

Tweeduizend jaar bewoning in de Molenstraat in Zuilichem, gemeente Zaltbommel

Een Inventariserend Veldonderzoek in de vorm van proefsleuven

Onder redactie van: N. Bouma

Colofon

ADC Rapport 1936

Tweeduizend jaar bewoning in de Molenstraat in Zuilichem, gemeente Zaltbommel
Een Inventariserend Veldonderzoek in de vorm van proefsleuven

Onder redactie van: N. Bouma

In opdracht van: Woningstichting "De Vijf Gemeenten"

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

© ADC ArcheoProjecten, Amersfoort, mei 2009

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

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

A handwritten signature in black ink, appearing to read 'R. Torremans', written over a faint horizontal line.

Autorisatie:
R. Torremans

ISBN 978-90-6836-926-7

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

Inhoudsopgave

Administratieve gegevens van het onderzoeksgebied	4
Samenvatting	5
1 Inleiding (N. Bouma)	7
1.1 Algemeen	7
1.2 Vooronderzoek en archeologische verwachting	7
1.3 Doel van het onderzoek en onderzoeksvragen	11
1.4 Opzet van het rapport	12
2 Methoden (N. Bouma)	13
3 Resultaten	15
3.1 Fysisch geografisch onderzoek (F.S. Zuidhoff)	15
3.2 Sporen en structuren (N. Bouma)	20
3.3 Vondstmateriaal	27
3.3.1 Aardewerk (N. Bouma)	27
3.3.2 Metaal (C. Nooijen, ADC ArcheoProjecten)	31
3.3.3 Natuursteen en keramisch bouw materiaal (C. van Pruissen, ArcheoSpecialisten)	34
3.3.4 Archeobotanisch onderzoek (J.A.A. Bos, M.T.I.J. Bouman, C. Moolhuizen, ArcheoSpecialisten)	36
3.3.5 Archeozoologisch onderzoek (N. Bouma)	37
4 Synthese (N. Bouma)	38
4.1 Algemeen	38
4.2 Beantwoording van de onderzoeksvragen	38
5 Waardering en selectieadvies (N. Bouma)	41
5.1 Waardering van de vindplaats	41
5.2 Selectieadvies	42
Literatuur	44
Lijst van afbeeldingen	45
Lijst van tabellen	45
Bijlage 1 Sporenkaart put 1, vlak 1	46
Bijlage 2 Sporenkaart put 1, vlak 2	46
Bijlage 3 Sporenkaart put 2, vlak 1	47
Bijlage 4 Sporenkaart put 2, vlak 2 en 3	48
Bijlage 5 Sporentabel	49
Bijlage 6 Vullingtabel	50
Bijlage 7 Vondstentabel	51
Verklarende woordenlijst	53
Afkortingen in de database	54

Administratieve gegevens van het onderzoeksgebied

Provincie:	Gelderland
Gemeente:	Zaltbommel
Plaats:	Zuilichem
Toponiem:	Molenstraat
Kadastrale gegevens:	Kadastrale nummers 688, 689, 690, 691, 1006, 1110 en 1111
Kaartblad:	44F
Coördinaten:	137.398/424.513; 137.451/424.506; 137.399/424.443; 137.401/424.485
Projectverantwoordelijke:	N. Bouma
Bevoegde overheid:	Gemeente Zaltbommel
Deskundige namens de bevoegde overheid:	Mevr. M. Sanders
ARCHIS-onderzoeksmeldingsnummer (CIS-code):	30537
ADC-projectcode:	4108348
Complex en ABR codering:	Nederzetting onbepaald + economie landbouw (NX) + (ELX)
Periode(n):	Romeinse tijd (1 ^o eeuw na Chr.) en Volle en Late Middeleeuwen (11 ^o t/m 14 ^o eeuw)
Geomorfologische context:	Rug oeverwal (ROE)
NAP hoogte maaiveld:	Circa 3 meter boven NAP
Maximale diepte onderzoek:	Ongeveer 1,80 m onder maaiveld.
Uitvoering van het veldwerk:	27 augustus 2008 tot en met 4 september 2008
Beheer en plaats documentatie:	Provinciaal Depot voor Bodemvondsten Gelderland te Nijmegen

Samenvatting

Bijzonder vondstrijke middeleeuwse nederzetting ontdekt aan de Molenstraat in Zuilichem

In de Molenstraat in Zuilichem zijn de resten ontdekt van een middeleeuwse nederzetting uit de 11^e tot en met 14^e eeuw. De vindplaats kwam aan het licht bij een Inventariserend Veldonderzoek in de vorm van proefsleuven dat door ADC ArcheoProjecten werd uitgevoerd in opdracht van Woningstichting “De Vijf Gemeenten”. Het onderzoek leverde een grote hoeveelheid vondstmateriaal en bijzondere objecten op en toonde aan dat er in het plangebied sprake is van een behoudenswaardige vindplaats. Boven dat, getuigen verschillende vondsten van Romeins import aardewerk van een oudere bewoningsfase, waarmee de geschiedenis van het grondgebied van het huidige Zuilichem zeker 2000 jaar terug gaat in de tijd.

Bijzondere vondsten

Het onderzoek aan de Molenstraat heeft bijzondere vondsten aan het licht gebracht. In het plangebied werd een nederzettingsterrein uit de Volle en Late Middeleeuwen ontdekt. Op basis van een grote hoeveelheid gebruiksaardewerk kan de bewoning in de 11^e t/m 14^e eeuw gedateerd worden. Van de woonplaatsen resteren enkel nog de kuilen waar vroeger de houten palen van de boerderijen en bijgebouwen ingegraven waren. Waterputten geven een kijkje in de vroegere watervoorziening van de mens. Bijzonder is de vondst van een groot aantal gebruiksvoorwerpen dat perfect bewaard is gebleven onder een dik pakket klei. Hieronder bevinden zich o.a. een benen kam, een gesp, een schep, een zilveren munt en een buste-insigne. Deze vondsten geven ons een prachtige kijk in het leven van de middeleeuwse mens.

De bewoningsgeschiedenis van het huidige grondgebied van Zuilichem gaat echter zeker een millennium verder terug. Vondsten van Romeins import aardewerk en lokaal handgevoerd aardewerk wijzen erop dat het plangebied al in de 1^e eeuw na Chr. werd bewoond.

Doel en reden van het onderzoek

In het plangebied Molenstraat in Zuilichem zal in de nabije toekomst nieuwbouw worden gerealiseerd. Uitvoering van deze plannen heeft tot gevolg dat eventueel in de bodem aanwezige archeologische waarden worden verstoord. Het proefsleuvenonderzoek volgde op een reeds eerder door ADC ArcheoProjecten uitgevoerd booronderzoek, waarbij een bewoningsniveau uit de Middeleeuwen werd ontdekt. Het doel van het proefsleuvenonderzoek was het vaststellen van de aard, ouderdom, omvang, gaafheid en conservering van de vindplaats om tot een waardstelling en selectieadvies te komen. Op basis van dat advies neemt het bevoegd gezag een selectiebesluit.

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

Periode	Tijd in jaren
Nieuwe tijd	1500 - heden
Middeleeuwen:	450 - 1500 na Chr.
Late-Middeleeuwen B	1250 - 1500 na Chr.
Late-Middeleeuwen A	1050 - 1250 na Chr.
Vroege-Middeleeuwen D	900 - 1050 na Chr.
Vroege-Middeleeuwen C	725 - 900 na Chr.
Vroege-Middeleeuwen B	525 - 725 na Chr.
Vroege-Middeleeuwen A	450 - 525 na Chr.
Romeinse tijd:	12 voor Chr. - 450 na Chr.
Laat-Romeinse tijd	270 - 450 na Chr.
Midden-Romeinse tijd	70 - 270 na Chr.
Vroeg-Romeinse tijd	12 voor Chr. - 70 na Chr.
IJzertijd:	800 - 12 voor Chr.
Late-IJzertijd	250 - 12 voor Chr.
Midden-IJzertijd	500 - 250 voor Chr.
Vroege-IJzertijd	800 - 500 voor Chr.
Bronstijd:	2000-800 voor Chr.
Late-Bronstijd	1100 - 800 voor Chr.
Midden-Bronstijd	1800 - 1100 voor Chr.
Vroege-Bronstijd	2000 - 1800 voor Chr.
Neolithicum (Jonge Steentijd):	5300 - 2000 voor Chr.
Mesolithicum (Midden Steentijd):	8800 - 4900 voor Chr.
Paleolithicum (Oude Steentijd):	tot 8800 voor Chr.

Bron: Archeologisch Basis Register 1992

Afb. 1. Locatie van het onderzoeksgebied op de topografische kaart.

Afb. 2. Overzicht noordelijk deel van het onderzoeksterrein.

1 Inleiding

(N. Bouma)

1.1 Algemeen

In opdracht van Woningstichting “De Vijf Gemeenten” heeft ADC ArcheoProjecten een Inventariserend Veldonderzoek (IVO) in de vorm van proefsleuven uitgevoerd voor het plangebied Molenstraat in Zuilichem (afb. 1), in het kader van een gepland nieuwbouwproject. In het plangebied zal in de nabije toekomst nieuwbouw worden gerealiseerd bestaande uit woningen en appartementen. Op basis van de bodemgesteldheid in het plangebied staat vast dat heien noodzakelijk zal zijn. Vooronderzoek (zie §1.2) heeft aangetoond dat zich op deze locatie een middeleeuws bewoningsniveau bevindt. (Zie voor periodisering tabel 1). Uitvoering van de voorgenomen bouwplannen zal deze vindplaats ernstig beschadigen of mogelijk zelfs geheel vernietigen.

Het plangebied heeft een oppervlakte van ca. 0,5 ha en is momenteel in gebruik als grasland. In het noordoostelijk deel van het plangebied is enkele jaren geleden nog een woning gesloopt. Het onderzoeksgebied ligt in het westen van de dorpskern van Zuilichem en wordt begrensd door de Molenstraat in het oosten, de Waaldijk in het westen en door bebouwing in het noorden en zuiden langs Het Stikske. In het plangebied zijn twee proefsleuven aangelegd met een totale oppervlakte van ca. 480 m². De tweede proefsleuf is in het noordwesten enkele meters ingekort vanwege de nabijheid van de Waaldijk en een hier gelegen waterleiding.

Het veldwerk is uitgevoerd van 27 augustus 2008 tot en met 4 september 2008. In die periode zijn de proefsleuven aangelegd en onderzocht conform het Programma van Eisen (PvE), dat door A. van Benthem en J. Dijkstra is opgesteld.¹ Dit ontwerp is goedgekeurd door mevr. M. Sanders van de gemeente Zaltbommel. De vondsten en bijbehorende documentatie die tijdens het IVO zijn verzameld, zijn gedeponneerd in het Provinciaal Depot voor Bodemvondsten Gelderland te Nijmegen.

Het veldteam bestond uit de volgende personen: N. Bouma (projectverantwoordelijke en veldarcheoloog), W. Zezeer (veldtechnicus), A. Griffioen (veldassistent) en J. Schonenberg (kraanmachinist van de firma Basten). De bij dit project betrokken fysisch geografen waren W. van Zijverden en F. Zuidhoff, senior archeoloog en wetenschappelijk begeleider was R. Torremans. De contactpersoon bij de opdrachtgever, Woningstichting “De Vijf Gemeenten”, is M. de Groof. Het vondstmateriaal is bestudeerd door S. Ostkamp en N. Bouma (aardewerk en keramische objecten), M.T.I.J. Bouman (botanische monsters), E. Esser (dierlijk botmateriaal), C. Nooijen (metaal) en C. van Pruisen (natuursteen).

1.2 Vooronderzoek en archeologische verwachting

Inleiding

In verband met toekomstige ontwikkelingen in het plangebied Molenstraat in Zuilichem is een eerste archeologische inventarisatie in het onderzoeksgebied uitgevoerd in augustus 2004 door ADC ArcheoProjecten.² Dit onderzoek bestond uit een bureau- en booronderzoek. Het bureauonderzoek bestond uit het bestuderen van kaartmateriaal en literatuur betreffende de geschiedenis van het plangebied. Hiervoor zijn tevens gegevens bestudeerd uit Archis, het Archeologisch Informatie Systeem, een digitaal archief met archeologische vondstmeldingen, onderzoeksmeldingen en waarnemingen. Het booronderzoek bestond uit het zetten van zes boringen tot maximaal 4 m onder maaiveld. Doel hiervan was het vaststellen van de aan- of afwezigheid van archeologische indicatoren, de mate van verstoring en de bodemopbouw in het plangebied.

Bodemopbouw

Het onderzoeksgebied is gelegen in het centrale deel van het Nederlandse rivierengebied. De ondergrond bestaat hier uit afzettingen van de Rijn en de Maas. In de loop van het Holoceen (de huidige geologische periode, die 11.000 jaar geleden begon tot op heden) zijn verschillende rivierarmen actief geweest in het rivierengebied, als gevolg van zogenaamde stroomgordelverleggingen. De buiten gebruik geraakte stroomgordels vormden relatieve hoogtes in het landschap, de zogenaamde stroomruggen, die aantrekkelijk waren voor bewoning en landbouw. Ze lagen relatief hoog en dus droog, ze waren

¹ Van Benthem en Dijkstra 2008, PvE nummer: 08-221.

² A. de Boer 2004.

vruchtbaar en goed te bewerken. De relatief laaggelegen komgebieden waren vooral geschikt als weiland en hooiland.

Volgens Berendsen en Stouthamer ligt het onderzoeksgebied op de rand van de Gamerense stroomrug en de oever van de huidige Waal.³ De Gamerense stroomrug is actief geweest tussen ca. 1900 voor Chr. en ca. 150 na Chr.⁴ De Waal is actief sinds ca. 500 na Chr.⁵

In de directe omgeving van het plangebied komen kalkhoudende poldervaaggronden voor. Zij zijn hier ontwikkeld in zware zavel en lichte klei. Dit zijn de oeverafzettingen van de Waal en de Gamerense stroomrug. Door de bewoning ter plekke van het dorp Zuilichem heeft zich daar een woongrond op ontwikkeld. Op de geologisch-geomorfologische kaart van de Bommelerwaard valt het plangebied in de eenheid *opgehoogde woonplaatsen en vluchtheuvels*.⁶

Tijdens het Inventariserend Veldonderzoek door middel van boringen is vastgesteld dat de bodemopbouw bestaat uit oever- en crevasse-afzettingen die gelegen zijn op komafzettingen. Onder de verstoorde bovengrond (bouwvoor) bevindt zich een pakket sediment dat bestaat uit een menging van zandige en kleiige afzettingen. Omdat deze laag zo 'schoon' is (dat wil zeggen nauwelijks antropogene bijmengingen bevat), wordt het niet waarschijnlijk geacht dat dit een door mensen opgebrachte laag is. Dit pakket afzettingen wordt geïnterpreteerd als overslagafzettingen en is mogelijk een weerslag van toegenomen rivieractiviteit van de Waal.

Regionale en cultuurlandschappelijke context

De oudste sporen van bewoning in de Bommelerwaard dateren uit het Neolithicum en zijn aangetroffen op pleistocene opduikingen. Uit latere perioden tot de Middeleeuwen worden sporen van bewoning en landgebruik vooral aangetroffen op oude rivierarmen van de Waal en de Maas. In de nabijheid van het plangebied bevindt zich de Gamerense stroomrug. Deze is actief geweest vanaf de Bronstijd tot en met de Romeinse tijd. De oudste bewoningssporen op deze stroomrug dateren uit de IJzertijd. De meeste vondsten dateren echter uit de Romeinse tijd en bevinden zich langs de restgeul van de voormalige rivier. Op de Gamerense stroomrug tussen Zaltbommel en Brakel zijn minstens achttien Romeinse woonplaatsen bekend.⁷ Deze woonplaatsen zijn behalve op basis van archeologische vondsten ook onderscheiden op basis van een relatief hoog humusgehalte en het voorkomen van geelgroen gekleurde ijzerfosfaten.

De bewoningsdichtheid in het riviereengebied is in de 3^e eeuw na Chr. sterk teruggelopen. Een oorzaak voor de teruglopende bevolking kan, behalve door politieke en economische factoren, ook worden verklaard door een drastische verandering in het rivierpatroon, waardoor overstromingen veelvuldiger voorkwamen. Uit de Merovingische periode (450-725 na Chr.) zijn relatief weinig vondsten bekend uit de Bommelerwaard. De meeste vondsten uit deze periode zijn gedaan op de Bruchemse stroomrug ten zuiden van de Gamerense stroomrug. Uit de Karolingische periode (725-900 na Chr.) zijn weer meer woonplaatsen bekend.

Op de Indicatieve Kaart Archeologische Waarden (IKAW) heeft het plangebied een hoge indicatieve waarde (afb. 3). Het plangebied ligt in een terrein van archeologische waarde.⁸ Dit terrein omvat de Molenstraat en de percelen ten oosten en ten westen daarvan. In 1946 en 1947 zijn hier tijdens een bodemkartering archeologische vondsten gedaan. Het gaat om fragmenten aardewerk uit de Romeinse en de Karolingische tijd en uit de Late Middeleeuwen. De vondsten zijn waarschijnlijk gedaan op een bouwland tijdens een oppervlaktekartering.⁹

In een publicatie uit de 18^e eeuw worden de resten van een brug beschreven die de dorpen Zuilichem en Herwijnen zou hebben verbonden. Resten daarvan zijn gevonden bij het afgraven van klei in de uiterwaarden van de Waal voor de steenfabricage.¹⁰ Op grond van bouwtechnische overeenkomsten met andere bruggen, aardewerkvondsten en een Romeinse munt uit de tijd van keizer Constantijn, dateerde Pleyte deze brug in de Romeinse tijd. Volgens Pleyte begint de brug aan de noordzijde van de Waaldijk nabij het Kerkwegje, ca. 400 m noordelijk van het plangebied. Later is door de Historische Kring Bommelerwaard nog onderzocht waar de resten van de brug gezien zouden kunnen zijn: zij plaatsen de resten westelijk van het dorp (ca. 400 m westelijk van het plangebied). De vondsten zijn verloren gegaan waardoor de determinatie niet meer te controleren is.

³ Berendsen & Stouthamer 2001.

⁴ 2950 tot 1860 BP, Berendsen & Stouthamer 2001.

⁵ 1625 BP tot heden, Berendsen & Stouthamer 2001.

⁶ Berendsen 1986.

⁷ Modderman 1949; Edelman et al. 1950.

⁸ Monument 4289 (CMA 44FA12).

⁹ Waarnemingen 403632 en 40363.

¹⁰ Pleyte 1896, waarneming 27006.

De oudste vermelding van de nederzetting Zuilichem dateert uit 1143 en is overgeleverd dankzij een 13^e-eeuwse kopie, waarin *Solekeim* genoemd wordt. In iets latere vermeldingen wordt gesproken over *Suli[n]che[m]* (waarschijnlijk 1195), *Sulenchem* (ca. 1200, kopie uit midden 14^e eeuw), *Sulenkem* (1203) en *Sulinchem* (1206). *Hem* of *heem* betekent woonplaats. In dit geval betekent de naam: “woonplaats van de lieden van de persoon *Súlo*.”¹¹

In een 18^e-eeuwse publicatie wordt vermeld dat in 1317 de Heerlijkheid Zuilichem wordt verkocht aan de Heer van Voorn. Hierin wordt ook het bestaan van Huize Zuilichem aan de Waaldijk vermeld. Gezien de gelijkenis wordt in deze beschrijving waarschijnlijk bedoeld op Kasteel Zuilichem, dat zich aan de Waaldijk bevindt en in de jaren '90 is onderzocht.¹² Tijdens dit onderzoek bleek dat er nog muurresten bewaard waren gebleven, welke gedateerd konden worden in de 13^e-14^e eeuw. Daarnaast bevindt zich aan de zuidzijde van het dorp ook een middeleeuws kasteelterrein, dat tijdens de bodemkartering in de jaren 40 en 50 van de 20^e eeuw is aangetroffen.¹³ Op dit terrein is een grote hoeveelheid baksteenpuin en aardewerk uit de Late Middeleeuwen aangetroffen.

Het vroegste kaartmateriaal waarop Zuilichem gedetailleerd is opgenomen, betreft een minuutplan uit de vroege 19^e eeuw. Op dat moment bevindt de kern van de bewoning zich al niet meer op de oorspronkelijke woongronden, maar is deze noordwaarts verplaatst richting de Waaldijk. In het plangebied bevinden zich dan drie gebouwen aan de Molenstraat. De rest van het gebied is op dat moment waarschijnlijk in gebruik als weide- of landbouwgrond. In de loop van de 19^e eeuw is er nauwelijks verandering in bebouwing en landgebruik.

Booronderzoek

Bij het uitgevoerde booronderzoek is niet alleen de bodemopbouw en de mate van verstoring van het plangebied in kaart gebracht, maar tevens de aan- of afwezigheid van archeologische indicatoren vastgesteld. Onder de bouwvoor en een pakket overslagafzettingen is een zogenaamde vondstenlaag aangeboord. Deze laag bestaat uit zwak of matig zandige klei of uiterst siltige klei, met een donkere kleur en veel groene fosfaatvlekken, houtskoolspikkels en fragmenten bot en aardewerk. De diepte van deze laag onder maaiveld varieert tussen 50 en 100 cm. Tussen de vondsten bevindt zich een fragment Paffrath aardewerk uit de 10^e of 11^e eeuw, dat in de bouwvoor in boring 1 werd aangetroffen. In boring 4 werd in de vondstenlaag een scherp Pingsdorfaardewerk gevonden. Deze kan eveneens in de 10^e of 11^e eeuw gedateerd worden. Het aanboren van deze vondstenlaag toont aan dat er een bewoningsniveau of oud oppervlak in het plangebied aanwezig is. Op basis van de aardewerkvondsten kan deze gedateerd worden in de Volle Middeleeuwen.

Onder het middeleeuwse bewoningsniveau bevindt zich een schone laag zandige klei en een schone laag zwak siltige klei. Waarschijnlijk betreffen dit oever- of crevasse-afzettingen van de Waal of Gamerense stroomrug. In de boringen 1 en 2 is in de top van deze laag een vegetatieniveau (oude bodem) aanwezig, waarop bewoning mogelijk kan zijn geweest. Aanwijzingen daarvoor heeft het booronderzoek niet opgeleverd.

¹¹ Berkel & Samplonius 2007, 527.

¹² Monument 12757.

¹³ Monument 3770 (CMA 44F004).

Afb. 3. Indicatieve Kaart Archeologische Waarden, AMK-terreinen en ARCHIS-meldingen.

Afb. 4. Locatie van het onderzoeksgebied op de Bonnekaart uit 1874.

1.3 Doel van het onderzoek en onderzoeksvragen

Het IVO in de vorm van proefsleuven heeft tot doel de aard, omvang en kwaliteit (graafheid en conservering) vast te stellen van de vindplaats(en) in het gebied om te komen tot een definitief oordeel over de behoudenswaardigheid ervan. Daarnaast moeten gegevens verkregen worden om hetzij verder archeologisch onderzoek mogelijk te maken, hetzij adequate maatregelen voor behoud en beheer te kunnen treffen.¹⁴

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

Algemene vragen:

- 1) Zijn in het plangebied archeologische waarden aanwezig die bedreigd worden door de geplande inrichting? Zo ja, wat is de aard van deze archeologische waarden?
- 2) In welke mate is het plangebied verstoord?
- 3) Hoe ziet de geologische/bodemkundige opbouw van het plangebied eruit?
- 4) Is in het plangebied vervolgonderzoek noodzakelijk en welke methoden zouden hierbij kunnen worden ingezet?

¹⁴ Cf. Handboek ROB specificaties, juni 1998.

Specifieke vragen indien vindplaatsen/archeologische resten worden aangetroffen:

- 5) Wat is de aard, datering en conserveringstoestand van de archeologische laag en grondsporen?
- 6) Wat is de horizontale begrenzing, de ligging en de omvang van de vindplaats/de archeologische resten?
- 7) Wat is de diepteligging, de dikte en de stratigrafische positie van archeologische lagen?
- 8) Welke materiaalcategorieën zijn aanwezig, wat is de vondstdichtheid en hoe is de conserveringstoestand?
- 9) Is sprake van een behoudenswaardige vindplaats?

1.4 Opzet van het rapport

Dit rapport betreft een standaardrapport zoals genoemd in de Kwaliteitsnorm Nederlandse Archeologie (KNA 3.1 -specificatie VS05). In dit rapport worden de resultaten van het onderzoek gepresenteerd, waarna de eerste conclusies volgen. Dit onderzoek vormt geen eindstation, maar de basis van waaruit verder synthetiserend onderzoek kan plaatsvinden.

Na de samenvatting en dit inleidende hoofdstuk volgt een omschrijving van de onderzoeksmethoden in hoofdstuk 2. Vervolgens zullen de verschillende deelonderzoeken aan de orde komen. De auteurs staan telkens bij de betreffende hoofdstukken vermeld. Allereerst zal worden ingegaan op de resultaten van het fysisch geografisch onderzoek. Vervolgens komen de aangetroffen sporen en structuren in de proefsleuven aan bod. Daarna volgen de diverse specialistische onderzoeken naar de aangetroffen categorieën vondstmateriaal, waaronder het aardewerk, metaal, natuursteen en keramisch bouwmateriaal, botanisch onderzoek en het dierlijk botmateriaal. Na de resultaten in hoofdstuk 3 volgt in hoofdstuk 4 de synthese van het onderzoek. Hierin worden ook de onderzoeksvragen, zoals gesteld in het Programma van Eisen, zo nauwkeurig mogelijk beantwoord. Tot slot vindt in hoofdstuk 5 een waardering plaats van de in het plangebied aanwezige archeologische waarden, gevolgd door een selectieadvies.

2 Methoden

(N. Bouma)

Het onderzoek is uitgevoerd conform de KNA 3.1 en het PvE.¹⁵ Tijdens het IVO zijn twee proefsleuven (of putten) aangelegd. De ligging van deze proefsleuven is gebaseerd op het nieuwbouwplan en het uitgevoerde bureau- en booronderzoek. De proefsleuven beslaan bijna de gehele lengte en breedte van het plangebied en worden begrensd door de Molenstraat in het oosten, de Waaldijk in het westen en noorden en Het Stikske in het zuiden.

In het PvE werd een werkwijze voorgesteld waarbij twee proefsleuven in een kruisvorm moesten worden aangelegd (zie afb. 5). Eén proefsleuf, van 80 m lang en 4 m breed, kent een noord-zuid oriëntatie. De tweede proefsleuf heeft een oost-west oriëntatie en meet ca. 53 bij 4 m. In verband met de aanwezigheid van een vondstenlaag en een verwachte sporenlaag direct daaronder, moesten in de sleuven twee vlakken worden aangelegd. De oost-west georiënteerde sleuf moest daarbij over boring 4 worden aangelegd. Hier werd namelijk tijdens het booronderzoek in de vondstenlaag een fragment Pingsdorfaardewerk uit de 10^e of 11^e eeuw opgeboord.

De vlakken zijn machinaal aangelegd, meestal zonder schaaftak, omdat de kleiige ondergrond door het schaven de neiging had om als het ware 'uit te smeren'. Hierdoor werd het vlak niet beter leesbaar, misschien nog wel slechter. Waar nodig is het vlak wel handmatig opgeschaafd. Het eerste vlak is aangelegd in de top van de vondstenlaag. Tijdens de aanleg van het vlak zijn vondsten in vakken van 5 x 4 m verzameld. Alleen bijzondere vondsten zijn als puntvondst ingemeten. Grondsporen zijn direct ingekrast. De vlakken en de stort zijn met behulp van een metaaldetector onderzocht. Vervolgens is het vlak en ieder spoor daarin gefotografeerd en direct digitaal ingemeten met behulp van een *Robotic Total Station*. Om de 3 m is een hoogte van het vlak ingemeten en om de 5 m een hoogte van het maaiveld. Van het eerste opgravingsvlak zijn alle aangetroffen grondsporen met de hand gecoupeerd waarbij vondsten zijn verzameld. Al deze coupes zijn gefotografeerd en getekend op schaal 1:20. Het restant van de gecoupeerde sporen is vervolgens met de schop of troffel afgewerkt. Pas na volledige documentatie en afwerking van het eerste vlak is een tweede opgravingsvlak aangelegd.

Tijdens de aanleg van het tweede opgravingsvlak is de vondstenlaag voorzichtig en laagsgewijs afgegraven. Hierbij werd continu met de metaaldetector gezocht naar metalen objecten. Bijzondere vondsten zijn als puntvondst ingemeten en vondsten die niet gekoppeld konden worden aan een spoor zijn verzameld in vakken van 5 x 4 m. Het tweede vlak is aangelegd direct onder de vondstenlaag waar de grondsporen zich begonnen af te tekenen. Ook dit vlak is gewaterpast, gefotografeerd, sporen zijn ingekrast, gedocumenteerd en ingemeten met de RTS.

Een selectie van grondsporen is gecoupeerd, gefotografeerd en getekend op schaal 1:20. Op basis van de aangelegde coupes kon de aard, ouderdom, gaafheid en conservering van de vindplaats worden vastgesteld. De vindplaats is hierbij zo min mogelijk verstoord. Een tweetal sporen is bemonsterd voor macrobotanisch onderzoek.

In beide proefsleuven is het volledige lengteprofiel geschaafd, gefotografeerd, getekend op schaal 1:20 en beschreven en geïnterpreteerd door een fysisch geograaf. Er is voor gekozen om in put 2 de volledige profielwand iets te verdiepen. Put 2 leende zich hier beter voor dan put 1, gezien de aard en concentratie aan sporen in beide putten. Verdieping van het profiel was noodzakelijk om een beter beeld te krijgen van de bodemopbouw in het plangebied en om te onderzoeken of er mogelijk nog een ouder bewoningsniveau aanwezig was. Bijkomend voordeel van het verdiepen van de profielwand was dat op deze manier van een groot aantal middeleeuwse greppels een doorsnede (coupe) werd verkregen, en inzicht in de aard, ouderdom, gaafheid en conservering van deze sporen.

In het uiterste noorden van put 2 is over een klein oppervlak een derde opgravingsvlak aangelegd. Dit was noodzakelijk om een beter overzicht te krijgen van de hier aangetroffen grondsporen.

¹⁵ Dijkstra en Van Benthem 2008.

Afb. 5. Puttenplan.

3 Resultaten

3.1 Fysisch geografisch onderzoek (F.S. Zuidhoff)

Landschap en bodemopbouw Zuilichem Molenstraat

1 Inleiding

Het doel van het fysisch geografisch veldwerk was een beeld te krijgen van de bodemopbouw en het landschap in het onderzoeksgebied. In 2004 is een vooronderzoek uitgevoerd door middel van boringen.¹⁶ Tijdens dit vooronderzoek is reeds een goed beeld verkregen van de ondergrond.

2 Geologie en bodem algemeen

Het onderzoeksgebied ligt in het midden Nederlandse rivierengebied waarin gedurende het Holocene (ca. 11.000 jaar geleden tot heden) de voorlopers van de huidige Rijn en Maas hebben gestroomd. Rivierverleggingen vonden geregeld plaats, waardoor de rivierarmen werden verlaten of afgesneden. Op deze manier ontstonden steeds nieuwe rivierstelsels die het water van Rijn en Maas afvoerden. Als gevolg van een stijging van de zeespiegel en de daaraan gekoppelde stijging van de grondwaterstand werden oudere holocene rivierafzettingen geleidelijk aan bedekt door jongere afzettingen.

De rivierafzettingen zijn gevormd door meanderende rivieren. Meanderende rivieren worden gekarakteriseerd door het voorkomen van slechts één, meer of minder sterk kronkelende, rivierbedding. Als gevolg van erosie en sedimentatie verplaatst de loop van de rivier zich langzaam stroomafwaarts en naar buiten. Deze verplaatsing verloopt vaak schoksgewijs, waardoor in de binnenbocht sikkelvormige zandbanken (kronkelwaardruggen) ontstaan, die van elkaar gescheiden worden door kronkelwaardgeulen.

Daarnaast fluctueert de waterstand in de rivier door het jaar heen. Gedurende perioden van hoogwater treedt de rivier regelmatig buiten haar oevers en veroorzaakt overstromingen. Het grofste sediment (sterk siltige tot sterk zandige klei) wordt afgezet vlak naast de bedding, op de oevers van de rivier, waar zich een oeverwal ontwikkelt. Deze oeverwal wordt bij elke overstroming verder opgehoogd en vormt een langgerekte rug in het landschap. Het fijnere sediment (zwak tot matig siltige klei) wordt verder de riviervlakte in getransporteerd. De laaggelegen riviervlakte achter de oeverwallen is het komgebied van de rivier. Als het waterpeil in de rivier zakt, wordt het water in deze vlakte door de droogvallende oeverwallen van de rivier afgesneden. In dit stagnerende water kan het fijne sediment uiteindelijk bezinken. De laagste delen van het komgebied zijn zeer nat, ook in perioden dat er geen overstromingen optreden. Op deze plaatsen kan veenvorming gaan optreden.

Tijdens perioden van hoogwater stroomt het water via de laagste delen van de oeverwal het komgebied in. Het kan gebeuren dat op deze plaats door erosie een geul ontstaat. Deze geulen, crevassegeulen genoemd, kunnen enkele tientallen meters breed zijn, zich via een onregelmatig patroon vertakken en lopen dood in het komgebied. Als een stroomgordelverlegging (avulsie) plaatsvindt, verliest de rivierarm stroomafwaarts zijn watervoerende functie. De afgesneden of verlaten rivierbedding, de restgeul, wordt grotendeels opgevuld en is veel smaller dan de oorspronkelijke rivierbedding. In de overgebleven laagte staat meestal wel water, maar deze slijt geleidelijk aan dicht. Een restgeul blijft meestal als een langgerekte depressie in het landschap zichtbaar. De oeverwallen van een verlaten rivierarm blijven daarentegen herkenbaar als ruggen in het landschap. In het gebied rondom de verlaten rivierarm neemt de hevigheid van de overstromingen af. De waterhuishouding kan dusdanig veranderen dat zich een "permanent" vegetatiedek ontwikkelt en zich in de onderliggende sedimenten een bodem begint te vormen.

Vanaf het moment dat een rivier zich bovenstrooms heeft verlegd, ontvangt het gebied benedenstrooms nauwelijks meer sediment en kan zich een min of meer permanent vegetatiedek ontwikkelen. Tevens vindt bodemvorming plaats waardoor een vegetatiehorizont wordt gevormd. Wanneer door hernieuwde sedimentatie een einde komt aan de bodemontwikkeling blijft de ontwikkelde bodemhorizont in een dwarsdoorsnede zichtbaar als een donker(blauw)grijze laag. Deze laag wordt ook wel vegetatiehorizont of laklaag genoemd.

¹⁶ De Boer, 2004.

Geologie van het onderzoeksgebied

Het onderzoeksgebied is gelegen op de oever van de Waal en nabij de Gamerense stroomgordel, die actief was tussen ca. 1900 v. Chr. en ca. 150 na Chr. (afb. 6).¹⁷ De Waal is actief sinds ca. 500 na Chr. Vóór de bedijking was bewoning in het gebied alleen mogelijk op de hoger gelegen Gamerense stroomrug, waarvan de oudste sporen dateren uit de IJzertijd. Langs en aan weerszijden van de restgeul van de Gamerense stroomrug zijn 18 Romeinse woonplaatsen gevonden.¹⁸ De eerste kaden in de Bommelerwaard zijn aangelegd tussen de 10^{de} en 12^{de} eeuw.¹⁹ Deze kaden werden aangelegd om het achtergelegen cultuurland te beschermen tegen overstromingen. De kaden werden aangelegd dwars op de rivier ten oosten van dorpen om de instroming van bovengelegen gebieden te verhinderen. In de laaggelegen komgebieden stond echter een groot deel van het jaar water. Door het toenemend aantal kaden kwam het water steeds hoger te staan in de kommen en werd de aanleg van een ringdijk om de Bommelerwaard noodzakelijk. De dijkkring is waarschijnlijk omstreeks 1300 gesloten. De Waaldijk is in het verleden echter op veel plaatsen bij hoog water doorgebroken. Tijdens de doorbraken ontstonden wielen: grote kolkgenaten waardoor het water naar binnen stroomde. Achter deze wielen zijn zandige afzettingen afgezet op het oorspronkelijke oppervlak. Deze afzettingen worden overslagen genoemd en liggen als waaiers in het landschap (afb. 6). De bouw van opgehoogde woonplaatsen is een direct gevolg van de aanleg van dijken. Het water uit de rivier kon door de aanleg van de dijken niet via de kommen afwateren, waardoor het water in de rivier werd opgestuwd. Dit vergrootte de kans op dijkdoorbraken en de noodzaak om de woonplaatsen te verhogen. Het onderzoeksgebied ligt op zo'n verhoogde woonplaats (afb. 6). De laatste watersnood in de omgeving van het plangebied vond plaats in 1861.

3 Onderzoeksmethoden

Tijdens het fysisch geografisch veldwerk zijn profielopnames gemaakt in alle putten. De bodemtextuur en archeologische indicatoren zijn beschreven volgens SBB 5.1 van het NITG-TNO, waarin ondermeer de standaard classificatie van bodemonsters volgens NEN5104 wordt gehanteerd. De bodems zijn beschreven per onderscheiden hoofd- en subhorizont. Van elk profiel is het koolzure kalkgehalte bepaald met behulp van een 10% zoutzuuroplossing. Daarnaast zijn, indien aanwezig, sedimentaire structuren beschreven.

4 Opbouw van de bodem

De opbouw van de ondergrond is als volgt: op 280 cm – maaiveld bestaat de basis van het profiel in het zuiden van put 2 uit zwak humeuze, matig siltige klei (Ks2) met plantenresten. Dit pakket is geïnterpreteerd als komafzettingen. Dit kleipakket wordt afgedekt door een horizontaal gelaagd kalkrijk pakket sterk siltige klei (Ks3) van circa 120 cm dik. In de top van het pakket heeft enige ontkalking plaatsgevonden en de klei is aangerijkt met humus. Dit is een vegetatiehorizont die zich in het sediment heeft gevormd. In en onder deze vegetatiehorizont zijn aardewerkfragmenten aangetroffen uit de 1^e eeuw na Chr. De vegetatiehorizont is ook aangetroffen in put 1. De afzettingen zijn geïnterpreteerd als oeverafzettingen van de Gamerense stroomgordel. In het noorden van put twee zijn de komafzettingen niet aangetroffen en gaan de oeverafzettingen door tot een diepte van 270 cm – mv. Ook is hier geen vegetatiehorizont gevonden. De vegetatiehorizont is afgedekt met een kalkrijk, homogeen pakket uiterst siltige klei (Ks4) zonder veel vondsten. Dit pakket lijkt een natuurlijke oorsprong te hebben. Op dit pakket ligt een heterogeen pakket sterk siltige klei (Ks3) aangerijkt met zand en humus. Het pakket is groenig van kleur door aanrijking van fosfaat. Dit pakket bevat vooral in het noorden van de put zeer veel baksteen, onverbrand bot en aardewerk gedateerd tussen de 11^{de} en 14^{de} eeuw. Vanuit de top van deze laag zijn sporen ingegraven, vooral kuilen, paalkuilen en greppels (afb. 7) Dit pakket ligt op een diepte van circa 60 tot 115 cm – mv en is geïnterpreteerd als ophogingspakket, vermoedelijk een huisterp. Op dit pakket en onder de bouwvoor ligt een bruine laag sterk siltige klei (Ks3) zonder houtskool en zonder veel vondsten. Hoewel de klei niet is aangerijkt met grove zandkorrels zoals gebruikelijk met overslagafzettingen, is het pakket voorlopig geïnterpreteerd als overslagafzettingen afkomstig vanuit het wiel achter de dijk. In de directe omgeving van het plangebied is de dijk van de Waal veelvuldig doorgebroken tussen de 17^e en 19^e eeuw, zoals afbeelding 9 laat zien.

¹⁷ Berendsen en Stouthamer 2001.

¹⁸ Edelman et al. 1950.

¹⁹ Berendsen, 1986.

5 Conclusie

Op de onderzoekslocatie bevinden de archeologische bewoningresten zich op twee verschillende niveaus. Het onderste niveau bestaat uit oeverafzettingen van de Gamerense stroomgordel. Hierin is een vegetatiehorizont gevormd, wat duidt op een stilstandfase in de sedimentatie. In deze oeverafzettingen kunnen zich mogelijk sporen uit de IJzertijd tot de Romeinse tijd bevinden. Op deze oeverafzettingen ligt een natuurlijke oeverafzetting vanuit de Waal. Hierop is door menselijke ophoging een laag gevormd met veel aardewerk, baksteen en bot. In deze laag zijn sporen ingegraven, gedateerd tussen de 11^{de} en 14^{de} eeuw. De ophogingslaag is afgedekt door een pakket overslagafzettingen. Door deze afdekking en de kalkrijkheid van het gehele sedimentpakket zijn de vondsten in de ophogingslaag bijzonder goed bewaard gebleven.

GEOLOGIE		GEOMORFOLOGIE	
Lijhoedat- grafische eenheden	Kaart- geri- heden	Oppeenvolging van lithogenetische componenten* tussen 0 en 2 m-mv	Geomorfogenetische eenheden
Schelwe Formatie Formatie van Kraftenheye Formatie van Twente		Dijkdoorbraakafzettingen (> 0,4 m) op aangegeven eenheden	Overslagen
		Komafzettingen (> 1 m) op oeverafzettingen	
		(Komafzettingen < 1 m) op crevasse-afzettingen	Kommen
		Komafzettingen op veen (> 0,4 m) van de Broek Formatie (op komafz.)	
		Komafzettingen (> 2 m)	
		(Komafzettingen < 1 m) op oeverafzettingen op aangegeven eenheden	Stroomruggen
		(Komafzettingen < 1 m) op oeverafzettingen	
		(Komafzettingen) op restgeulafzettingen (op beddingafzettingen)	
		Komafzettingen (> 1 m) op oeverafzettingen op beddingafzettingen	
		(Komafzettingen < 1 m) op oeverafzettingen op beddingafzettingen	Rivierduinen
	Oeverafzettingen op beddingafzettingen		
	(Komafzettingen < 2 m) op rivierduinafzettingen van de Formatie van Kraftenheye	Dakzandruggen	
	Komafzettingen (< 2 m) op dekzand van de Formatie van Twente		
*Tussen heeltes geplaatste componenten kunnen plaatselijk ontbreken			

Afb. 6. Locatie van het onderzoeksgebied op de geologische-geomorfologische kaart (Berendsen 1986).

Afb. 7. Profielopname oostprofiel put 2.

Zuilichem Molenstraat
Oostprofiel put 2

Afb. 8. Detail van het oostprofiel van put 2.

Spoornummer	Kleur	Textuur	Interpretatie	Opmerking
1000	donkergrijs zwart	Ks3	bouwvoor	
2000	zwart donkergrijs	Ks3	geroerde grond	alleen in put 1
3000	bruin grijs	Ks3	overslagafzettingen	
4000	grijs bruin	Ks3	overslagafzettingen	
5000	grijs gevlekt	Ks3	vondstenlaag	aardewerk, bot, houtskool, metaal
6000	grijs bruin	Ks4	natuurlijke afzettingen	“schoon” pakket
7000	grijs	Ks3	vegetatiehorizont of laklaag	
8000	beige bruin	Ks3	oeverafzettingen	Gamerense stroomrug

Afb. 9. Dijkdoorbraken met jaartal in de omgeving van Zuilichem (kaartuitsnede van het Streekarchief Bommelerwaard).

Het plangebied is gelegen ter hoogte van *Hamblok*. Zoals uit deze kaartuitsnede duidelijk blijkt, is er vooral in de 17^e en 18^e eeuw een groot aantal dijkdoorbraken geweest rond Zuilichem. De in het onderzoeksgebied geconstateerde overslagafzettingen zijn een direct gevolg van deze dijkdoorbraken.

3.2 Sporen en structuren (N. Bouma)

Tijdens het onderzoek in het plangebied Molenstraat in Zuilichem zijn twee proefsleuven aangelegd. In beide putten zijn twee opgravingsvlakken aangelegd en in put 2 is op een enkel stukje verdiept naar een derde vlak. Het eerste vlak is aangelegd in de top van een zogenaamde vondstenlaag. Deze laag moet geïnterpreteerd worden als een oud oppervlak, een bewoningsniveau. Het tweede vlak is aangelegd direct onder deze vondstenlaag, waar grondsporen zich begonnen af te tekenen. Aan het noordelijke uiteinde van put 2 is over een klein oppervlak verdiept naar een derde vlak om de hier aanwezige sporen duidelijker in beeld te krijgen. De grondsporen op het eerste vlak zijn eerst gecoupeerd, gefotografeerd, getekend op schaal 1:20, gedocumenteerd en afgewerkt, voordat begonnen is met de aanleg van vlak 2.

Put 1 vlak 1

In het eerste opgravingsvlak van put 1 (afb. 10) zijn enkele verstoringen zichtbaar die samenhangen met de voormalige bebouwing ter plaatse. Het gaat om ingravingen en een klein restant van een bakstenen fundering. Uit één van deze ingravingen komt een grotendeels compleet Nederrijns bord, te dateren tussen 1650 en 1725. Spoornummer 5.000 staat voor de middeleeuwse vondstenlaag.

Put 2 vlak 1

Ook het eerste opgravingsvlak van put 2 (afb. 10) kent een aantal ingravingen van recente datum en een verstoring door een voormalige kas of schuur. Tevens liep er een gasleiding over de breedte van de put halverwege de sleuf. In het noordelijk uiteinde van de sleuf is enkele jaren terug een nieuwe waterleiding aangelegd.

In het zuiden van de put konden twee sporen worden herkend. De eerste betreft een dierbegrafing van een paard (spoor 1). De begraving ligt in de vondstenlaag op het onderliggende sediment met spoornummer 6.000. Rondom de begraving wijzen aardewerkfragmenten uit de 11^e en 12^e eeuw op een middeleeuwse datering van dit spoor.

Spoor 2 betreft een kleine haardkuil, die op basis van het erin aangetroffen aardewerk in de 11^e of 12^e eeuw gedateerd kan worden. De haardkuil is ca. 48 cm breed en 16 cm diep en bevat een kleine hoeveelheid houtskoolbrokken.

Afb. 10. Totaaloverzicht opgravingsvlak 1 put 1 en 2.

Put 1 vlak 2

Met het voorzichtig laagsgewijs afgraven van de middeleeuwse vondstenlaag kwamen direct onder deze laag grondsporen aan het licht (afb. 11). De sporen tekenden zich als donkere verkleuringen af in het lichtere natuurlijke sediment. In totaal konden op het tweede opgravingsvlak 28 sporen worden herkend. Hiervan kunnen negentien sporen worden toegeschreven aan paalkuilen of kuilen en zes sporen aan greppels. Twee sporen hebben te maken met drinkwatervoorziening. In een van de gevallen betreft het een vermoedelijke waterput, het tweede geval is mogelijk een waterkuil of drinkplaats geweest voor het vee. Eén spoor lijkt meer op een met gebruiksfal vermengde of gestorte depressie of laagte dan op een duidelijk grondspoor.

Op basis van het vondstmateriaal dat in de vondstenlaag en in de sporen is gevonden, kunnen de nederzettingssporen in de 11^e tot en met 14^e eeuw gedateerd worden. Ondanks een groot aantal paalkuilen op een relatief klein oppervlak, is het vooralsnog niet mogelijk om in de smalle sleuf een huisplattegrond, bijgebouw of spieker (graanopslagplaats) te herkennen.

De functie van de greppels in relatie tot de paal- en afvalkuilen is vooralsnog niet geheel duidelijk. Vermoedelijk gaat het om erf- of perceelsgreppels. De oriëntatie van de kuilenclusters ten opzichte van de greppels lijkt niet geheel overeen te komen. Vier van de zes greppels hebben een noord-zuid oriëntatie en twee greppels zijn oost-west gericht. De kuilenclusters lijken meer noordoost-zuidwest te lopen. Wat opvalt in het midden van de put is dat het sporencluster hier tussen twee dubbele parallelle greppels in ligt. De tussenliggende afstand, gemeten tussen de binnenste greppels, bedraagt ca. 13,5 m. Eén van deze greppels (S 9) wordt oversneden door een waterput (S10). Omdat de waterput niet gecoupeerd is en geen vondstmateriaal aan het vlak zichtbaar was, kan deze vooralsnog niet nader gedateerd worden.

Een aantal sporen is gecoupeerd om de aard en mate van conservering vast te kunnen stellen. Tevens kon door het verzamelde aardewerk uit de coupes een scherper beeld verkregen worden van de datering van de sporen. Er zijn 5 coupes gezet in kuilen of mogelijke paalkuilen en 1 coupe is door een greppel gezet. Spoor 4 betreft een langwerpige ovale kuil van ongeveer 2,5 m lang en ca. 36 cm diep. In de kuil is een grote hoeveelheid aardewerk gevonden, voornamelijk daterend uit de 14^e eeuw, op basis waarvan deze kuil geïnterpreteerd wordt als afvalkuil.

Spoor 7 is een meer dan 1,50 m brede en ca. 64 cm diepe kuil of paalkuil. De kuilen met spoornummer 14, 23 en 24 zijn allemaal ca. 26 à 28 cm diep en rond de 70 cm breed. Alle kuilen hebben een grijze tot donkergrijze vulling van zwak tot matig siltige klei (Ks3). Een groot aantal sporen bevat aardewerk, bot en houtskool.

Afb. 11. Overzicht van de aangetroffen grondsporen in put 1 vlak 2.

Put 2 vlak 2 en 3

Het tweede opgravingsvlak van put 2 ligt direct onder de vondstenlaag en heeft 23 sporen aan het licht gebracht (afb. 12). Hier kan de dierbegrafing van een paard (S 1) ook toe gerekend worden. De sporen in put 2 bestaan grotendeels uit greppels, dertien in totaal. Zes sporen bestaan uit kuilen of mogelijke paalkuilen, één spoor betreft een waterput, twee sporen kunnen worden toegeschreven aan een laag en van één spoor bleek tijdens het couperen weinig bewaard te zijn gebleven.

Put 2 onderscheidt zich duidelijk van put 1 door het relatief grote aantal greppels ten opzichte van paalsporen en kuilen. Het merendeel van de greppels is oost-west georiënteerd (negen van de dertien) tegenover vier noord-zuid lopende greppels. Door de oostelijke profielwand van de put te verdiepen om een beter beeld te krijgen van de bodemopbouw, werd eveneens de mogelijkheid gecreëerd om van een groot aantal greppels een doorsnede te krijgen in het profiel.

De greppels 4, 13 en 20 zijn fors van afmeting met breedtes tussen de 2,7 en 3,8 m. Door wateroverlast in de put kon niet altijd exact de diepte worden vastgesteld, maar die bedraagt voor allemaal minimaal 1 meter. Gezien de afmetingen van deze sporen ligt een interpretatie als kavelsloot voor de hand. Greppel 10 wijkt af van de andere greppels door een breedte van meer dan 5,5 m. Op basis van aardewerkvondsten lijkt het echter te gaan om een latere kavelsloot die tot in de 16^e eeuw in gebruik is geweest. Mogelijk is deze wel al continu vanaf de 11^e of 12^e eeuw in gebruik geweest of mogelijk is deze sloot in de 16^e eeuw opnieuw uitgegraven. De afstand tussen greppel 10 en greppel 13 en tussen greppel 13 en greppel 20 is zo goed als gelijk en bedraagt iets meer dan 14 m. Tussen greppel 10 en de zuidelijker gelegen greppel 4 bedraagt de afstand iets meer dan 11 m en behoort daarmee mogelijk niet tot hetzelfde greppel- of verkavelingssysteem (zie bijlage 4).

De noord-zuid lopende greppel 24 bleek tijdens het verdiepen voor het profiel aan de basis te bestaan uit twee smallere parallel lopende greppels. Greppel 25 staat gelijk aan greppel 1 in put 1.

Een tweetal sporen in het zuidelijk deel van de put wijst mogelijk op de locatie van een huisplattegrond of structuur. Het gaat om de (paal)kuilen 7 en 9. Spoor 7 is een kuil van ca. 42 cm breed en 25 cm diep. Spoor 9 is een kuil van bijna 80 cm breed en 12 cm diep. Het tussenin gelegen spoor 8 kan mogelijk hierbij horen. In de coupe was echter weinig van dit spoor over en kan misschien als een restant of onderkant van een paalkuil worden geïnterpreteerd. Het interessante aan deze sporen is dat de op vlak 1 aangesneden haardkuil qua locatie in verband zou kunnen worden gebracht met deze mogelijke paalsporen. Ook de aardewerkvondsten in deze sporen wijzen allemaal op een 11^e of 12^e-eeuwse datering. Zowel in het noorden, oosten en het zuiden worden de (paal)kuilen begrensd door een greppel of kavelsloot. De tussenliggende ruimte meet van noord naar zuid meer dan 10 m. Een eventuele huisplattegrond of structuur zal zich dan in westelijke richting uitstrekken.

Fasering van de nederzettingssporen

Op basis van een grote hoeveelheid aardewerkvondsten uit zowel de vondstenlaag als de grondsporen blijkt het nederzettingsterrein over een langere periode in gebruik te zijn geweest. Het merendeel van het aardewerk dateert uit de 11^e tot en met 14^e eeuw, dat is de Volle en Late Middeleeuwen (zie paragraaf 3.3.1). In de afbeeldingen 13 en 14 wordt op basis van de koppeling tussen het aardewerk en de grondsporen een fasering onderscheiden in drie fasen. Sporen die niet gedateerd kunnen worden, zijn in deze overzichten wit gelaten.

De eerste bewoningsfase kan gedateerd worden in de 11^e en 12^e eeuw, terwijl de tweede fase alle grondsporen beslaat waarin 14^e-eeuws materiaal is gevonden. Opvallend is het geringe percentage aan 13^e-eeuws vondstmateriaal, maar dat zou verklaard kunnen worden uit het feit dat veel sporen niet gecoupeerd en afgewerkt zijn.

Verschillende sporen bevatten zowel keramiek uit de 11^e en 12^e eeuw als uit de 14^e eeuw. Hierbij is het voornamelijk moeilijk uit te maken of het gaat om sporen die lange tijd in gebruik zijn geweest, te denken valt aan erf- of perceelsgreppels of aan kavelsloten, of dat het gaat om 14^e-eeuwse sporen waarin ouder materiaal als opspit in terecht is gekomen.

De derde fase die wordt onderscheiden bestaat feitelijk slechts uit één spoor. Het betreft een ca. 5,5 m brede (kavel)sloot (S 10) waarin veel 16^e-eeuws materiaal is aangetroffen, maar ook veel 14^e-eeuwse keramiek.

Afb. 12.
Overzicht van de
aangetroffen
grondsporen in
put 2 vlak 2.

Afb. 13. Overzicht van de nederzettingssporen uit de 11^e en 12^e eeuw.

Afb. 14. Overzicht van de nederzettingssporen uit de 14^e eeuw.

3.3 Vondstmateriaal

3.3.1 Aardewerk

(N. Bouma)

Romeinse tijd

Het aardewerk uit de Romeinse tijd is gedetermineerd door F. Reigersman en S. Bloo van ArcheoSpecialisten.

Bij het verdiepen van het tweede vlak in put 2 langs het profiel, kwamen in het zuidelijk deel van de put op de sterk siltige kleiafzettingen (Ks3, spoornummer 8.000) van de Gamerense stroomrug meerdere fragmenten handgevormd aardewerk uit de Romeinse tijd tevoorschijn. Duidelijke grondsporen werden niet waargenomen. Meer noordelijk zijn in middeleeuwse context nog meer fragmenten handgevormd aardewerk uit de Romeinse tijd gevonden, maar ook enkele scherven gedraaide importkeramiek. Gedurende de middeleeuwse bewoningsfase zullen vermoedelijk door het graven van vrij forse kavelsloten en greppels deze fragmenten als opspit in dergelijke sporen of in de vondstenlaag terecht zijn gekomen.

In totaal kunnen 18 aardewerkfragmenten in de Romeinse tijd gedateerd worden. Twaalf scherven zijn gevonden op de afzettingen van de Gamerense stroomrug (S 8.000) en de overige zes komen uit middeleeuwse context. Vijftien scherven betreffen lokaal handgevormd aardewerk en bij drie fragmenten gaat het om gedraaid importkeramiek.

Het handgevormde aardewerk is zacht tot matig hard gebakken en bestaat uit vrij dikke wandscherven. Het baksel heeft over het algemeen een magering met potgruis. Eén scherf is versierd met vingertopindrukken en met nagelindrukken met verdikking (afb. 15, boven). Dit aardewerk wordt in de 1^e eeuw na Chr. gedateerd. Een andere scherf heeft een versiering, waarbij met twee vingertoppen stukjes klei uit de wand van de pot zijn uitgeknepen (afb. 15, onder). Een datering van deze scherf in de Romeinse periode is onzeker; mogelijk dateert dit fragment uit de IJzertijd.

De importkeramiek bestaat uit een bodem van een gladwandige kruikamfoor en twee wandscherven van geveerd aardewerk. Deze worden evenals het handgevormde aardewerk in de 1^e eeuw na Chr. gedateerd.

Afb. 15. Handgevormd aardewerk uit de Romeinse tijd, 1^e eeuw na Chr. of mogelijk IJzertijd (scherf onder).

Middeleeuws aardewerk

Het aardewerk is gescand en gedetermineerd door N. Bouma en S. Ostkamp, senior specialist middeleeuws aardewerk en aardewerk uit de Nieuwe tijd.

Tijdens het archeologisch onderzoek is een grote hoeveelheid middeleeuwse keramiek aangetroffen. Het gaat om een totaal aantal van 1034 scherven met een gezamenlijk gewicht van meer dan 18 kg. Het aardewerk is verzameld per laag en per spoor. Al het vondstmateriaal uit de middeleeuwse vondstenlaag is verzameld in vakken van 5 bij 4 m in twee vlakken. Het eerste vlak is aangelegd in de top van de vondstenlaag, terwijl het tweede vlak direct onder deze laag is aangelegd. Afbeelding 16 geeft de vakindeling aan in de twee werkputten, inclusief het totaal aan fragmenten aardewerk per vak (vlak 1 + vlak 2). Binnen het vondstenspectrum kan een onderscheid gemaakt worden tussen handgevormd aardewerk en op de draaischijf of pottenbakkersschijf gedraaide keramiek.

De verhouding tussen het handgevormde aardewerk en de op de draaischijf of pottenbakkersschijf vervaardigde keramiek is ongeveer 2:3. Ongeveer 37% van het aardewerk is handgevormd en ca. 63% van de keramiek is op een draaischijf vervaardigd.

Opvallend is dat slechts een gering percentage van het aardewerk lokaal is vervaardigd. Het gaat dan om het lokale handgevormde kogelpotaardewerk, genoemd naar de kogelronde vorm van deze potten. Van al het aardewerk dat in het onderzoeksgebied is gevonden neemt het kogelpotaardewerk nog geen 6% van het totaal in.

Het handgevormde aardewerk is voor het grootste deel geïmporteerd uit het Duitse Rijnland. De productiecentra met het gelijknamige aardewerk waren o.a. gelegen in Paffrath en Elmpt.

Het op de draaischijf geproduceerde aardewerk uit de 11^e en 12^e eeuw komt met name uit twee in deze periode zeer bekende aardewerkproducerende regio's. De eerste is gelegen in het Vorgebirge in het Duitse Rijnland. De bekendste productieplaatsen zijn Badorf en Pingsdorf. De tweede regio ligt in het Maasgebied rond de plaatsen Andenne en Andenelle.

Handgevormd aardewerk

Kogelpotaardewerk

In het onderzoeksgebied zijn 57 fragmenten kogelpotaardewerk aangetroffen. Kogelpotten zijn potten met een volkomen bolle bodem. In Zuid-Nederland komen echter ook potten met een lensbodem voor, zodat we daar spreken van Zuid-Nederlands handgevormd aardewerk. Kogelpotten zijn vervaardigd vanaf ca. 750 na Chr. tot ongeveer 1300 en gaan dan over in het gedraaide grijze en roodbakkende aardewerk. Het kogelpotaardewerk werd lokaal vervaardigd van in de omgeving gewonnen klei door afzonderlijke huishoudens of wellicht door een specialist binnen de nederzetting.

De vorm van de kogelpot is vrijwel geheel rond met een wijde opening en het baksel is matig zacht tot hard gebakken. Vaak werden ze gebakken in kleine open vuren of in kuilen die weinig of geen sporen achterlieten. De kleur van het baksel is vaak oker tot zwart en soms is roetaanslag op de pot nog zichtbaar door het gebruik als kookpot in het vuur.

Afb. 16. Aantal fragmenten middeleeuws aardewerk per vondstvak.

Kogelpotaardewerk is lastig te dateren wanneer er geen tot weinig randscherven worden gevonden, of als er geen typisch mageringskenmerk zoals bijvoorbeeld schelpgruismagering is gebruikt. Een typisch kenmerk van laatmiddeleeuwse kogelpotten is een versiering met bezemstreken of vingervegen. Deze worden voornamelijk in de 13^e en vroege 14^e eeuw gedateerd. Omdat deze versiering meestal alleen op de hals van de pot voorkomt, bestaat het grootste deel van de vondsten veelal uit onversierde wandscherven. Datering van het kogelpotmateriaal kan dan eventueel nog herleid worden via de in dezelfde context aanwezige importkeramiek uit bijv. het Duitse Rijnland of het Maasgebied.

Paffrath aardewerk / blauwgrijs aardewerk

Aardewerk dat geproduceerd is in Paffrath wordt evenals Elmpter waar gerekend tot het blauwgrijze aardewerk. In totaal zijn 306 scherven blauwgrijs aardewerk in het plangebied verzameld. Paffrath aardewerk werd geproduceerd in het gelijknamige productiecentrum dat gelegen is in het Duitse Rijnland, ca. 10 km ten noordoosten van Keulen. Paffrath aardewerk komt voor van de 11^e tot en met 13^e eeuw. Kenmerkend is de schilferige, bladerdeegachtige structuur en de metaalachtige glans van het oppervlak. Het baksel is veelal wit, terwijl het oppervlak in kleur varieert van grijs naar blauwig tot zwart.

Elmpter waar / blauwgrijs aardewerk

Elmpter waar wordt gerekend tot het zogenaamde blauwgrijze aardewerk. Paffrath wordt ook hiertoe gerekend, ondanks de verschillen in uiterlijk en baksel. De meest voorkomende aardewerkvormen van Elmpter waar betreffen kogelpotten, kannen, voorraadvaten, grote kommen en teilen. Het kent een hard en reducerend gebakken baksel dat licht- tot blauwgrijs van kleur is. Elmpter waar is gemagerd met zand en heeft vaak een metaalachtig glanzend oppervlak. Als versieringen komen duimindrukken of lijnversiering voor. Kenmerkend zijn bandoren, uitgeknepen standringen en soms komen tuiten voor.

Gedraaid aardewerk

Badorf

In de dorpen Badorf, Pingsdorf, Walberg, Eckberg, Walberberg en Kierberg (een zone van ca. 3 km bij 500 m) werd vanaf de Merovingisch-Karolingische periode tot in de 13^e eeuw aardewerk geproduceerd. Deze regio staat ook wel bekend als het Vorgebirge. De productie vond vanaf de 10^e eeuw plaats in Pingsdorf, daarvoor in de andere dorpen. Badorf-aardewerk wordt gedateerd tussen ca. 750 en 900. Het typische Badorf-baksel is grijs-beige tot geelwit van kleur, zacht tot matig hard gebakken en fijn tot zeer fijn gemagerd. De zachter gebakken scherven voelen krijtachtig aan. De typische Badorf-vormen zijn eivormige (tuit)potten, kleine potjes en komvormen. Kenmerkend voor het Badorf-aardewerk is de versiering met rolstempel of radstempel op de bovenhelft van de pot, de lensvormige bodem en indien aanwezig buisvormige tuiten en bandvormige oren. Tijdens het onderzoek is één fragment Badorfaardewerk gevonden. Dit is de vroegste middeleeuwse vondst in het plangebied.

Reliëfbandamfoor

Eén aardewerkfragment is toe te schrijven aan een reliëfbandamfoor. Reliëfbandamfooren zijn zeer grote eivormige voorraadpotten en werden geproduceerd tussen ca. 750 en 1050. Het baksel is zacht tot matig hard en grijs-beige tot geelwit van kleur. De zachtere baksels zijn enigszins krijtachtig en de magering is fijn tot middelgrof. Een typisch versieringskenmerk van de reliëfbandamfoor zijn de op de bovenhelft van de pot aangebrachte kleistrips met rol- of radstempel versiering of met vingerindrukversiering. Verdere kenmerken zijn soms twee of meer bandvormige oren vanaf de bovenkant van de rand, de lensvormige bodem, vaak een verdikte rand, weinig of geen hals en een relatief nauwe opening. De herkomst van dit aardewerk is net als Badorf en Pingsdorf het Vorgebirge.

Afb. 17. Fragment van een reliëfbandamfoor.

Pingsdorfaardewerk

Een groot aantal fragmenten keramiek dat op de vindplaats is aangetroffen, is geproduceerd in Pingsdorf in het Duitse Rijnland. In totaal gaat het om 254 fragmenten. Dit aardewerk is vervaardigd vanaf ca. 900 na Chr. tot ongeveer 1200 na Chr. Veel voorkomende vormen zijn tuitpotten, kogelpotjes, drinkbekers en kannen. Het baksel is matig hard tot hard gebakken. De kleur van het baksel is, afhankelijk van de baktemperatuur, geelwit (zachtgebakken) tot grijs of paars (hardgebakken). Pingsdorferkeramiek kenmerkt zich door een uitgeknepen standring, een buisvormige tuit, bandoren en een versieringsmotief met verf (ijzeroxide) van strepen, komma's of stippen.

Zuid-Limburg

Zuid-Limburgs aardewerk is een verzamelnaam voor aardewerk dat geproduceerd is in ovens in Schinveld, Brunssum, Nieuwenhagen en Waubach. Het in Zuid-Limburg geproduceerde aardewerk is zeer verwant aan keramiek uit Pingsdorf. De Zuid-Limburgse potten zijn over het algemeen grover gemagerd dan die uit Pingsdorf. Zuid-Limburgs aardewerk is geproduceerd tussen ca. 1050 en 1350. Drie aardewerkscherven konden worden herkend als Zuid-Limburgs aardewerk.

Maaslandse waar (Maaslands wit, Andenne)

Binnen het vondstenspectrum kunnen 57 fragmenten worden toegeschreven aan de zogenaamde Maaslandse waar, dat in het Maasgebied rond Andenne is geproduceerd (maar ook in Wierde en Huy). Dit aardewerk werd in de 11^e tot en met 13^e eeuw vervaardigd. Veelvoorkomende vormen bestaan uit potten met een lensvormige bodem, soms voorzien van een tuit en bandoor, kannen en schalen. Het kent een fijn baksel, de kleur is overwegend geelwit of roze (bleekwit tot geel), later ook roodbruin en grijs en kent een fijne magering. Dit aardewerk is soms versierd met een loodglazuur (geel, groen of bruin), meestal alleen op schouder en hals. Kenmerkend voor deze keramiek zijn de lensbodems, met of zonder uitgeknepen voetjes, manchetranden en ronde oren. In de 10^{de} tot begin 12^{de} eeuw is de zogenaamde sikkelerand het meest gangbare randtype. Deze komt niet in Noord-Nederland voor, maar wel in Noord-Brabant en Limburg. In het midden van de 12^{de} eeuw verschijnen de karakteristieke manchetranden. Vanaf het einde van de 12^{de} eeuw tot aan het midden van de 13^{de} eeuw zijn de potten met manchetranden verdwenen en verschijnen de eerste kannen. Vanaf het laatste kwart van de 12^{de} eeuw verschijnt het zogenaamde 'ronde worstoor'.

Proto-steengoed, bijna-steengoed en steengoed

Vroeg of proto-steengoed is een voorloper van het 'echte' steengoed en heeft zich ontwikkeld uit het Pingsdorfaardewerk. Proto-steengoed werd in verschillende productiecentra vervaardigd, onder andere in Siegburg, Langerwehe, Schinveld en Brunssum. Deze keramiek is hard gebakken en kent een matig grove (zand)magering. Veelvoorkomende vormen van dit aardewerk zijn kannen en drinkbekertjes, soms geheel overdekt met ijzerengobe. Kenmerkend voor dit aardewerk zijn uitgeknepen standringen, brede randen en bandoren iets onder de bovenrand bevestigd.

Steengoed is een verzamelnaam voor diverse soorten zeer hard gebakken (gesinterd) aardewerk, waarbij in tegenstelling tot het vroege of proto-steengoed geen magering meer zichtbaar is. Ook het steengoed bestaat voornamelijk uit drink- en schenkgerei. Het oppervlak is aanvankelijk nog vaak voorzien van ijzerengobe, al dan niet gecombineerd met zoutglazuur. Belangrijke productiecentra zijn Siegburg en Langerwehe.

In Siegburg werd aanvankelijk grijswit ongeglazuurd steengoed geproduceerd, later oranje gevamd of zoutgeglazuurd. Siegburg steengoed is met name bekend van de slanke zogenaamde Jacobakannen. Steengoed uit Langerwehe kent vaak een paarsbruine ijzerengobe, soms met zoutglazuur.

Tussen de 75 steengoedvondsten zitten 12 scherven proto-steengoed en twee fragmenten die worden gedetermineerd als bijna-steengoed. Van het steengoed is het merendeel afkomstig uit de productiecentra in Siegburg en Langerwehe.

Rood en grijs aardewerk

Roodbakkend en grijs aardewerk werden geproduceerd vanaf de 13^e eeuw tot en met de 19^e eeuw. De meeste productiecentra zijn gelegen bij steden, zoals bijv. Utrecht en Den Bosch. Rood aardewerk is oxiderend gebakken, terwijl het grijze aardewerk reducerend gebakken is. Grijs aardewerk komt voor tot het eind van de 15^e eeuw. Daarna is het niet meer geproduceerd. In rood en grijs aardewerk vindt men dezelfde vormen. Hoe verder in de tijd, des te uitgebreider de vormenrijkdom. In de vroege periode (13^e – 15^e eeuw) komen vooral grote kannen, grappen, bakpannen en voorraadpotten voor.

Grijs aardewerk is ongeglazuurd, terwijl het roodbakke aardewerk zowel ongeglazuurd als geheel of gedeeltelijk geglazuurd voorkomt. Zeker in het begin is er een spaarzaam gebruik van loodglazuur. Versieringsmotieven zijn er in vele soorten, o.a. vingerindrukken, slibversiering, stempels, sgraffito (slib-kras techniek) of een combinatie van soorten.

In het onderzoeksgebied bestaat het merendeel van deze aardewerksoort uit grijs aardewerk, met een totaal van 188 fragmenten. Roodbakkend aardewerk is met 29 laatmiddeleeuwse scherven vertegenwoordigd. Uit latere ingravingen in de vondstenlaag komt ook roodbakkend aardewerk met

slibversiering voor, dat gedateerd kan worden in de 17^e en 18^e eeuw. Het reeds ter sprake gekomen Nederrijnse bord neemt met 17 fragmenten een groot deel van het totale aantal jongere roodbakkende vondsten in.

Afb. 18. Fragmenten van grijze voorraadpotten en een bekertje uit het Vorgebirge, gevonden in spoor 15 van put 1. Datering: 14^e eeuw.

Spinklosje

Onder de keramiekvondsten bevindt zich ook één keramisch object. Het gaat om een spinklosje, gevonden halverwege put 1 in vak 5 in de vondstenlaag. Spinklosjes werden samen met het daarin gestoken spinhoutje gebruikt als handspindel voor het spinnen van wol. Het betreft een vrij grof en lelijk biconisch exemplaar met twee groeven of sierlijnen. Waarschijnlijk gaat het om een Pingsdorfbaksel en dateert het spinklosje uit de 11^e of 12^e eeuw.

Afb. 19. Spinklosje.

3.3.2 Metaal

(C. Nooijen, ADC ArcheoProjecten)

Inleiding

Voorwerpen van metaal zijn vanaf de Late Middeleeuwen tot op vandaag de dag alomtegenwoordig in de woon- en in de werkomgeving. Van het enorme aantal voorwerpen dat in het verleden rouleerde, vinden we maar een zeer klein deel terug. Een belangrijke oorzaak hiervan is dat voorwerpen, wanneer ze kapotgingen of uit de mode raakten, vaak werden omgesmolten tot nieuwe voorwerpen. Vooral voor de waardevolle materialen is de archeoloog afhankelijk van ongelukjes en toevalligheden.

Behalve de manier waarop de voorwerpen in de grond terecht kwamen, heeft de manier waarop ze aan het licht gekomen zijn invloed op het aantal vondsten. Met de invoering van de metaaldetector in de standaarduitrusting is vooral het aantal kleine vondsten, zoals spelden en munten, sterk toegenomen. Deze manier van werken heeft bij het proefsleuvenonderzoek aan de Molenstraat in Zuilichem vierentwintig metalen voorwerpen opgeleverd.

Tijdens een scan zijn hieruit dertien vondsten geselecteerd om beschreven te worden. In het hiernavolgende zullen de meest interessante van de geselecteerde voorwerpen worden besproken, op volgorde van de fasering van de contexten waarin ze zijn gevonden. Daarna volgt de interpretatie, waarin wordt gepoogd om te achterhalen wat de vondsten betekenen voor de vindplaats.

Beschrijving van de vondsten

Methode van beschrijven

De voorwerpen zijn op basis van hun functie in verschillende functiegroepen ingedeeld. De functiegroepen die in dit rapport voorkomen zijn 'gebouw', met daaronder bouwfragmenten en voorwerpen in het interieur, 'lichamelijke verzorging' met daaronder kledingaccessoires en sieraden, 'militair', 'nijverheid', 'religie', 'voeding', 'vervoer' en 'overig'.

Toestand van de voorwerpen

De toestand van de voorwerpen varieert sterk, afhankelijk van het materiaal waar ze van zijn gemaakt: het ijzer is sterk tot zeer sterk gecorrodeerd, de koperlegeringen matig tot sterk en het tin en het zilver zijn niet tot nauwelijks aangetast.

Fase 1 (11^e en 12^e eeuw)

In een paalkuil is een sintelnagel gevonden.²⁰ Sintelnagels of scheepssintels zijn kleine ijzeren strips die werden gebruikt bij het waterdicht maken van de scheepsrump. Tussen de planken van de romp zaten namelijk kieren, die men dichtte met mos. Het mos werd afgedekt met smalle latten die met de sintelnagels aan de romp werden bevestigd. Karel Vlierman heeft in een uitgebreide studie van sintelnagels een typologie ontwikkeld en het bleek dat ze goed zijn te dateren.²¹ De sintelnagel uit de paalkuil komt qua vorm overeen met Vlierman Type A, en hij is gemaakt in de periode tussen 850 en 1100.²² Sintelnagels worden met enige regelmaat aangetroffen in nederzettingen. Meestal gaat het dan om hergebruik van scheepshout voor beschoeiingen.

In een waterput zijn twee metalen voorwerpen aangetroffen.²³ Eén van de metaalvondsten is een zilveren pfennig, die tussen 1175 en 1181 in Keulen is geslagen.²⁴ De tweede vondst is een zogenaamde buste-insigne van een lood-tin legering (afb. 20). Deze speldjes bestaan uit de buste van een man met een omlijsting. Vaak is de omlijsting rond en is er een tekst op aangebracht. Dit exemplaar heeft een ronde omlijsting, waarop alternerend een punt-cirkel en een letter staat. De letters zijn niet goed leesbaar, maar het lijkt of er I A N (B?) A (?) staat, misschien staat er IANBAT, zoals op een speld uit Nieuwlande.²⁵ De buste zelf is helaas verdwenen. Buste-insignes zijn geïnspireerd op zilveren munten waarop de buste van een vorst stond. Ze dienden als een soort amulet, met de afgebeelde vorst als beschermheer.²⁶ Ze zijn in de 14^e eeuw, maar ook zeker nog in de eerste helft van de 15^e eeuw te dateren.²⁷ Dit speldje is in de put terechtgekomen tegelijkertijd met een grote hoeveelheid 14^e-eeuws aardewerk, toen de put niet meer werd gebruikt.

Afb. 20. Een lood-tinnen buste-insigne (vnr. 89.1).

Afb. 21. Een kleine ijzeren (hooi)vork (vnr. 103.1).

Fase 2 (14^e eeuw)

Een fragmentarische knijpschaar is afkomstig uit een kuil of mogelijke paalkuil.²⁸ Van deze schaar zijn de beugel en één steel bewaard gebleven. Knijpscharen werden voor meerdere doeleinden gebruikt, zowel in het huishouden als bij verschillende ambachten.²⁹ Hun vorm veranderde nauwelijks gedurende lange tijd en ze zijn dan ook moeilijk te dateren.

²⁰ Put 2, spoor 11, vnr. 73.1.

²¹ Vlierman 1996, 29; 58 ff.

²² Vlierman 1996, 59-62.

²³ Put 1, spoor 21, resp. vnr. 88.1 en vnr. 89.1.

²⁴ De munt is gedetermineerd door A. Pol, onderzoeker munten Middeleeuwen en Nieuwe Tijd bij het Geldmuseum in Utrecht.

²⁵ Beuningen e.a. 1993, 273, afb. 722 (1350-1450).

²⁶ Janssen 2007, 117.

²⁷ Beuningen e.a. 2001, 420 (vooral voorbeelden uit de 14 e eeuw); Janssen 2007, 117 (40 exemplaren in een context uit de eerste helft van de 15^e eeuw).

²⁸ Put 1, spoor 6, vnr. 13.1.

²⁹ De Neergaard 1987, 60.

Een vrij kleine tweetandige vork heeft tanden met een hoogte van 10 cm (afb. 21).³⁰ Het is een kleine uitvoering van een hooivork. Dit soort vorken wordt regelmatig gevonden in agrarische nederzettingen uit deze periode.³¹

De middeleeuwse vondstenlaag (fase 1 en 2)

Een bijzondere gesp is vervaardigd uit een koperlegering (afb. 22).³² Hij heeft een trapezoidale beugel met een integrale beslagplaat die is opengewerkt. Op de beugel en beslagplaat is een reliëfversiering aangebracht van haakse lijnen. Dit soort gespen komt niet vaak voor. Er zijn trapezoidale gespen bekend uit de 13^e tot 15^e eeuw, die zijn echter eenvoudiger van vorm.³³

Afb. 22. Een gespbeugel van een koperlegering (vnr. 53.1).

Een ijzeren gesp heeft een D-vormige beugel.³⁴ De beugel is niet versierd.

Een ijzeren staafje met twee puntige uiteinden heeft een voorsnog onbekende functie gehad (afb. 23).³⁵ Eén punt is waarschijnlijk een angel, dat in een handvat of houder gestoken was. Mogelijk is het voorwerp een werktuigje, zoals een priem of een boor. Een andere mogelijkheid is dat het een pijlpunt is. Bij opgravingen in de Leidsche Rijn zijn verschillende vergelijkbare voorwerpen gevonden in contexten uit de 12^e eeuw, die als mogelijke pijlpunt zijn geïnterpreteerd.³⁶

Een huls van een koperlegering heeft waarschijnlijk gediend als heftbeschermer.³⁷ Op de buitenkant is een patroon van lijnen gegraveerd en op het breedste deel is het versierd met een opengewerkte gleuf. Dit soort hulzen werd om de voorzijde van een mesheft bevestigd om het zachte hout te beschermen en om te voorkomen dat het ging splijten.

Afb. 23. Een puntig ijzeren voorwerpje (vnr. 16.1).

Spoor 10 put 2 (12^e t/m 16^e eeuw)

In de brede kavelsloot is een smal ijzeren schepblad gevonden (afb. 24).³⁸ Hij is gemaakt van twee platen ijzer die bij het uiteinde aan elkaar zijn gesmeed en bij de steel aan elkaar zijn geklonken. De schacht bestaat uit twee aangesmede langwerpige strips die aan de steel geklonken waren. Over de lengte is het blad licht gekromd. Deze schep is minder geschikt voor het verplaatsen van grond en ander materiaal, want hij kan niet veel materiaal bevatten. Mogelijk is hij als spade gebruikt voor het afsteken van grond, of het graven van smalle sleuven.

³⁰ Put 2, spoor 23, vnr. 103.1.

³¹ Zie bijvoorbeeld Hendriksen 2004, 85-6.

³² Vnr. 53.1 (put 2).

³³ Vgl. Egan & Pritchard 1991, 101, zonder integrale beslagplaat (1330-1450); Whitehead 1996, 35, verschillende langwerpige beugelvormen met integrale beslagplaat (1250-1400).

³⁴ Vnr. 20.1 (put 1).

³⁵ Vnr. 16.1 (put 1).

³⁶ Hendriksen 2004, 68-9.

³⁷ Vnr. 55.1 (put 2).

³⁸ Put 2, spoor 10, vnr. 99.1.

Naast de schep is er een ijzeren schakel van een ketting, een beslagstuk en een tweede sintelnagel in de sloot gevonden.³⁹ De schakel is langwerpig en hoorde bij een zwaar uitgevoerde ketting. Deze kan voor allerlei doeleinden hebben gediend, zoals bij een ophaalbrug.

Het beslagstuk van een koperlegering is rechthoekig en niet versierd. Aan één uiteinde bevindt zich een scharnier. Misschien was het onderdeel van een boeksluiting of sloot het een klein kistje af. Het dateert op zijn vroegst uit de 16^e eeuw.

De sintelnagel heeft dezelfde vorm als de hierboven genoemde sintelnagel. Hij is dus ook gemaakt in de periode 850-1100 en moet al in de beginperiode in de sloot terechtgekomen zijn.

Afb. 24. IJzeren blad van een schep (vnr. 99.1).

3.3.3 Natuursteen en keramisch bouwmetaal

(C. van Pruissen, ArcheoSpecialisten)

Inleiding

Natuursteen is al vanaf het Paleolithicum tot op heden een belangrijke grondstof voor gereedschap. Als gebruiksmateriaal is natuursteen minder onderhevig aan ontwikkelingen dan de meeste andere materiaalgroepen. Dit bemoeilijkt ook vaak de dateerbaarheid van het materiaal. Steen heeft vooral potentie op het vlak van de interpretatie van activiteiten op een vindplaats, het vaststellen van brongebieden van het uitgangsmateriaal en het inzicht verkrijgen in uitwisselingspatronen en handel. Doordat natuursteen vaak “zwaar en onhandig” is, heeft het vaak een andere handelsroute of uitwisselingsweg gehad dan aardewerk. Het materiaal kan dan ook veel informatie verschaffen over organisatie en logistiek. Tot op heden was het natuursteenonderzoek voornamelijk gericht op de vroeg(st)e culturen, aangezien natuursteen hier de grootste bron was voor het vervaardigen van gereedschap. Voor deze perioden zijn er voornamelijk van vuurstenen objecten typo-chronologieën ontwikkeld. Binnen andere steensoorten en materialen uit latere perioden zijn echter ook type-chronologische kenmerken aan te wijzen.

Methode

In totaal zijn er 28 stenen macroscopisch gescand op steensoort, vorm, grootte, sporen van gebruik en/of bewerking en sporen van verbranding. De bewerkte stenen zijn gegroepeerd en beschreven naar artefacttype en steensoort.

Het vaststellen van de steensoort is in dit onderzoek beperkt gebleven tot de zogenaamde macroscopische gesteentedeterminatie. Op grond hiervan zijn de meeste steensoorten goed te classificeren. Het spreekt vanzelf dat voor het op wetenschappelijke wijze vaststellen van de steensoorten en hun herkomstgebieden andere methoden nodig zijn.

³⁹ Resp. vnr. 104.1, vnr. 104.2 en vnr. 22.1.

Bewerkt materiaal

Bij het natuursteen zijn vijftien bewerkte fragmenten aangetroffen, bestaande uit dertien maalsteenfragmenten, waaronder een molensteen en twee fragmenten van daklei.

Maalstenen

De allereerste maalstenen zijn de niet-roterende zadelvormige maalstenen. Deze categorie wordt gedateerd vanaf het Neolithicum tot aan de late IJzertijd; de Bronstijd wordt als hoogtepunt van dit type gezien.⁴⁰ In de late IJzertijd doet de Napoleonshoed zijn intrede. Dit type maalsteen heeft een concaaf maalvlak met een spits toelopende onderzijde. Aan het einde van de late IJzertijd/vroeg Romeinse tijd wordt de draaimolen in Nederland geïntroduceerd. Een molen bestaat uit twee bij elkaar behorende stenen, een ligger en een looper. De looper wordt handmatig over de stationaire ligger bewogen.⁴¹ De vorm van de molen is onder andere afhankelijk van de onderlinge vorm en grootte van de twee stenen, waarbij het maalvlak van de ligger en de looper kan variëren van convex, vlak tot concaaf.⁴² De dikte van deze maalstenen is een indicatie voor het gebruik. Een ongebruikte maalsteen heeft in de middeleeuwen een dikte tussen ca. 8 en 10 cm. Naast de handmolens bestaan ook mechanische molens.⁴³ Deze molens hebben stenen met een veel grotere dikte en diameter dan de handmolens.⁴⁴

In totaal zijn dertien maalsteenfragmenten aangetroffen. Van deze fragmenten zijn er twaalf van handmolens afkomstig en één van een mechanische molen. Alle fragmenten zijn vervaardigd van tefriet, afkomstig uit groeves uit de Eifel in Duitsland. De maalstenen van de handmolens hebben allen een dikte tussen de 3 en 4 cm. Dit houdt in dat ze intensief zijn gebruikt. Eén maalsteen heeft een zeer afgesleten maalvlak (vnr. 79). Dit fragment is 154x128x37 mm groot en weegt 837 gram.

Het fragment dat afkomstig is van een mechanische molen is 164x137x113 mm groot en weegt 3024 gram. De vondst van een groot fragment van een mechanische molen is bijzonder, omdat deze niet vaak worden aangetroffen in middeleeuwse landelijke nederzettingen.⁴⁵ Een mechanische molensteen kan zijn aangedreven door wind, water of door paarden.

Daklei

Het eerste gebruik van lei als dakbedekking is niet goed bekend. De oudste schriftelijke bron is een bouwrekening van kort na 1300. Vast staat echter dat daklei al eerder in gebruik was. Zo zijn er in Groesbeek bij de opgraving van het twaalfde-eeuwse koor resten van lei gevonden.⁴⁶ Ook wordt (dak)lei vaak op Romeinse vindplaatsen aangetroffen.⁴⁷

In totaal zijn twee fragmenten daklei aangetroffen. Het eerste fragment bevat twee resten van nagelgaten (vnr. 8). Het fragment is 73x38x8 mm groot en weegt 36,7 gram. Het tweede fragment bevat een rest van een nagelgat (vnr. 34). Het object is 64x25x7 mm groot en weegt 29 gram.

Onbewerkt materiaal

Naast het bewerkte materiaal is ook een aantal onbewerkte stenen aangetroffen. Het betreft zeven fragmenten lei, vier fragmenten zandsteen, één kalksteenfragment en een brokje verbrande leem. Al het materiaal is hoekig en dus door de mens bewerkt. Hoewel sporen van bewerking en/of gebruik ontbreken, is het goed mogelijk dat het fragmenten van bewerkt materiaal betreft. Eén zandsteenfragment is op basis van zijn vorm mogelijk als halffabricaat aan te duiden (vnr. 17). Mogelijk is het object tijdens het bewerken gebroken.

Conclusie

Het natuursteen bestaat voor het grootste deel uit maalsteenfragmenten. Daarnaast zijn twee fragmenten van daklei aangetroffen. Hoewel er één molensteen is aangetroffen, zijn op basis van slechts één fragment geen conclusies te trekken. De overige maalstenen zijn waarschijnlijk op of nabij de vindplaats gebruikt.

Kloostermoppen

In de vondstenlaag en in een 14^e-eeuwse kuil of mogelijke afvalkuil zijn gefragmenteerde resten van kloostermoppen gevonden. De resten van kloostermoppen zijn dermate gefragmenteerd, dat alleen maar een minimale dikte van 6 cm vastgesteld kan worden. De resten van kloostermoppen kunnen in de 14^e of vroege 15^e eeuw gedateerd worden. Gezien het vrijwel geheel ontbreken van 15^e-eeuws aardewerk lijkt een 14^e-eeuwse datering voor de kloostermopfragmenten meer aannemelijk.

⁴⁰ Harsema, 1979.

⁴¹ Harsema 1979; Lidström Holmberg, 1998.

⁴² Lidström Holmberg, 1998; Zimmerman, 1973.

⁴³ Hörter 1994.

⁴⁴ Ibid.

⁴⁵ Vergelijk vindplaats Huis Malburg.

⁴⁶ Janse 1986.

⁴⁷ Pruisen/Kars 2006; Pruisen *et al.* in voorb.

3.3.4 Archeobotanisch onderzoek

(J.A.A. Bos, M.T.I.J. Bouman, C. Moolhuizen, ArcheoSpecialisten)

Inleiding

Bij het archeologisch onderzoek in Zuilichem Molenstraat zijn twee macrorestenmonsters genomen. Eén monster is genomen uit een 11^e of 12^e-eeuwse (paal)kuil (vnr. 87) en één monster uit een 12^e-eeuwse greppel (vnr. 102).

Methoden

De monsters voor botanische macroresten en zaden werden in twee volumes verdeeld. Een volume van 0,5 liter is gezeefd over een zeef met een diameter van 0,25 mm en 4,5 liter sediment is gezeefd over een zeef met een diameter van 0,5 mm. Deze fracties zijn vervolgens bekeken onder een binoculair met een vergroting van maximaal 40x. Hierbij werd er globaal gekeken naar de aanwezige plantensoorten en de conserveringstoestand van de macroresten. Daarnaast werd er gekeken naar de aanwezigheid van houtskool, aardewerk en andere archeologische vondsten. Vervolgens is er op basis van dit beeld een advies gegeven in hoeverre deze monsters geschikt zijn voor verdere analyse.

Resultaten

Van alle monsters zijn de belangrijkste bevindingen in tabel 3 en 4 weergegeven.

Er werden weinig zaden en vruchten aangetroffen. In monster 87 is een aantal verkoolde graankorrels aangetroffen. Deze waren deels te ver vergaan om nog op soort ondergebracht te kunnen worden. Eén korrel kon worden gedetermineerd als rogge (*Secale cereale*). Verder is ook een enkele steenkern van gewone vlier (*Sambucus nigra*) gevonden.

In monster 102 werd een verkoolde graankorrel gevonden van haver of oot (*Avena sativa* / *Avena fatua*). Deze soort kan niet op naam worden gebracht zonder het kaf, wat in dit monster niet aanwezig was. Verder waren er nog enkele verkoolde graankorrels aanwezig die te ver vergaan waren om op naam gebracht te kunnen worden. Daarnaast werden er in monster 102 enkele zaden en vruchten gevonden van muur (*Stellaria sp.*) en melde (*Atriplex sp.*).

Conclusies en aanbeveling

Het botanische materiaal dat is aangetroffen in de monsters is niet voldoende voor een analyse. Er is te weinig materiaal aanwezig en de conservering is niet optimaal. Mogelijk zijn botanische resten in dieper reikende grondsporen (tot in het grondwater, bijv. een waterput) beter bewaard gebleven.

Tabel 3 resultaten waardering botanische macroresten en zaden.

Legenda: botanisch materiaal = hoeveelheid zaden (O = <20; V = >20); vegetatie = aanwijzingen voor verschillende types vegetatie; kaf = aanwezigheid kaf resten; analyse = geschiktheid voor verdere analyse (N = nee; J = ja); datering = geschiktheid voor ¹⁴C-datering (O=onvoldoende; V = voldoende).

- niet aangetroffen
+- aanwezig
+ duidelijk aanwezig
++ aanwezig in overvloed

Monster: Nummer	Botanisch materiaal	Vegetatie (cultuur)		Vegetatie (natuurlijk)	datering	analyse
		Cultuur	Ruderaal /betreden	Natuurlijk		
87	O	+-	-	-	O	N
102	O	+-	+-	-	O	N

Tabel 4 overige resten aangetroffen in monsters

- niet aangetroffen
+- aanwezig
+ duidelijk aanwezig
++ aanwezig in overvloed

Monster: Nummer	Overige resten					
	graan	aardewerk	houtskool	Bot onverbrand	schelpen	hout
87	+-	-	+	-	+	-
102	+-	+	-	+	-	-

3.3.5 Archeozoologisch onderzoek (N. Bouma)

Het dierlijk botmateriaal is gedetermineerd door E. Esser van Archeo Plan Eco. De botresten zijn gedetermineerd op diersoort en op element. Tijdens de determinatie is gelet op mogelijke hak- of snijsporen en andere sporen van gebruik.

Tijdens het archeologisch onderzoek zijn in totaal 323 botfragmenten verzameld met een gezamenlijk gewicht van 9328,7 gram. Een groot aantal hiervan wordt ingenomen door een dierbegraving van een paard. De overige botresten zijn aangetroffen in sporen en in de vondstlaag. Tussen de botvondsten bevindt zich één artefact, te weten een benen kam.

Dierbegraving

De dierbegraving in het zuiden van put 2 betreft de resten van een paard. Op basis van het gebit kan gesteld worden dat het om een volwassen exemplaar gaat, maar waarschijnlijk niet ouder dan 4 jaar. Gezien de context en de aardewerkvondsten op en rond de begraving, dateert de begraving uit de 11^e of 12^e eeuw.

Benen kam

De vondst van een benen kam is afkomstig uit een greppel (S 24) in put 2, waarin 11^e tot en met 14^e-eeuws aardewerk is aangetroffen. De kam is een zogenaamde kaardenkam of wolkam. Het gaat om een onversierd exemplaar, waarvan de aanzet van 10 tanden nog herkenbaar is. De kam is vervaardigd uit een middenhands- of middenvoetsbeen van een paard of rund.

De kam hoeft niet per definitie gebruikt te zijn voor het kaarden van wol, maar kan ook als haarkam gefunctioneerd hebben. Onderzoek in Groningen heeft resten van mensenvlooiën op deze kammen aangetoond.⁴⁸

Afb. 25. Kaardenkam of wolkam.

Overige botfragmenten

De meeste botresten kunnen worden geïnterpreteerd als slachtafval of voedselresten. Daarnaast zullen dieren zoals paard en rund ook gebruikt zijn als last- of trekdier. Rund is het meest vertegenwoordigd in het botmateriaal. Daarnaast zijn relatief veel resten van paard en varken aangetroffen, terwijl botfragmenten van schaap/geit heel weinig voorkomen in het vondstenspectrum. Op een groot aantal botresten zijn snij- of haksporen waargenomen, maar ook sporen van vraat komen voor. Sporen van vraat kunnen veroorzaakt zijn door bijv. honden, ratten of muizen, maar botresten van deze dieren zijn niet gevonden. Eén botfragment is afkomstig van een eend. De botresten zijn bijzonder goed geconserveerd en weinig gefragmenteerd.

⁴⁸ Broekhuizen 1996, 520.

4 Synthese

(N. Bouma)

4.1 Algemeen

De verwachtingen die op grond van het vooronderzoek zijn gesteld, kunnen op basis van het huidige onderzoek worden bevestigd. Zowel de interpretatie van de bodemopbouw in het plangebied, als de middeleeuwse vondstenlaag die bij het booronderzoek naar voren zijn gekomen, kunnen door het proefsleuvenonderzoek worden bevestigd en nader verklaard.

Het archeologisch onderzoek heeft aangetoond dat het huidige plangebied reeds in de Romeinse tijd bewoond is geweest. De bewoning was gesitueerd op de afzettingen van de Gamerense stroomrug. Stroomruggen boden de mens goede bewoningsmogelijkheden door hun relatief hoge en droge ligging. Zowel het lokaal handgeformde aardewerk als de gedraaide importkeramiek dateren de vroegste bewoning in dit gebied in de 1^e eeuw na Chr. Eén aardewerkfragment, met een opvallende versiering van uitgeknepen punten op de wand, dateert mogelijk uit de IJzertijd. Uit de Romeinse tijd zijn verschillende nederzettingen of nederzettingsterreinen in het midden-Nederlandse rivierengebied bekend, die eveneens op oude stroomruggen gelegen zijn.

Na de Romeinse tijd lijkt het plangebied lange tijd onbewoond te zijn geweest. Geheel uit te sluiten is dit niet, maar aanwijzingen voor bewoning in de Vroege Middeleeuwen ontbreken. De vroegste sporen van middeleeuwse bewoning dateren uit de 9^e en 10^e eeuw. Hierbij gaat het echter om twee losse aardewerkvondsten (Badorf en reliëfbandamfoor) die afkomstig zijn uit de middeleeuwse vondstenlaag.

Op basis van een grote hoeveelheid vondstmateriaal uit zowel de vondstenlaag als de grondsporen kan de middeleeuwse bewoning gedateerd worden vanaf de 11^e tot en met de 14^e eeuw. Uitzondering hierop vormt één brede kavelsloot waarin vondstmateriaal is aangetroffen uit de 11^e tot en met 16^e eeuw. De aard van de sporen en de vondstconcentraties lijken aan te geven dat de bewoning met name in het noordelijk deel van het plangebied gezocht moet worden (put 1), terwijl (het zuidelijk deel van) put 2 voornamelijk bestaat uit sporen van landgebruik in de vorm van perceelsgreppels of kavelsloten. Paalkuilen duiden op de aanwezigheid van huisplattegronden en bijgebouwen, al is op basis van de smalle sleuven geen duidelijkheid te verkrijgen over de vorm en constructie van deze gebouwen. Waterputten geven ons een inzicht in de watervoorziening van de middeleeuwse mens.

Door de uitstekende conserveringstoestand van de bodem is een groot aantal bijzondere objecten bewaard gebleven. Naast een enorme hoeveelheid gebruiks-aardewerk zijn ook metalen en benen objecten perfect bewaard gebleven. Onder de metalen voorwerpen bevinden zich onder andere een buste-insigne, een gesp, een zilveren munt, een ijzeren blad van een schep, een (hooi)vork en enkele scheepssintels. Ook is een benen kam, een zogenaamde kaardenkam of wolkam, gevonden. Onder het aardewerk bevinden zich behalve fragmenten van een groot aantal kannen, kruiken, bekertjes, kookpotten en voorraadpotten ook een spinklosje, gebruikt voor het spinnen van wol. Opvallend aan het aardewerkspectrum is de grote hoeveelheid importkeramiek. Het lokaal vervaardigde handgeformde kogelpotaardewerk neemt nog geen 6% van het totale aardewerkspectrum in. Vindplaatsen uit dezelfde periode in Tiel en 'Huis Malburg' laten percentages tussen de 35 en 55% zien. Veel van het handgeformde aardewerk dat tijdens het onderzoek aan de Molenstraat is gevonden, is geïmporteerd uit productiecentra in het Duitse Rijnland zoals Paffrath en Elmpt. Ook opvallend is de vondst van een mechanische molensteen. Deze worden zeer weinig aangetroffen in middeleeuwse landelijke nederzettingen. Een mechanische molensteen kan zijn aangedreven door wind, water of door paarden.

4.2 Beantwoording van de onderzoeksvragen

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

- 1) Zijn in het plangebied archeologische waarden aanwezig die bedreigd worden door de geplande inrichting? Zo ja, wat is de aard van deze archeologische waarden?
- Het proefsleuvenonderzoek heeft aangetoond dat in het hele plangebied archeologische waarden aanwezig zijn. In beide werkputten zijn over de volledige lengte van de put grondsporen en vondsten aangetroffen. De sporen en vondsten wijzen op een woonplaats of nederzetting en sporen van landgebruik uit de 11^e tot en met 14^e eeuw, met uitzondering van één kavelsloot die tot in de 16^e eeuw in gebruik lijkt te zijn geweest.

Vondsten van Romeins importaadewerk en lokaal handgevormd aardewerk duiden op een oudere bewoningsfase in het plangebied.

- 2) In welke mate is het plangebied verstoord?
 - Het plangebied is in geringe mate verstoord door recente bodemingrepen. De bodemopbouw in het plangebied is intact. Alleen in de noordelijke helft van put 2 is een verstoring aanwezig, die veroorzaakt is door de bouw en sloop van een voormalige kas of schuur op deze locatie. Op één locatie doorsnijdt een gasleiding put 2 en in het noordelijke uiteinde van dezelfde put is recentelijk een nieuwe waterleiding/persriolering aangelegd.
- 3) Hoe ziet de geologische/bodemkundige opbouw van het plangebied eruit?
 - Op de onderzoekslocatie bevinden de archeologische bewoningresten zich op twee verschillende niveaus. Het onderste niveau bestaat uit oeverafzettingen van de Gamerense stroomgordel. Hierin is een vegetatiehorizont gevormd, wat duidt op een stilstandfase in de sedimentatie. In deze oeverafzettingen kunnen zich mogelijk sporen uit de IJzertijd tot de Romeinse tijd bevinden. Op deze oeverafzettingen ligt een natuurlijke oeverafzetting vanuit de Waal. Hierop is door menselijke ophoging een laag gevormd met veel aardewerk, baksteen en bot. In deze laag zijn sporen ingegraven, gedateerd tussen de 11^{de} en 14^{de} eeuw. De ophogingslaag is afgedekt door een pakket overslagafzettingen afkomstig vanuit het wiel achter de dijk. In de directe omgeving van het plangebied is de dijk van de Waal veelvuldig doorgebroken tussen de 17^e en 19^e eeuw.
- 4) Is in het plangebied vervolgonderzoek noodzakelijk en welke methoden zouden hierbij kunnen worden ingezet?
 - Het archeologisch onderzoek heeft aangetoond dat in het hele plangebied archeologische sporen en vondsten aanwezig zijn uit de Volle en Late Middeleeuwen en dat op een dieper niveau bewoningssporen uit de Romeinse tijd verwacht kunnen worden. Zowel de fysieke als de inhoudelijke kwaliteit van de archeologische vindplaats scoren dusdanig hoog, dat sprake is van een behoudenswaardige vindplaats. De voorgenomen nieuwbouwplannen hebben tot gevolg dat de archeologische waarden in het gebied zullen worden verstoord of zelfs geheel worden vernietigd. Omdat behoud *in situ* niet mogelijk is, moet de archeologische vindplaats door middel van een vlakdekkende opgraving in meerdere vlakken *ex situ* worden veiliggesteld, op die locaties die door de nieuwbouw worden bedreigd.
- 5) Wat is de aard, datering en conserveringstoestand van de archeologische laag en grondsporen?
 - In het plangebied zijn resten aangetroffen van een woonplaats of nederzettingsterrein en sporen van landgebruik uit de Volle en Late Middeleeuwen. Grondsporen bevinden zich direct onder de zogenaamde vondstenlaag, die geïnterpreteerd kan worden als een oud oppervlak of bewoningsniveau. Het vondstmateriaal uit deze laag en uit de grondsporen kan gedateerd worden vanaf de 11^e tot en met 14^e eeuw. Twee aardewerkfragmenten uit de vondstenlaag kunnen zelfs in de 9^e en 10^e eeuw gedateerd worden. Tussen de grondsporen bevindt zich een brede kavelsloot die naast middeleeuws aardewerk ook een relatief groot aantal 16^e-eeuwse aardewerkfragmenten bevat.
Grondsporen bestaan voornamelijk uit paalkuilen, (afval)kuilen en greppels. Tevens zijn twee waterputten aangetroffen en een spoor dat mogelijk als drinkvoorziening voor het vee geïnterpreteerd zou kunnen worden.
De conservering van de grondsporen is bijzonder goed. Door de afdekkende vondstenlaag en een pakket overslagafzettingen zijn de grondsporen zeer goed bewaard gebleven.
- 6) Wat is de horizontale begrenzing, de ligging en de omvang van de vindplaats / de archeologische resten?
 - Middeleeuwse sporen en vondsten zijn over de volledige lengte van de proefsleuven aangetroffen, terwijl het booronderzoek reeds had aangetoond dat in het gehele plangebied een middeleeuwse vondstenlaag aanwezig is. De begrenzing en omvang van de vindplaats kunnen niet worden vastgesteld, omdat deze zich buiten de proefsleuven voortzetten. Het is tevens zeer aannemelijk dat de vindplaats zich buiten het plangebied uitstrekt.

- 7) Wat is de diepteligging, de dikte en de stratigrafische positie van archeologische lagen?
- De middeleeuwse vondstenlaag bevindt zich onder de verstoorde bovengrond (bouwvoor) en een pakket overslagafzettingen. De top van deze laag ligt tussen de 60 en 80 cm onder maaiveld en varieert in dikte van ca. 20 cm in het zuiden van put 2 tot meer dan 60 cm in het noorden en oosten in delen van put 1. Op een dieper niveau is aardewerk uit de Romeinse tijd aangetroffen onder een vegetatiehorizont in de top van de oeverafzettingen van de Gamerense stroomrug. Dit niveau ligt ongeveer 1,20 m onder maaiveld.
- 8) Welke materiaalcategorieën zijn aanwezig, wat is de vondstdichtheid en hoe is de conserveringstoestand?
- Het vondstenspectrum dat in het onderzoeksgebied is aangetroffen bestaat uit aardewerk, dierlijk botmateriaal, metalen objecten, kloostermopfragmenten, keramische objecten, natuursteen en natuurstenen objecten en botanische macroresten. Vondsten zijn aangetroffen in het gehele plangebied over de volledige lengte van de sleuven. De vondstdichtheid is het grootst in het noordelijk en oostelijk deel van het plangebied, waar de vondstenlaag ook het dikst is. Op basis van de aard van de grondsporen wordt verondersteld dat het noordelijk en oostelijk deel van het plangebied meer in gebruik is geweest voor bewoning, terwijl het zuidelijk deel van het plangebied meer sporen van landgebruik in de vorm van greppels en sloten toont. De conservering van het vondstmateriaal is bijzonder goed. Botmateriaal is zeer goed geconserveerd en weinig gefragmenteerd. Ook metalen objecten zijn uitstekend bewaard gebleven. Botanische resten zijn minder goed bewaard gebleven, maar dat kan o.a. veroorzaakt zijn doordat sporen niet permanent onder de grondwaterspiegel hebben gelegen.
- 9) Is sprake van een behoudenswaardige vindplaats?

Op basis van fysieke en inhoudelijke kwaliteit scoort de vindplaats hoog. In het gehele plangebied zijn middeleeuwse sporen van bewoning en landgebruik aangetroffen, terwijl op een dieper niveau bewoningsresten uit de Romeinse tijd verwacht kunnen worden. De conservering van de grondsporen is bijzonder goed, terwijl ook het vondstmateriaal uitstekend bewaard is gebleven. Het onderzoek heeft een groot aantal bijzondere benen en metalen objecten aan het licht gebracht. Tevens kan de middeleeuwse nederzetting in samenhang met het perceleringssysteem worden onderzocht.

5 Waardering en selectieadvies

(N. Bouma)

5.1 Waardering van de vindplaats

De waardstelling, zoals voorgeschreven in de Kwaliteitsnorm Nederlandse Archeologie (KNA versie 3.1, specificatie VS06) gebeurt op drie niveaus: belevingswaarde, fysieke kwaliteit en inhoudelijke kwaliteit. De eerste is niet van toepassing omdat de vindplaats niet bovengronds zichtbaar is. Alleen de laatste twee niveaus zijn op deze vindplaats van toepassing. De fysieke kwaliteit van de vindplaats is gebaseerd op haar conservering en gaafheid. De conservering geeft aan in hoeverre de resten behouden zijn, de gaafheid in hoeverre de vindplaats nog compleet is. De beoordeling is voor zowel gaafheid als conservering: drie punten voor hoge, twee punten voor middelhoge en één punt voor lage kwaliteit.

De vindplaats is ruimtelijk goed bewaard gebleven en kan dus worden beschouwd als zijnde van hoge kwaliteit. Het deel met sporen is van voldoende omvang om van een representatief deel van een nederzetting te spreken.

De conservering van de grondsporen is goed. Door de afdekkende vondstenlaag en een pakket overslagafzettingen zijn de grondsporen niet of nauwelijks aangetast door latere (bodemversturende) activiteiten. Uit de coupes en de profielen blijken de (paal)kuilen en greppels goed geconserveerd te zijn. Het aardewerk dat verzameld is tijdens het aanleggen van de sporenvlakken is weinig verweerd en gefragmenteerd. Bot is zeer goed geconserveerd en zaden zijn mogelijk goed bewaard gebleven, mits sporen permanent onder de grondwaterspiegel hebben gelegen. De conservering van sporen en vondsten wordt hoog gewaardeerd.

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

Ook op inhoudelijke kwaliteit, uitgedrukt in waarden voor zeldzaamheid, informatie en ensemble, wordt de vindplaats beoordeeld met hetzelfde puntensysteem.

Voor zeldzaamheid scoort de vindplaats aan de Molenstraat middelmatig. middeleeuwse woonplaatsen of nederzettingsterreinen zijn op zichzelf niet zeldzaam in het midden-Nederlandse rivierengebied, evenals vindplaatsen uit de Romeinse tijd. Wat de vindplaats aan de Molenstraat bijzonder maakt, is dat het mogelijk inzicht kan verschaffen in het ontstaan en de vroegste middeleeuwse bewoningsgeschiedenis van het huidige Zuilichem, dat in 1143 voor het eerst in de schriftelijke bronnen wordt genoemd. Daarnaast zijn door de uitstekende conserveringscondities van de bodem gebruiksvoorwerpen en sieraden van been en metaal bijzonder goed bewaard gebleven, waardoor de materiële cultuur zeer goed bestudeerd kan worden.

Op informatiewaarde scoort de vindplaats hoog. In het plangebied zijn niet alleen sporen van bewoning en landgebruik uit de Volle en Late Middeleeuwen aanwezig, maar ook bewoningsresten uit de Romeinse tijd. Daarnaast kan de middeleeuwse bewoningsfase over enkele eeuwen bestudeerd worden in samenhang met het perceleringssysteem en sporen van landgebruik direct buiten de nederzetting of woonplaats. Verder is door de uitstekende conservering van het vondstmateriaal, waaronder benen en metalen objecten, de materiële cultuur behorende bij de middeleeuwse bewoning bijzonder goed en uitgebreid te bestuderen.

Ook de ensemblewaarde wordt hoog gewaardeerd. De middeleeuwse bewoning kan in samenhang met het perceleringssysteem en sporen van landgebruik over enkele eeuwen worden bestudeerd. Tevens kan door de goede conservering van het vondstmateriaal een grote hoeveelheid en rijkdom aan materiële cultuur behorende bij deze bewoning worden onderzocht.

De totale score voor de inhoudelijke kwaliteit is 8 punten en de waardering van de vindplaats op basis van deze criteria is dan ook hoog (7 punten of meer).

Tabel 5. Scoretabel waardstelling (naar KNA, versie 3.1).

Waarden	Criteria	Scores			Totale score
		Hoog	Midden	Laag	
Beleving	Schoonheid	Wordt niet gescoord			
	Herinneringswaarde	Wordt niet gescoord			
Fysieke kwaliteit	Gaafheid	3			6 ≥ 5 behoudenswaardig
	Conservering	3			
Inhoudelijke kwaliteit	Zeldzaamheid		2		8 ≥ 7 behoudenswaardig
	Informatiewaarde	3			
	Ensemblewaarde	3			
	Representativiteit	N.v.t.			

5.2 Selectieadvies

Het Inventariserend Veldonderzoek in de vorm van proefsleuven aan de Molenstraat in Zuilichem heeft sporen van bewoning uit de Romeinse tijd en uit de Volle en Late Middeleeuwen aan het licht gebracht. Vondsten uit de 1^e eeuw na Chr. en mogelijk zelfs uit de IJzertijd, werden ontdekt bij het verdiepen van de profielwand en werden aangetroffen in middeleeuwse context. Sporen van middeleeuwse bewoning en landgebruik zijn over de gehele lengte van de proefsleuven aangetroffen en bestaan uit paalkuilen, (afval)kuilen, greppels en waterputten. Bij het onderzoek kon een grote hoeveelheid vondstmateriaal verzameld worden, dat door de goede conserveringsomstandigheden bijzonder goed bewaard is gebleven.

Zowel op fysieke kwaliteit (gaafheid en conservering) als op inhoudelijke kwaliteit scoort de vindplaats in het plangebied hoog. Op basis van deze score is sprake van een behoudenswaardige vindplaats in het gehele plangebied. In verband met de geplande nieuwbouw in het gebied en de noodzaak daarbij om te gaan heien, zal de vindplaats ernstig worden verstoord en is behoud *in situ* niet mogelijk. ADC ArcheoProjecten adviseert het bevoegd gezag om die delen van de waardevolle archeologische vindplaats die door de nieuwbouw worden bedreigd, door middel van een vlakdekkende opgraving *ex situ* te behouden, om daarmee de informatie van de vindplaats veilig te stellen voor onze kennisvorming van het verleden.

Afb. 26. Nieuwbouwplan uit 2008 met daarop aangegeven de ligging van de proefsleuven met alle sporen.

Literatuur

- Berendsen, H.J.A. (Red.), 1986: *Het landschap van de Bommelerwaard*, Amsterdam/Utrecht.
- Berendsen, H.J.A. & E. Stouthamer, 2001: *Palaeogeographic development of the Rhine-Meuse delta, the Netherlands*. Koninklijke Van Gorcum, Assen.
- Berkel, G. van en K. Sampsonius 2007: *Nederlandse plaatsnamen. Herkomst en historie*. 4^e druk 2007.
- Beuningen, H.J.E. van & A.M. Koldewij, 1993: *Heilig en Profaan, 1000 Laat-Middeleeuwse insignes uit de collectie van H.J.E. van Beuningen* (Rotterdam Papers VIII), Cothen.
- Beuningen, H.J.E., A.M. Koldewij & D. Kicken, 2001: *Heilig en profaan 2, 1200 Laatmiddeleeuwse insignes uit openbare en particuliere collecties* (Rotterdam Papers 12), Cothen.
- Boer, A. de, 2004: *Zuilichem Bureauonderzoek en inventariserend Veldonderzoek*. Amersfoort, ADC Rapport 306.
- Dijkstra, J. en A. van Benthem, 09-04-2008: *Programma van Eisen Zuilichem Molenstraat. Inventariserend Veldonderzoek door middel van proefsleuven (IVO-P)*.
- Edelman, C.H., L. Eringa & K.J. Hoekstra, 1950: *Een bodemkartering van de Bommelerwaard boven den Meidijk, 's-Gravenhage* (Verslagen van Landbouwkundige Onderzoekingen, 56.18; De bodemkartering van Nederland, 7).
- Egan, G. & F. Pritchard, 1991: *Dress Accessories; medieval finds from excavations in London, c.1150-c.1450*, London.
- Hendriksen M., 2004: *Afgedamd en afgedankt. Metaalvondsten uit twee middeleeuwse nederzettingen in Leidsche Rijn*, Utrecht.
- Janssen, H.L. & A.A.J. Thelen (red.), 2007: *Tekens van leven. Opgravingen en vondsten in het Tolbrugkwartier in 's-Hertogenbosch*.
- Neergaard, M.de 1987: The use of knives, shears, scissors and scabbards, in: J. Cowgill, M.de Neergaard & N. Griffiths: *Knives and scabbards, medieval finds from excavations in London*, London, 51-61.
- Oudhof, J.W.M., J. Dijkstra en A.A.A. Verhoeven, 2000: *'Huis Malburg' van spoor tot spoor. Een middeleeuwse nederzetting in Kerk-Avezaath*. Amersfoort.
- Smink, E.H., 1985: Aardewerk in Nederland. Een globaal overzicht van het Neolithicum tot circa 1800, in: Steehouwer, K.J. & A.H.C. Warringa, 1985: *Archeologie in de praktijk. Methoden en technieken voor de (amateur-)archeoloog*, 115-152.
- Verhoeven, A.A.A., 1998: *Middeleeuws gebruiks aardewerk in Nederland (8^{ste} - 13^{de} eeuw)*, Amsterdam Archaeological Studies 3.
- Vlierman, K., 1996: *'...Van Zintelen, van Zintelroeden ende Mossen...'. Een breekmethode als hulpmiddel bij het dateren van scheepswrakken uit de Hanzetijd*, Lelystad.
- Whitehead, R., 1996: *Buckles: 1250-1800*, Chelmsford.

Lijst van afbeeldingen

- Afb. 1. Locatie van het onderzoeksgebied op de topografische kaart.
- Afb. 2. Overzicht noordelijk deel van het onderzoeksterrein.
- Afb. 3. Indicatieve Kaart Archeologische Waarden, AMK-terreinen en ARCHIS-meldingen.
- Afb. 4. Locatie van het onderzoeksgebied op de Bonnekaart uit 1874.
- Afb. 5. Puttenplan.
- Afb. 6. Locatie van het onderzoeksgebied op de geologische-geomorfologische kaart (Berendsen 1986).
- Afb. 7. Profielopname oostprofiel put 2.
- Afb. 8. Detail van het oostprofiel van put 2.
- Afb. 9. Dijkdoorbraken met jaartal in de omgeving van Zuilichem (kaartuitsnede van het Streekarchief Bommelerwaard).
- Afb. 10. Totaaloverzicht opgravingsvlak 1 put 1 en 2.
- Afb. 11. Overzicht van de aangetroffen grondsporen in put 1 vlak 2.
- Afb. 12. Overzicht van de aangetroffen grondsporen in put 2 vlak 2.
- Afb. 13. Overzicht van de nederzettingssporen uit de 11^e en 12^e eeuw.
- Afb. 14. Overzicht van de nederzettingssporen uit de 14^e eeuw.
- Afb. 15. Handgevormd aardewerk uit de Romeinse tijd, 1^e eeuw na Chr. of mogelijk IJzertijd (scherf onder).
- Afb. 16. Aantal fragmenten middeleeuws aardewerk per vondstvak.
- Afb. 17. Fragment van een reliëfbandamfoor.
- Afb. 18. Fragmenten van grijze voorraadpotten en een bekertje uit het Vorgebirge, gevonden in spoor 15 van put 1. Datering: 14^e eeuw.
- Afb. 19. Spinklosje.
- Afb. 20. Een lood-tinnen buste-insigne (vnr. 89.1).
- Afb. 21. Een kleine ijzeren (hooi)vork (vnr. 103.1).
- Afb. 22. Een gespbeugel van een koperlegering (vnr. 53.1).
- Afb. 23. Een puntig ijzeren voorwerpje (vnr. 16.1).
- Afb. 24. Ijzeren blad van een schep (vnr. 99.1).
- Afb. 25. Kaardenkam of wolkam.
- Afb. 26. Nieuwbouwplan uit 2008 met daarop aangegeven de ligging van de proefsleuven met alle sporen.

Lijst van tabellen

- Tabel 1. Tijdsduur van de verschillende (pre)historische perioden.
- Tabel 2. Bodemopbouw onderzoeksgebied Zuilichem Molenstraat.
- Tabel 3. Resultaten waardering botanische macroresten en zaden.
- Tabel 4. Overige resten aangetroffen in monsters.
- Tabel 5. Scoretabel waardstelling (naar KNA, versie 3.1).

Bijlage 1 Sporenkaart put 1, vlak 1

Bijlage 2 Sporenkaart put 1, vlak 2

Bijlage 3 Sporenkaart put 2, vlak 1

Bijlage 4 Sporenkaart put 2, vlak 2 en 3

Bijlage 5 Sporentabel

OPGR_ID	PUTNR	VLAKNR	SPOORN	AARDSPOOR	VORM_VLAK	VORM COUPE
ZALL2-08	1	2	1	GR	LIN	KOM
ZALL2-08	1	2	2	GR	LIN	
ZALL2-08	1	2	3	LG	ONR	
ZALL2-08	1	2	4	KL	RND	
ZALL2-08	1	2	5	KL	RND	
ZALL2-08	1	2	6	KL	RND	
ZALL2-08	1	2	7	KL	RND	
ZALL2-08	1	2	8	KL	RND	
ZALL2-08	1	2	9	GR	LIN	
ZALL2-08	1	2	10	WA	RND	
ZALL2-08	1	2	11	GR	LIN	
ZALL2-08	1	2	12	KL	ONR	
ZALL2-08	1	2	13	KL	ONR	
ZALL2-08	1	2	14	KL	RND	
ZALL2-08	1	2	15	KL	ONR	
ZALL2-08	1	2	16	KL	OVL	
ZALL2-08	1	2	17	KL	RND	
ZALL2-08	1	2	18	KL	RND	
ZALL2-08	1	2	19	KL	RND	
ZALL2-08	1	2	20	KL	RND	
ZALL2-08	1	2	21	KL	ONR	
ZALL2-08	1	2	22	KL	RND	
ZALL2-08	1	2	23	KL	RND	
ZALL2-08	1	2	24	KL	RND	
ZALL2-08	1	2	25	KL	OVL	
ZALL2-08	1	2	26	GR	LIN	
ZALL2-08	1	2	27	KL	RHK	
ZALL2-08	1	2	28	KL	ONR	
ZALL2-08	2	1	1	DIG	ONR	
ZALL2-08	2	1	2	HAK	RND	
ZALL2-08	2	2	3	GR	LIN	
ZALL2-08	2	2	4	GR	LIN	
ZALL2-08	2	2	5	GR	LIN	
ZALL2-08	2	2	6	GR	LIN	
ZALL2-08	2	2	7	PK	RND	
ZALL2-08	2	2	8	NV	RND	
ZALL2-08	2	2	9	KL	RND	
ZALL2-08	2	2	10	GR	LIN	
ZALL2-08	2	2	11	KL	RND	
ZALL2-08	2	2	12	GR	LIN	
ZALL2-08	2	2	13	GR	LIN	
ZALL2-08	2	2	14	LG	ONR	
ZALL2-08	2	2	15	PK	RND	
ZALL2-08	2	2	16	LG	ONR	
ZALL2-08	2	2	17	KL	RND	
ZALL2-08	2	2	18	KL	RHK	
ZALL2-08	2	2	19	GR	LIN	
ZALL2-08	2	2	20	GR	LIN	
ZALL2-08	2	2	25	GR	LIN	KOM
ZALL2-08	2	3	21	WA	RND	
ZALL2-08	2	3	22	PK	RND	
ZALL2-08	2	3	23	GR	ONR	
ZALL2-08	2	3	24	GR	LIN	

Bijlage 6 Vullingtabel

OPGR_ID	PUTNR	VLAKNR	SPOORN	VULLINGNR	TEXTUUR	KLEUR	INSLUITSELS	OPMERKING
ZALL2-08	1	2	1	1	Ks2	BRGR	aw	
ZALL2-08	1	2	2	1	Ks2	BLGR	aw, bt	
ZALL2-08	1	2	3	1	Ks2	BRGR	aw, Bt	gn vlekken
ZALL2-08	1	2	4	1	Ks2	DGR BR	hk aw	
ZALL2-08	1	2	4	2	Ks2	GR BR	aw bt	
ZALL2-08	1	2	5	1	Ks2	DGR BR	hk aw vkl	
ZALL2-08	1	2	6	1	Ks2	DGRBR	aw bt	
ZALL2-08	1	2	6	2	Ks2	BR GR	aw bt	
ZALL2-08	1	2	7	1	Ks2	BRGR	aw bt	
ZALL2-08	1	2	8	1	Ks2	DGR BR	aw bt	
ZALL2-08	1	2	9	1	Ks2	BR GR	hk aw	gn gev
ZALL2-08	1	2	10	1	Ks2	BR LGR		
ZALL2-08	1	2	10	2	Ks2	GR	hk	
ZALL2-08	1	2	11	1	Ks2	BR GR	hk aw	
ZALL2-08	1	2	12	1	Ks2	GRGN	hk aw	
ZALL2-08	1	2	13	1	Ks2	DGR BR	hk bt aw	
ZALL2-08	1	2	13	2	Ks2	GRGN	aw	
ZALL2-08	1	2	14	1	Ks2	GR	hk	
ZALL2-08	1	2	15	1	Ks2	BR GR	hk aw	
ZALL2-08	1	2	16	1	Ks2	BR GR	hk	
ZALL2-08	1	2	17	1	Ks2	BRGR	hk	
ZALL2-08	1	2	18	1	Ks2	BR GR	hk	
ZALL2-08	1	2	19	1	Ks2	BR GR	hk	
ZALL2-08	1	2	20	1	Ks2	BR GR	hk	
ZALL2-08	1	2	21	1	Ks2	GR DGR	hk aw bt	
ZALL2-08	1	2	22	1	Ks2	DGR	hk	
ZALL2-08	1	2	23	1	Ks2	GR	aw	
ZALL2-08	1	2	24	1	Ks2	BR GR	hk	
ZALL2-08	1	2	25	1	Ks2	BR GR	hk aw	
ZALL2-08	1	2	26	1	Ks2	BR GR	hk aw	
ZALL2-08	1	2	27	1	Ks2	GR		
ZALL2-08	1	2	28	1	Ks2	DGRGR	aw hk bt	
ZALL2-08	2	1	1	1	Ks2	BR	bt	kalf of veulen
ZALL2-08	2	1	2	1	Ks2	DGR	hk	
ZALL2-08	2	2	3	1	Ks2	BRGR		
ZALL2-08	2	2	4	1	Ks2	DGR BR	aw bt	
ZALL2-08	2	2	4	2	Ks2	BR		nazak
ZALL2-08	2	2	5	1	Ks2	DGRBR	aw bt	
ZALL2-08	2	2	6	1	Ks2	GRBR	aw bt	
ZALL2-08	2	2	7	1	Ks2	DGR		
ZALL2-08	2	2	8	1	Ks2	GRDGR		
ZALL2-08	2	2	9	1	Ks2	DGR		
ZALL2-08	2	2	10	1	Ks2	GRBR	aw	
ZALL2-08	2	2	11	1	Ks2	DGR	aw, bt, hk	
ZALL2-08	2	2	12	1	Ks2	GR	aw	
ZALL2-08	2	2	13	1	Ks2	GR	aw	
ZALL2-08	2	2	14	1	Ks2	GRBR		
ZALL2-08	2	2	15	1	Ks2	DGR		
ZALL2-08	2	2	16	1	Ks2	GRGEVL	fe, ff	
ZALL2-08	2	2	17	1	Ks2	DGR		
ZALL2-08	2	2	18	1	Ks2	DGR		
ZALL2-08	2	2	19	1	Ks2	DGR		
ZALL2-08	2	2	20	1	Ks2	GRBR	aw	
ZALL2-08	2	2	24	1	Ks3	GNGR	aw, bt	
ZALL2-08	2	2	25	1	Ks2	DGR		

OPGR_ID	PUTNR	VLAKNR	SPOORN	VULLINGNR	TEXTUUR	KLEUR	INSLUITSELS	OPMERKING
ZALL2-08	2	3	21	1	Ks2	BLGR		waterput
ZALL2-08	2	3	22	1	Ks3	GR		
ZALL2-08	2	3	23	1	Ks2	BLGR	aw, bt	

Bijlage 7 Vondstentabel

OPGR_ID	PUTNR	VLAKNR	VAKNR	SPOORN	VULLINGNR	VONDSTNR	INHOUD	MONSTER	VERZAMEL	OPMERKING
ZALL2-08	2	2		4	1	102		MZ	SCHA	
ZALL2-08	2	3		10	1	99	MET		DETC	schep
ZALL2-08	2	2		23	1	103	MET		DETC	hooi/mestvork?
ZALL2-08	2	2		10	1	104	MET		DETC	
ZALL2-08	2	3		21	1	88	MET		PUNT	mun
ZALL2-08	2	1	7	5000	1	45	MIX		AANV	
ZALL2-08	2	1	8	5000	1	46	MIX		AANV	
ZALL2-08	2	1	6	5000	1	44	MIX		AANV	
ZALL2-08	2	1	9	5000	1	47	MIX		AANV	
ZALL2-08	1	2		1	1	28	MIX		AANV	
ZALL2-08	1	2		7	1	33	MIX		COUP	
ZALL2-08	1	2		23	2	38	MIX		COUP	
ZALL2-08	1	2		24	1	37	MIX		COUP	
ZALL2-08	1	2		1	1	36	MIX		COUP	
ZALL2-08	1	2		26	1	32	MIX		AANV	
ZALL2-08	2	1	5	5000	1	43	MIX		AANV	
ZALL2-08	1	2		1	1	10	MIX		COUP	
ZALL2-08	2	1	3	5000	1	41	MIX		AANV	
ZALL2-08	1	1	9	5000	1	8	MIX		AANV	
ZALL2-08	1	1	10	5000	1	9	MIX		AANV	
ZALL2-08	1	1	6	5000	1	4	MIX		AANV	
ZALL2-08	1	1	8	5000	1	7	MIX		AANV	
ZALL2-08	1	1	5	5000	1	5	MIX		AANV	
ZALL2-08	1	1	2	5000	1	2	MIX		AANV	
ZALL2-08	1	1	3	5000	1	3	MIX		AANV	
ZALL2-08	1	1	7	5000	1	6	MIX		AANV	
ZALL2-08	1	2		3	1	51	MIX		AANV	
ZALL2-08	1	1	1	5000	1	1	MIX		AANV	
ZALL2-08	1	2		6	1	35	MIX		AANV	
ZALL2-08	1	2		7	1	14	MIX		AANV	
ZALL2-08	1	2		21	1	26	MIX		AANV	
ZALL2-08	1	2	7	5000	1	24	MIX		AANV	
ZALL2-08	1	2		6	1	13	MIX		AANV	
ZALL2-08	1	2		4	1	15	MIX		AANV	
ZALL2-08	1	2	5		5000	20	MIX		AANV	
ZALL2-08	1	2	2	5000	1	12	MIX		AANV	
ZALL2-08	1	2	8	5000	1	25	MIX		AANV	
ZALL2-08	1	1	4	5000	1	11	MIX		AANV	
ZALL2-08	1	2		22	1	27	MIX		AANV	
ZALL2-08	1	2		14	1	21	MIX		AANV	
ZALL2-08	1	2	6		5000	22	MIX		AANV	
ZALL2-08	1	2		2	1	48	MIX		AANV	
ZALL2-08	1	2		4	2	34	MIX		COUP	
ZALL2-08	1	2		11	1	17	MIX		AANV	
ZALL2-08	1	2	4	5000	1	18	MIX		AANV	
ZALL2-08	1	2		12	1	19	MIX		AANV	
ZALL2-08	1	2	9		5000	29	MIX		AANV	
ZALL2-08	1	2	10	5000	1	30	MIX		AANV	

OPGR_ID	PUTNR	VLAKNR	VAKNR	SPOORN	VULLINGNR	VONDSTNR	INHOUD	MONSTER	VERZAMEL	OPMERKING
ZALL2-08	1	2		28	1	31	MIX		AANV	
ZALL2-08	2	1	1	5000	1	39	MIX		AANV	
ZALL2-08	2	1	2	5000	1	40	MIX		AANV	
ZALL2-08	2	1		2	1	54	MIX		AANV	
ZALL2-08	2	1	4	5000	1	42	MIX		AANV	
ZALL2-08	1	2		16	1	23	MIX		AANV	
ZALL2-08	2	3	3	8000	1	98	MIX		AANV	
ZALL2-08	1	2	1	5000	1	50	MIX		AANV	
ZALL2-08	2	2		6	1	67	MIX		AANV	
ZALL2-08	2	2		10	1	69	MIX		AANV	
ZALL2-08	2	2		3	1	61	MIX		AANV	
ZALL2-08	2	2	1	5000	1	60	MIX		AANV	
ZALL2-08	2	2		4	1	64	MIX		AANV	
ZALL2-08	2	2		5	1	65	MIX		AANV	
ZALL2-08	2	2		4	1	62	MIX		AANV	
ZALL2-08	2	2	2	5000	1	63	MIX		AANV	
ZALL2-08	2	2		11	1	87	MIX	MZ	COUP	
ZALL2-08	2	2		7	1	68	MIX		AANV	
ZALL2-08	2	3		20	1	100	MIX		AANV	
ZALL2-08	2	2		11	1	73	MIX		AANV	
ZALL2-08	2	3		6	1	97	MIX		AANV	
ZALL2-08	2	3		10	1	96	MIX		AANV	
ZALL2-08	2	3		6	2	95	MIX		AANV	
ZALL2-08	2	3		21	1	93	MIX		AANV	
ZALL2-08	2	2		24	1	92	MIX		AANV	
ZALL2-08	2	3	1	8000	1	94	MIX		AANV	
ZALL2-08	2	2		23	1	91	MIX		AANV	
ZALL2-08	2	3	2	8000	1	90	MIX		AANV	
ZALL2-08	2	1		5000	1	53	MIX		PUNT	gesp
ZALL2-08	2	3		7000	1	101	MIX		AANV	op profieltekening
ZALL2-08	2	2		1	1	59	MIX		SCHA	
ZALL2-08	2	2		10	1	80	MIX		PUNT	
ZALL2-08	1	2	3	5000		16	MIX		AANV	
ZALL2-08	1					52	MIX		AANV	stortvondst
ZALL2-08	2	2	13	5000	1	86	MIX		AANV	
ZALL2-08	2	3		21	1	89	MIX		PUNT	hanger?
ZALL2-08	2	1	12	5000	1	58	MIX		AANV	
ZALL2-08	2	1	14	5000	1	56	MIX		AANV	
ZALL2-08	2	2		6	1	70	MIX		AANV	
ZALL2-08	2	1		5000	1	55	MIX		PUNT	
ZALL2-08	2	2		5000	1	85	MIX		PUNT	beslag
ZALL2-08	2	2	12	5000	1	84	MIX		AANV	
ZALL2-08	2	2	4	5000	1	66	MIX		AANV	
ZALL2-08	2	2		8	1	81	MIX		COUP	
ZALL2-08	1	2	1	5000	1	49	MIX		AANV	
ZALL2-08	2	2		11	1	82	MIX		COUP	
ZALL2-08	2	1	13	5000	1	57	MIX		AANV	
ZALL2-08	2	2	10	5000	1	76	MIX		AANV	
ZALL2-08	2	2		12	1	74	MIX		AANV	
ZALL2-08	2	2	9	5000	1	77	MIX		AANV	
ZALL2-08	2	2		13	1	75	MIX		AANV	
ZALL2-08	2	2		6	1	79	MIX		AANV	
ZALL2-08	2	2	8	5000	1	78	MIX		AANV	
ZALL2-08	2	2	6	5000	1	72	MIX		AANV	
ZALL2-08	2	2	7	5000	1	71	MIX		AANV	
ZALL2-08	2	2		20	1	83	MIX		AANV	

Verklarende woordenlijst

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

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

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

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

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

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

CMA Centraal Monumenten Archief.

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

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

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

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

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

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

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

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

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

KNA Kwaliteitsnorm Nederlandse Archeologie.

NAP Normaal Amsterdams Peil (=officieel peilmerk).

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

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

RACM Rijksdienst voor Archeologie, Cultuurhistorie en Monumentenzorg, tot eind 2006 de ROB, Rijksdienst voor Oudheidkundig Bodemonderzoek.

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

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

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

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

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

Afkortingen in de database

REFERENTIELIJSTEN

Versie 1.4

AARD SPOOR

Aard van het spoor

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

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

COUPEVORM

Vorm van de onderkant van het spoor in de coupe.

Code	Omschrijving
ONR	onregelmatig
PNT	punt
RND	rond
VLK	vlak
KOM	komvormig

NG niet gecoupeerd

VLAKVORM

Vorm van het spoor op het horizontale vlak

Code	Omschrijving
LIN	lineair
ONR	onregelmatig
OVL	ovaal
RHK	rechthoekig
RND	rond
SIK	sikkelvormig
VKT	vierkant

KLEUR

Duiding van de kleur.

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

Daarnaast:

D	donker
L	licht
SCH	schoon
VL	vuil
ZR	zeer

DBRGR = donkerbruingrijs (hoofdkleur is dan grijs)

INSLUITSEL

Aard van een insluitel van een vulling.

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

TEXTUUR

Textuur van een vulling met NEN-classificatie.

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

INHOUD

Aard van het materiaal van een vondst.

Code	Referentie
AW	aardewerk vaatwerk
BOT	bot (geen schelp)
BW	bouwaardewerk (keramisch, geen steen)
COP	coproliet
GL	glas (geen slak)
HK	houtschool
HT	hout (geen houtschool, geen plantaardige resten)
KER	keramische objecten (weefgewichten ed.)
LR	leer
MET	metaal (geen slak)
MIX	gemengd
NS	natuursteen (geen vuursteen)
OKR	oker
PIJ	pijpenkoppen en -stelen
SCH	schelp
SL	slakken
TOU	touw (vaak vlas of bast)
TXT	textiel (wol of draad)
VKL	verbrande klei (geen lemen gewichten)
VST	vuursteen
XXX	overig

MONSTER

Aard van een monster.

Code	Referentie
MA	monster algemeen
MAR	monster arthropoden
MBOT	monster bot
MC14	monster voor C-14 datering
MCH	chemisch monster
MCR	crematiemonster
MD	monster voor dendrochronologisch onderzoek
MFF	fosfaatmonster
MHK	houtschoolmonster
MHT	houtmonster
MP	pollenmonster
MSC	schelpenmonster
MSL	monster slijpplaat
MZ	zadenmonster voor botanisch onderzoek

VERZAMELWIJZE

Manier waarop een vondst of monster is verzameld.

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