen die het aardoppervlak aantasten en los materiaal afvoeren. Dit vindt voornamelijk plaats door wind, ijs en stromend water
Esdek	Oud verhoogd bouwland, ontstaan door ophoging ten gevolge van bemesting. Voor de bemesting werden plaggen of met zand vermengde potstalmest opgebracht. In geval van een es is de opgebrachte laag ten minste 50 cm dik. De term es is gangbaar in Noord- en Oost-Nederland. In Midden-Nederland wordt gesproken van enk of eng en in Zuid-Nederland van akker of veld.
Formatie	Een sedimentpakket dat qua herkomst en lithologische samenstelling een eenheid vormt.
Gehomogeniseerd Holoceen	Volledig opgenomen zijn in de teeltlaag of bouwvoor. jongste geologisch tijdvak (vanaf de laatste IJstijd: ca. 8800 jaar v. Chr. tot heden)
Horizont	Een qua kleur, textuur en wordingsgeschiedenis homogene bodemlaag met karakteristieke eigenschappen
Inventariserend Veldonderzoek	Het verwerven van (extra) informatie over bekende of verwachte archeologische waarden binnen een onderzoeksgebied, als aanvulling op en toetsing van de archeologische verwachting, gebaseerd op het bureauonderzoek middels waarnemingen in het veld
Veldpodzol	Humuspodzolgronden met een humushoudende bovengrond dunner dan 30 cm. Dergelijke gronden worden hoofdzakelijk aangetroffen in jonge ontginningsgebieden.
Nederzetting (-sterrein)	Woonplaats; de aard en samenstelling van het in het veld aangetroffen sporen en materiaal wordt geïnterpreteerd als resten van bewoning in het verleden.
Pleistoceen	Geologisch tijdperk dat ca. 2,3 miljoen jaar geleden begon. Gedurende deze periode waren er sterke klimaatswisselingen van gematigd warm tot zeer koud. Na de laatste IJstijd begint het Holoceen (ca. 8800 v. Chr.)
Podzol	Bodem met een uitspoelingslaag (E-horizont) en een inspoelingslaag (B-horizont). Het gehele proces van het uitloggen van de E-horizont en de vorming van een B-horizont door inspoeling van humus en ijzer heet podzolering.
Proefsleuvenonderzoek	opgraving van beperkte omvang op één of meerdere locaties binnen een vindplaats dan wel in de vorm van één of meerdere sleuven om nadere gegevens te verzamelen over aard, omvang, diepteligging, e.d. van grondsporen waarbij de grondsporen zo veel mogelijk intact worden gelaten. Proefonderzoek kan noodzakelijk zijn in het kader van een inventariserend veldonderzoek, maar dient met name ter voorbereiding van de opgraving
Prospectie	systematische opsporing van archeologische waarden door middel van non-destructieve methoden en technieken
Sediment	Afzetting gevormd door accumulatie van losse gesteentefragmentjes (zoals zand of klei) en eventueel delen van organismen.

Stratigrafie
Veen

Opeenvolging van lagen in de ondergrond (niet alleen in de bodem)
Geheel of grotendeels uit enigszins ingekoolde, maar nauwelijks
vergane plantenresten opgebouwde afzetting.

Verwachtingskaart

Kaart waarop gebieden staan aangegeven met een zekere
archeologische verwachting; deze verwachting is gebaseerd op een
wetenschappelijk model (gebaseerd op kennis over lokatiekeuze,
fysische geografie, statistische relaties, etc.).

Vindplaats

Een ruimtelijk begrensd gebied, waarbinnen zich archeologische
informatie bevindt.