

**Een archeologisch bureau-onderzoek en
een karterend inventariserend
veldonderzoek door middel van boringen
aan de Ringelpoel 1 te Woudenberg (U)**

M. Verboom-Jansen

ARC-Rapporten 2012-85

Geldermalsen
2012
ISSN 1574-6887

Colofon

Een archeologisch bureau-onderzoek en een karterend inventariserend veldonderzoek door middel van boringen aan de Ringelpoel 1 te Woudenberg (U)

ARC-Rapporten 2012-85
ARC-Projectcode 2012/160

Tekst

M. Verboom-Jansen

Afbeeldingen

M. Verboom-Jansen

Redactie

H. Buitenhuis

Beheer en plaats van documentatie

Archaeological Research & Consultancy

Versie 1.1, 13 juni 2012

Autorisatie — A.J. Wullink

Uitgegeven door

ARC bv

Postbus 41018

9701 CA Groningen

ISSN 1574-6887

Geldermalsen, 2012

Een recente lijst van de ARC-Rapporten is te vinden op www.arcbv.nl

Inhoud

1	Inleiding	4
1.1	Aanleiding tot het onderzoek	4
1.2	Ligging en beschrijving van het onderzoeksgebied	4
1.3	Overzicht van de geplande werkzaamheden	4
1.4	Doel van het onderzoek	4
1.5	Werkwijze onderzoek	5
2	Resultaten bureau-onderzoek	7
2.1	Bekende aardwetenschappelijke waarden	7
2.2	Bekende archeologische waarden	8
2.3	Historische situatie en bouwhistorische waarden	8
2.4	Gespecificeerd archeologisch verwachtingsmodel	9
3	Resultaten inventariserend veldonderzoek	10
4	Conclusies en aanbevelingen	11
5	Samenvatting	12
	Bijlagen	22

Projectgegevens

Projectnaam	Woudenberg, Ringelpoel 1
Projectcode	2012/160
Type onderzoek	Karterend booronderzoek
CIS-code	52.146
Projectleider	M. Verboom-Jansen MSc
Contact	0345-620107, m.verboom@arcbv.nl
Opdrachtgever	dhr. G. van Ginkel, Woudenberg
Contact	06-29433052, gvginkel@hetnet.nl
Bevoegde overheid	Gemeente Woudenberg
Contact	033-2869100

Locatiegegevens

Toponiem	Ringelpoel 1
Plaats	Woudenberg
Gemeente	Woudenberg
Provincie	Utrecht
Kaartblad	32D
Centrum-coördinaten	156.472/453.604
Lengte tracé	3800 m ²

Beschrijving onderzoekslocatie

Aardwetenschappelijke waarden	Formatie van Boxtel, Laagpakket van Wierden; dekzandrug met of zonder oud bouwlanddek (3K14); beekerdgronden gevormd in lemig fijn zand (pZg23-III).
Archeologische waarden	Geen waarden op locatie. Binnen 500 m geen waarnemingen en monumenten.
Historische waarden	Sinds 1832 onbebouwd en in gebruik als bouwland. Binnen ontginningsas van Woudenberg.
Verwachting	Middelhoge verwachting op archeologische resten en/of sporen uit de periode Laat-Paleolithicum – Nieuwe Tijd.
Advies	Geen vervolgonderzoek.

Afbeelding 1. Topografische kaart van de onderzoekslocatie (blauw omcirkeld) en omgeving, voorzien van RD-coördinaten. Bron: Topografische Dienst Nederland.

1 Inleiding

1.1 Aanleiding tot het onderzoek

In opdracht van de dhr. G. van Ginkel uit Woudenberg heeft Archaeological Research & Consultancy (ARC bv) een bureau-onderzoek en een karterend inventariserend veldonderzoek door middel van boringen uitgevoerd aan de Ringelpoel 1 te Woudenberg.

Aanleiding tot dit onderzoek vormt een bestemmingsplanwijziging. Volgens de Wet op de archeologische monumentenzorg (Wamz 2007) dient het plangebied eerst te worden onderzocht op de aanwezigheid van archeologische waarden.

Het bureau- en veldonderzoek zijn in mei en juni 2012 uitgevoerd door M. Verboom-Jansen MSc, conform de eisen die gesteld worden in de Kwaliteitsnorm voor de Nederlandse Archeologie (KNA versie 3.2).¹

1.2 Ligging en beschrijving van het onderzoeksgebied

De onderzoekslocatie ligt in het buitengebied ten zuiden van Woudenberg, aan de Ringelpoel 1. De locatie wordt in het westen begrensd door de Woudenbergsche Grift, in het noorden door de Ringelpoel en in het oosten door de Maarsbergsche-weg (afb. 1). De locatie is in gebruik als weiland. Midden door de locatie loopt een inrit. De locatie beslaat ca. 3800 m². De maaiveldhoogte loopt van noordwest naar zuidoost op van 3,2 tot 3,7 m +NAP (afb. 2).

1.3 Overzicht van de geplande werkzaamheden

In het westen van de onderzoekslocatie zal een woning met een schuur worden gerealiseerd (afb. 3). Het bouwblok beslaat ca. 1050 m². Voor de fundering wordt de bodem maximaal 1 m –mv ontgraven (persoonlijke communicatie dhr. G. van Ginkel, Woudenberg). De nieuwbouw wordt niet onderkelderd.

1.4 Doel van het onderzoek

Bureau-onderzoek

Doel van het bureau-onderzoek is het verkrijgen van inzicht in bekende en te verwachten archeologische waarden in en om het plangebied. Op basis van de verkregen informatie wordt een archeologisch verwachtingsmodel voor de onderzoekslocatie opgesteld. Hierin wordt beschreven of er archeologische resten aanwezig (kunnen) zijn in het plangebied, wat de potentiële aard en omvang hiervan is en of de voorgenomen werkzaamheden in het plangebied een bedreiging vormen voor

¹De inhoud van de KNA kan worden geraadpleegd op www.sikb.nl.

het bodemarchief. Indien dit het geval is, wordt geadviseerd op welke wijze hiermee in het vervolgetraject van de plannen rekening dient te worden gehouden.

Inventariserend veldonderzoek

Het inventariserend veldonderzoek (IVO) dient ertoe het in het bureau-onderzoek voorgestelde verwachtingsmodel te verifiëren en met veldwaarnemingen te completeren. Het IVO bestaat uit drie stappen: verkennend, karterend en waarderend. Het verkennend onderzoek richt zich op de bodemopbouw en mogelijke bodemverstoringen die de archeologische trefkans kunnen beïnvloeden. Het karterend onderzoek stelt vast of er al dan niet archeologische waarden aanwezig zijn. Het waarderend onderzoek bepaalt de waarde van de archeologische resten.

1.5 Werkwijze onderzoek

Bureau-onderzoek

Voor het bureau-onderzoek wordt bronnenmateriaal uit diverse disciplines geraadpleegd en geïntegreerd tot een archeologisch verwachtingsmodel. Op basis van geologische, geomorfologische en bodemkundige informatie wordt een beeld geschetst van de landschappelijke ontwikkeling van de omgeving van de onderzoekslocatie. Deze landschappelijke ontwikkeling geeft inzicht in de potentiële bewoonbaarheid van de locatie. Voor de beschrijving van de archeologische waarden wordt gebruik gemaakt van Archis2, de online archeologische database van de Rijksdienst voor het Cultureel Erfgoed (RCE), de Indicatieve Kaart Archeologische Waarden (IKAW) en de Archeologische Monumenten Kaart (AMK), en, indien van toepassing, van informatie over eerder gedaan onderzoek en archeologische waarnemingen. Naast deze informatie wordt, als deze voorhanden zijn, ook gebruik gemaakt van provinciale en gemeentelijke beleids- en verwachtingskaarten. Voor onderhavig onderzoek is gebruik gemaakt van de cultuurhistorische waardenkaart van de provincie Utrecht² en de archeologische waarden- en beleidskaart van de gemeente Woudenberg (Boshoven et al. 2010). De historische ontwikkeling wordt beschreven aan de hand van historisch-topografisch kaartmateriaal en historische bronnen. Hierbij wordt ook ingegaan op eventuele (sub)recente verstoringen die de archeologische verwachting beïnvloeden.

Inventariserend veldonderzoek

Het IVO is uitgevoerd als een karterend booronderzoek. De boringen zijn zoveel mogelijk in een grid van 25×20 meter geplaatst. De positie van de boringen is ingemeten met behulp van GPS en meetlinten. De maaiveldhoogte is bepaald aan de hand van het Actueel Hoogte Bestand Nederland.³ In totaal zijn negen boringen geplaatst tot een diepte van ten minste 100 cm –mv en maximaal 140 cm –mv. Voor het boren is gebruik gemaakt van een edelmanboor met een diameter van 15 cm. De bodemopbouw is beschreven volgens de Archeologische Standaard Boorbeschrijvingsmethode (ASB). Het potentiële archeologische niveau is bemonsterd en gezeefd over een zeef met een maaswijdte van 3 mm. Het zeefresidu is

²<http://www.provincie-utrecht.nl/onderwerpen/alle-onderwerpen/archeologie/cultuurhistorie/>.

³www.ahn.nl.

daarna doorzocht op de aanwezigheid van archeologische indicatoren zoals aardewerkfragmenten, houtskool, vuursteen, natuursteen, verbrand leem en bot. Het overige opgeboorde materiaal is in het veld op deze indicatoren en fosfaatvlekken doorzocht.

2 Resultaten bureau-onderzoek

2.1 Bekende aardwetenschappelijke waarden

De onderzoekslocatie ligt in het Midden-Nederlandse zandgebied, oostelijk van de Utrechtse Heuvelrug.

Tijdens het koudste deel van de laatste ijstijd, het Pleniglaciaal (26.000–13.000 jaar geleden), heerst in Nederland een poolklimaat. De bodem is permanent bevroren (permafrost) en vegetatie is vrijwel verdwenen. Onder deze periglaciale omstandigheden hebben wind en water vrij spel. Oudere sedimenten worden door verstuiving en sneeuwmeltwater continu omgewerkt en opnieuw afgezet. Deze zogenaamde nat-eolische zanden kenmerken zich door het voorkomen van grind-snoertjes en leemlaagjes en worden ingedeeld bij de Formatie van Boxtel. Voorheen werden deze zanden ook wel Oude Dekzanden genoemd.

Tussen 11.000 en 10.000 jaar geleden (het Jonge Dryas-stadiaal) kent Nederland een toendraklimaat. Er is sprake van discontinue permafrost en het vegetatiedek breekt open. Hierdoor kan lokaal zand gaan verstuiven dat vervolgens wordt afgezet in langgerekte en paraboolvormige ruggen. Dit puur eolisch afgezette zand wordt dekzand genoemd en vormt het Laagpakket van Wierden binnen de Formatie van Boxtel. Vroeger werden deze zanden Jonge Dekzanden genoemd.

Tijdens het Holoceen, de huidige warme periode (vanaf 10.000 jaar geleden), treedt bodemvorming op. Op de hogere zandgronden ontwikkelen zich podzolgronden, op de lagere en nattere gronden voornamelijk beekerdgronden. In zeer natte delen treedt veenvorming op.

Gedurende het grootste deel van het Holoceen heeft de mens relatief weinig invloed op het landschap. Dit verandert in de Late Middeleeuwen. De bevolkingsdruk neemt toen en op de schrale zandgronden wordt het potstal-systeem geïntroduceerd om de opbrengst van het land te verhogen. De akkers rondom de dorpen worden bemest met plaggen en schapenmest uit de potstal. Door de eeuwenlange bemesting ontstaan rond de dorpen esdekken: dikke humusrijke pakketten die bodemkundig als enkeerdgronden worden aangeduid. De plaggen worden gestoken op de hoge, droge gronden, waar ook de schapen worden geweid. Door het afplaggen en overbegrazing degradeert het bos en ontstaan uitgestrekte heidevelden en stuifzanden, de zogenaamde woeste gronden. Deze Holocene stuifzanden worden binnen de Formatie van Boxtel gerekend tot het Laagpakket van Kootwijk. In de stuifzanden heeft weinig bodemvorming plaats kunnen vinden; de bodems worden vaak geclassificeerd als duinvaaggronden. Het potstal-systeem blijft in gebruik tot de introductie van kunstmest in de 19e eeuw. Daarna worden de woeste gronden grotendeels ontgonnen of met (naald)bos beplant.

Volgens de geomorfologische kaart ligt de onderzoekslocatie op een dekzandrug met of zonder oud bouwlanddek (3K14; afb. 4). In de omgeving van de onderzoekslocatie zijn een vlakte van ten dele verspoelde dekzanden (2M9) en hoge en lage landduinen (4L8 en 12C2) aanwezig. Volgens de gemeentelijke geomorfolo-

gische kaart ligt de onderzoekslocatie op flanken van dekzandruggen.

Volgens de bodemkaart zijn op de onderzoekslocatie beekerdgronden, gevormd in lemig fijn zand (pZg23-III; afb. 5) aanwezig. Beekerdgronden zijn hydrozanddeerdgronden met een minerale eerdlaag. De A-horizont is maximaal 50 cm dik en rust direct op de C-horizont. Binnen 35 cm –mv komen roestvlekken voor. Een grondwatertrap van III betekent dat de gemiddeld hoogste grondwaterstand binnen 40 cm –mv voorkomt en de gemiddeld laagste grondwaterstand tussen 80 en 120 cm –mv ligt. (De Bakker & Schelling 1989)

2.2 Bekende archeologische waarden

Op de onderzoekslocatie zijn in Archis2 geen archeologische waarden aanwezig. Binnen een straal van 500 m van de onderzoekslocatie zijn geen archeologische monumenten, waarnemingen of eerdere onderzoeken bekend.

Ongeveer 590 m noordelijk van de onderzoekslocatie is een terrein met overblijfselen van het versterkte huis Lichtenberg uit de Late Middeleeuwen (14de eeuw) aanwezig (AMK-terrein 1217). Ongeveer 600 m ten noorden van de onderzoekslocatie heeft RAAP een waarderend booronderzoek uitgevoerd (onderzoeksnr. 833). Eerder is een vuursteenschrabber aangetroffen. Bij het waarderende booronderzoek zijn geen vondsten gedaan en is dus geen vervolgonderzoek aanbevolen.

2.3 Historische situatie en bouwhistorische waarden

De onderzoekslocatie ligt ten zuiden van Woudenberg. Het dorp Woudenberg ontstond waarschijnlijk in de elfde eeuw als een kleine kampontginning op een boven het veendek uitstekende dekzandrug. Haaks op de eerste bebouwing aan de huidige Dorpsstraat/Voorstraat ontstond ook bebouwing, zij het in een lagere dichtheid. Dit was aan de Geeresteinselaan/Maarsbergseweg, waar ook de huidige onderzoekslocatie aan ligt. Aan de westzijde wordt de onderzoekslocatie begrensd door de Woudenbergse Grift. Deze is tussen 1545 en 1595 aangelegd.⁴ Volgens de historische geografische elementenkaart van de gemeente Woudenberg is de Maarsbergseweg in ieder geval ouder dan 1600 n. Chr.

Volgens de kadastrale kaart uit 1832⁵ is de onderzoekslocatie in 1832 onbebouwd en in gebruik als bouwland. Volgens de historisch-topografische kaart uit 1900⁶ is dit in 1900 nog steeds het geval. Wel is er dan een bomenrij rondom de locatie aanwezig.

Volgens de Cultuurhistorische Waardenkaart van de provincie Utrecht en Blijdents-tijn (2005) zijn er geen cultuurhistorische waarden op de onderzoekslocatie aanwezig. Er zijn eveneens geen bouwhistorische waarden op de onderzoekslocatie

⁴<http://www.cultureelerfgoed.nl/sites/default/files/documenten/MIPrapporten/gemeente-beschrijvingen/Woudenberg.pdf>.

⁵Bron: www.hisgis.nl.

⁶Bron: www.kich.nl

aanwezig.

2.4 Gespecificeerd archeologisch verwachtingsmodel

Door de ligging op flanken van dekzandruggen heeft de onderzoekslocatie op de gemeentelijke verwachtingskaart een middelhoge verwachting op archeologische resten en/of sporen van jagers/verzamelaars en landbouwers (afb. 7). De middelhoge trefkans is gebaseerd op de geomorfologie; de gebieden zijn relatief laaggelegen en vochtig, waardoor de kans op aanwezigheid van archeologische resten en sporen kleiner is dan op de hogere en drogere dekzandruggen (Boshoven et al. 2010).

Volgens de gemeentelijke verwachtingskaart is er door de ligging op flanken van dekzandruggen een lage tot middelhoge archeologische verwachting op resten uit de Middeleeuwen en Nieuwe Tijd. Gezien de ligging in een ontginningsas lijkt het dat deze verwachting minstens middelhoog hoort te zijn. Op de gemeentelijke verwachtingskaart heeft de ontginningsas geen verwachting mee gekregen. Door de ligging aan een ontginningslint is er archeologisch onderzoek nodig wanneer de ingrepen meer dan 100 m² beslaan en dieper dan 30 cm –mv reiken.

Op de onderzoekslocatie worden bekeerdersgronden verwacht. De archeologische resten worden onder de A-horizont verwacht. Door de grondwaterstand kunnen zowel anorganische resten zoals (vuur)steen, aardewerk en metaal, als organische resten zoals hout en bot bewaard zijn gebleven. Of nog archeologische resten en/of sporen aanwezig kunnen zijn hangt af van intactheid van het bodemprofiel op de onderzoekslocatie. Op basis van het bureau-onderzoek zijn er geen aanwijzingen voor grootschalige vergravingen op de onderzoekslocatie.

3 Resultaten inventariserend veldonderzoek

Tijdens het karterende booronderzoek zijn op de onderzoekslocatie in totaal negen boringen gezet tot een diepte van ten minste 100 cm –mv en maximaal 140 cm –mv. Boring drie is vervallen omdat bij aankomst op de locatie bleek dat hier een woning staat; de boring valt daarmee buiten het huidige onderzoeksgebied. De locatie van de boringen is weergegeven in afbeelding 9. De resultaten van het onderzoek zijn weergegeven in bijlage 1.

Op de locatie is zwak tot uiterst siltig zand aangetroffen. Dit zijn ten dele verspoelde dekzanden.

Aan het maaiveld is een grijsbruine/bruine/grijze bouwvoor aangetroffen. De ondergrens van de bouwvoor varieert van 20 tot 40 cm –mv. In de bouwvoor is baksteen, puin en aardewerk uit de Nieuwe Tijd waargenomen. Ook zijn roestvlekken in de bouwvoor aanwezig. In boring 1, 2, 4, 5 en 8 is onder de bouwvoor een humeuze donkergrijze laag waargenomen. In deze laag is rood- en geelgeglazuurd aardewerk uit de Nieuwe Tijd, baksteen, steenkool, houtskool, houtresten en puin waargenomen. De ondergrens van deze laag varieert van 35 tot 75 cm –mv. Onder de donkergrijze laag is de bodem ook vergraven. Het vergraven pakket bevat brokken van het onderliggende en bovenliggende materiaal en heeft een scherpe ondergrens. De ondergrens van de vergravingen varieert van 55 tot 100 cm –mv (boring 1 t/m 10). Onder het vergraven pakket is het lichtgrijze tot geelgrijze moedermateriaal aangetroffen: de C-horizont. Daar waar grondwaterfluctuaties optreden, is sprake van roestvlekken; de Cg-horizont. In boring 6, 7, 9 en 10 is geen donkergrijze laag aanwezig; het overwegend bruine vergraven pakket rust hier direct op de C-horizont.

De verwachte dekzandrug is niet op de locatie aangetroffen. Door de vergravingen is het niet mogelijk de bodem op de locatie bodemkundig te classificeren. Gezien de boringen in het oosten van de locatie waren waarschijnlijk van oorsprong bekeerdersgronden op de locatie aanwezig.

Vanwege de recente ouderdom zijn alle aangetroffen indicatoren na bestudering afgestoten en niet gedeponerd.

4 Conclusies en aanbevelingen

Op de locatie zijn ten dele verspoelde dekzanden aangetroffen. De bodem op de onderzoekslocatie is 55 tot 100 cm –mv vergraven. Ter plaatse van de geplande nieuwbouw is dit 90 à 100 cm –mv. Waarschijnlijk waren van oorsprong beekeerdgronden op de locatie aanwezig.

Op basis van het verkennende booronderzoek kan de archeologische verwachting worden bijgesteld naar laag. Enerzijds, omdat het gebied dusdanig nat was dat het niet interessant is geweest voor bewoning (verspoelde dekzanden hebben een lage verwachting op de gemeentelijke beleidsadvieskaart), anderzijds omdat de bodem grotendeels vergraven is.

Gezien de lage archeologische trefkans en het feit dat de verstoring voor de nieuwbouw grotendeels binnen reeds verstoorde grond plaatsvindt, wordt geadviseerd de onderzoekslocatie vrij te geven.

Het is aan de bevoegde overheid, de gemeente Woudenberg, om de locatie definitief vrij te geven. De archeologische meldingsplicht conform art. 53 van de Wamz blijft hoe dan ook van kracht. Wanneer er bij graafwerkzaamheden archeologische resten worden aangetroffen, dan dient dit direct bij de gemeente te worden gemeld.

Als er vanuit de bevoegde overheid geen op- of aanmerkingen op deze rapportage komen, dan kan deze versie als de definitieve worden beschouwd.

5 Samenvatting

In opdracht van de dhr. G. van Ginkel uit Woudenberg heeft ARC bv een bureau-onderzoek en een karterend booronderzoek uitgevoerd aan de Ringelpoel 1 te Woudenberg. Aanleiding voor het onderzoek vormt een bestemmingsplanwijziging. Het gecombineerde onderzoek heeft tot doel om de archeologische verwachting in kaart te brengen, deze te verfijnen door middel van veldwaarnemingen, en zo tot een advies te komen met betrekking tot eventuele vervolgstappen in de AMZ-cyclus.

Ter plaatse van de nieuwbouw is de bodem 90 à 100 cm –mv vergraven. Verder zijn de aangetroffen verspoelde dekzanden niet aantrekkelijk voor bewoning.

Geadviseerd wordt om de onderzoekslocatie vrij te geven.

Literatuur

- Bakker, H. de & J. Schelling, 1989. *Systeem van bodemclassificatie voor Nederland; de hogere niveaus*. Wageningen.
- Berendsen, H.J.A., 2004. *De vorming van het land*. Assen (Fysische geografie van Nederland). 4e, geheel herziene druk.
- Blijdenstijn, R., 2005. *Tastbare Tijd, cultuurhistorische atlas van de provincie Utrecht*. Amsterdam.
- Boshoven, E.H., G.H. de Boer & D. Bekius, 2010. *Gemeente Renswoude en Woudenberg - Een archeologische verwachtings- en beleidsadvieskaart*. Weesp (RAAP-rapport 2117).
- Brandt, R.W. et al. (red.), 1992. *ARCHIS. Archeologisch Basis Register, versie 1.0*. Amersfoort.
- Mulder, E.F.J. de, M. C. Geluk, I.L. Ritsema, W. E. Westerhoff & T. E. Wong, 2003. *De ondergrond van Nederland*. Groningen/Houten.

Afbeelding 2. Hoogtekaart van de onderzoekslocatie (blauw omlijnd) en omgeving. Oranje is hoog en blauw is laag. Bron: www.ahn.nl.

LINKERZUIGEVEL

BOUWAANVRAAG VOOR HET BOUWEN VAN EEN WONIN MET EEN SCHUUR

AAN DE RINGELPOEL. BIJ N^o 1 IN 2 BLADEN. BLAD 1,

VAN DE HEER. G.E.v.GINKEL. RUMELARSEWEG. 33 WOUDEBERG.

DD. SEPT, 2011 FORMAAT 70 X 75. SCHAAL. 1 : 100 - 1000.

30-05-2012

157856 / 454734

Legenda

- HUIZEN
- TOP10 (c)TDN)
- GEOMORFOLOGIE ((c)Alterra)**
- Wanden
- Hoge heuvels en ruggen
- Terpen
- Hoge duinen
- Plateaus
- Terrassen
- Plateau-achtige vormen
- Waaivormige glooiingen
- Niet-waaivormige glooiingen
- Lage ruggen en heuvels
- Welvingen
- Vlakten
- Laagten
- Ondiepe dalen
- Matig diepe dalen
- Diepe dalen
- Water
- Bebouwing
- Overig (Dijken etc)

Archis2

Rijksoverheid voor het Cultureel Erfgoed
Ministerie van Onderwijs, Cultuur en
Wetenschap

155090 / 452474

Afbeelding 4. Geomorfologische kaart van de onderzoekslocatie (blauw omcirkeld) en omgeving. Bron: Rijksoverheid voor het Cultureel Erfgoed/Archis II.

30-05-2012

157864 / 454739

Legenda

- HUIZEN
- TOP10 ((c)TDN)
- BODEM ((c)Allerra)
- Associaties
- Brikgronden
- Bebouwing
- Dijk, bovenlandstrook
- Dikke eedgronden
- Fluviatile afz ouder pleistoceen
- Groeve, gegraven, mijnstort
- Kalksteenververingsgronden
- Oude rivierkleigronden
- Overige oude kleigronden
- Ondlepe keileemgronden
- Leemgronden
- Zeekleigronden
- Mariene afz ouder pleistoceen
- Niet-gerijpte minerale gronden
- Oude bewoningsplaatsen
- Rivierkleigronden
- Kalk lutum arme gronden
- Veengronden
- Moerige gronden
- Water, moeras
- Podzolgronden
- Kalkloze zandgronden
- Kalkhoudende zandgronden

Archis2

Rijksoverheid voor het Cultureel Erfgoed
Ministerie van Onderwijs, Cultuur en
Wetenschap

155085 / 452469

Afbeelding 5. Bodemkaart van de onderzoekslocatie (blauw omcirkeld) en omgeving. Bron: Rijksoverheid voor het Cultureel Erfgoed/Archis II.

30-05-2012

157864 / 454739

155085 / 452469

Afbeelding 6. Archeologische waarden op de onderzoekslocatie (blauw omcirkeld) en in de omgeving. Bron: Rijksdienst voor het Cultureel Erfgoed/Archis II.

Afbeelding 7. Archeologische waarden op en in de omgeving van de onderzoekslocatie (blauw omlijnd) volgens de gemeentelijke beleidsadvieskaart. Voor de legenda zie afb. 8). Bron: Boshoven et al. (2010).

legenda

Samengestelde archeologische verwachting

landschappelijke eenheid	jager-verzamelaars	landbouwers	Middeleeuwen/Nieuwe tijd

 stuwwalplateaus en -hellingen (<5%) dekzandruggen en -koppen	hoog	hoog	hoog

 kopjes/opduikingen in laag gelegen dekzandlandschap	hoog	middelhoog	middelhoog

 droogdalen, daluitspoelingswaaiers en flanken van dekzandruggen	middelhoog	middelhoog	laag/middelhoog

 welvingen en flanken in laag gelegen dekzandlandschap	middelhoog	laag	laag

 stuwwalhellingen (5-10%)	laag	hoog	hoog

 depressies en beekdalen in laag gelegen dekzandlandschap	laag <i>maar verhoogde kans op 'natte' archeologie</i>	laag	laag

 uitlopers van dekzandruggen en dekzandvlakte	laag	laag	laag

 stuifzanden	onbekend	onbekend	onbekend

 met plaggendek	onbekend	hoog	hoog

archeologische waarden

 Elementen van de Grebbelinie (uit diverse perioden)

 ontginningsassen en historische boerderijlocaties

 landgoed

 AMK-terrein

1973 monumentnummer (zie catalogus: bijlage 2)

 archeologische vindplaats

26 vindplaatsnummer
(zie vindplaatscatalogus: bijlage 1)

 cultuurhistorisch element

overig

 gemeentegrens

Afbeelding 8. Legenda van de gemeentelijke beleidsadvieskaart. Bron: Boshoven et al. (2010).

Afbeelding 9. De ligging van de boorpunten op de onderzoekslocatie. © Topografische Dienst, Emmen, 2007–2009.

Bijlage 1 Boorstaten

Locatiebepaling	gemeten, GPS
Referentievlak	Normaal Amsterdams Peil
Maaiveldhoogtebepaling	geschat, actueel hoogtebestand
Nauwkeurigheid maaiveldhoogte	10 cm

De volgende afkortingen worden in de boorstaten gebruikt.

grondsoort (onderdeel lithologie)		grind (onderdeel van lithologie)	
Z	zand	g1	zwak grindig
bijmengsel (onderdeel lithologie)		humus (onderdeel lithologie)	
s1	zwak siltig	h1	zwak humeus
s2	matig siltig		
s3	sterk siltig		
s4	uiterst siltig		

boring 1 RD-X: 156.441 RD-Y: 453.623 Maaiveld: 3,10. Boormethode: edelmanboring.

diepte lithologie	kleur	grens	
35 Zs2	grijsbruin	scherp	<i>Vlekken:</i> sterk gevlekt, oranje. <i>Bodemkundige interpretaties:</i> bouwvoor. <i>Opmerkingen:</i> puin1.
55 Zs2h1	donker grijs	scherp	<i>Vlekken:</i> licht gevlekt, bruin. <i>Archeologische indicatoren:</i> baksteen, weinig. <i>Opmerkingen:</i> vlk bovenliggende materiaal; rommelig.
75 Zs1h1	donker grijs	geleidelijk	<i>Vlekken:</i> matig gevlekt, licht grijs. <i>Archeologische indicatoren:</i> aardewerk. <i>Opmerkingen:</i> roestvl; bst1; geelglaz. AW NT, steenkool, houtskool, houtresten, grindjes, puin.
90 Zs3	grijs	scherp	<i>Vlekken:</i> matig gevlekt, bruin. <i>Opmerkingen:</i> rommelig; vergraven.
110 Zs1	licht grijs	geleidelijk	<i>Bodemhorizont:</i> C. <i>Zandmediaanklasse:</i> matig fijn. <i>Zand sortering:</i> goed. <i>Opmerkingen:</i> basis 1 grindje.
120 Zs1	geelgrijs	beëindigd	<i>Bodemhorizont:</i> C, gley. <i>Vlekken:</i> licht gevlekt, oranje.

boring 2 RD-X: 156.444 RD-Y: 453.598 Maaiveld: 3,40. Boormethode: edelmanboring.

diepte lithologie	kleur	grens	
10 Zs1h1	donker bruin	scherp	<i>Vlekken:</i> sterk gevlekt, geel. <i>Bodemkundige interpretaties:</i> vergraven. <i>Opmerkingen:</i> roestvl;.
35 Zs1h1	oranjebruin	scherp	<i>Vlekken:</i> sterk gevlekt, oranje. <i>Bodemkundige interpretaties:</i> bouwvoor.
45 Zs3h1	donker grijs	scherp	<i>Vlekken:</i> sterk gevlekt, wit. <i>Bodemkundige interpretaties:</i> vergraven. <i>Opmerkingen:</i> rommelig; brokken wit en v. bovenliggende mat.; grindje.
60 Zs3h1	donker grijs	scherp	<i>Vlekken:</i> licht gevlekt, wit. <i>Archeologische indicatoren:</i> baksteen, spoor. <i>Bodemkundige interpretaties:</i> vergraven. <i>Opmerkingen:</i> puin, houtskool.
80 Zs2h1	bruingrijs	geleidelijk	
100 Zs4	bruingrijs	scherp	<i>Vlekken:</i> sterk gevlekt, bruin. <i>Bodemkundige interpretaties:</i> vergraven. <i>Opmerkingen:</i> basis (5cm) witte C-horizont vlk;.
115 Zs1	licht grijs	geleidelijk	<i>Bodemhorizont:</i> C, gley. <i>Vlekken:</i> licht gevlekt, oranje.
120 Zs1	geelgrijs	geleidelijk	<i>Bodemhorizont:</i> C, gley. <i>Vlekken:</i> licht gevlekt, oranje. <i>Zandmediaanklasse:</i> zeer fijn. <i>Zand sortering:</i> goed.

boring 4 RD-X: 156.459 RD-Y: 453.638 Maaiveld: 3,20. Boormethode: edelmanboring.			
diepte lithologie	kleur	grens	
35 Zs1	grijsbruin	scherp	Vlekken: matig gevlekt, oranje. Bodemkundige interpretaties: bouwvoor. Opmerkingen: rommelig; bst1; recent glas; gr vlk1; stukje tegel.
70 Zs3h1	donker grijs	scherp	Vlekken: matig gevlekt, bruin. Archeologische indicatoren: baksteen, spoor. Opmerkingen: steenkool (ook diep), houtskool, grindjes.
85 Zs3	bruinoranje	scherp	Vlekken: sterk gevlekt, donker grijs. Bodemkundige interpretaties: vergraven. Opmerkingen: rommelig; roestvl; gr+ ge vlk; grindje.
100 Zs4	donker grijs	scherp	Vlekken: matig gevlekt, oranje. Plantenresten: veel. Bodemkundige interpretaties: vergraven. Opmerkingen: hum vlk rommelig; naast sloot.
140 Zs1g1	licht grijs	beëindigd	Bodemhorizont: C, reductie. Opmerkingen: hum vlk zw1.
boring 5 RD-X: 156.462 RD-Y: 453.613 Maaiveld: 3,60. Boormethode: edelmanboring.			
diepte lithologie	kleur	grens	
35 Zs2h1	grijsbruin	scherp	Vlekken: licht gevlekt, grijs. Archeologische indicatoren: baksteen, spoor. Bodemkundige interpretaties: bouwvoor. Opmerkingen: roestvl;.
60 Zs3h1	donker grijs	scherp	Vlekken: sterk gevlekt, bruin. Archeologische indicatoren: aardewerk. Opmerkingen: steenkool ; roestvl; vlk v boven; roodglz AW NT, bst1, houtresten, grindjes.
70 Zs3	bruinoranje	geleidelijk	Vlekken: sterk gevlekt, wit. Bodemkundige interpretaties: vergraven.
75 Zs3	licht geel	scherp	Vlekken: sterk gevlekt, donker oranje. Bodemkundige interpretaties: vergraven.
105 Zs1	grijsgeel	geleidelijk	Bodemhorizont: C, gley. Vlekken: licht gevlekt, oranje. Zandmediaanklasse: zeer fijn. Zand sortering: goed.
120 Zs1	geelgrijs	beëindigd	Bodemhorizont: C, gley. Vlekken: licht gevlekt, oranje.
boring 6 RD-X: 156.465 RD-Y: 453.592 Maaiveld: 3,70. Boormethode: edelmanboring.			
diepte lithologie	kleur	grens	
35 Zs1	donker grijsbruin	scherp	Vlekken: sterk gevlekt, grijs. Archeologische indicatoren: puin. Bodemkundige interpretaties: bouwvoor. Opmerkingen: geel puin2; rommelig; bst1.
65 Zs2	oranjebruin	scherp	Vlekken: sterk gevlekt, donker grijs. Bodemkundige interpretaties: vergraven. Opmerkingen: vlk bovenliggende materiaal ; basis gele C-horizont vlk.
95 Zs1	geelgrijs	geleidelijk	Bodemhorizont: C, gley. Vlekken: matig gevlekt, oranje. Zandmediaanklasse: matig fijn. Zand sortering: goed.
120 Zs1	licht grijs	beëindigd	Bodemhorizont: C. Zandmediaanklasse: zeer fijn. Zand sortering: goed.
boring 7 RD-X: 156.482 RD-Y: 453.628 Maaiveld: 3,60. Boormethode: edelmanboring.			
diepte lithologie	kleur	grens	
10 Zs2h1	donker grijs	scherp	Bodemkundige interpretaties: bouwvoor.
40 Zs2h1	donker grijsbruin	scherp	Vlekken: sterk gevlekt, oranje. Bodemkundige interpretaties: bouwvoor.
70 Zs3	bruinoranje	scherp	Vlekken: sterk gevlekt, wit. Bodemkundige interpretaties: vergraven. Opmerkingen: brokken C horizont.
100 Zs1	wit	beëindigd	Bodemhorizont: C, gley. Vlekken: licht gevlekt, oranje. Zandmediaanklasse: matig fijn. Zand sortering: goed.
boring 8 RD-X: 156.485 RD-Y: 453.603 Maaiveld: 3,70. Boormethode: edelmanboring.			
diepte lithologie	kleur	grens	
20 Zs2h1g1	grijsbruin	scherp	Archeologische indicatoren: aardewerk. Bodemkundige interpretaties: bouwvoor. Opmerkingen: 2zijdig roodgl AW; geel puin; confettie.
35 Zs2g1	donker grijs	scherp	Vlekken: sterk gevlekt, bruin. Bodemkundige interpretaties: vergraven. Opmerkingen: rommelig; roestvl;.
55 Zs2	oranjebruin	scherp	Archeologische indicatoren: baksteen, weinig. Opmerkingen: steenkool, houtskool, puin, houtresten, wit NT scherfje.
60 Zs3	bruingeel	scherp	Vlekken: sterk gevlekt, geel. Bodemkundige interpretaties: vergraven. Opmerkingen: brokken C-horizont.
80 Zs2	geel	geleidelijk	Bodemhorizont: C, gley. Vlekken: sterk gevlekt, oranje. Zandmediaanklasse: matig fijn. Zand sortering: goed.
100 Zs1	geelgrijs	beëindigd	Bodemhorizont: C, gley. Vlekken: licht gevlekt, oranje.

boring 9 RD-X: 156.502 RD-Y: 453.618 Maaiveld: 3,50. Boormethode: edelmanboring.

<i>diepte lithologie</i>	<i>kleur</i>	<i>grens</i>	
40 Zs2h1	donker grijsbruin	scherp	<i>Vlekken:</i> sterk gevlekt, donker oranje. <i>Archeologische indicatoren:</i> baksteen, spoor. <i>Bodemkundige interpretaties:</i> bouwvoor.
55 Zs2	oranjebruin	scherp	<i>Vlekken:</i> sterk gevlekt, wit. <i>Archeologische indicatoren:</i> aardewerk. <i>Bodemkundige interpretaties:</i> vergraven. <i>Opmerkingen:</i> gele brokken C-horizont ; tweezijdig roodglz AW NT.
70 Zs1	geel	geleidelijk	<i>Bodemhorizont:</i> C, gley. <i>Vlekken:</i> sterk gevlekt, oranje. <i>Zandmediaanklasse:</i> matig fijn. <i>Zand sortering:</i> goed. <i>Opmerkingen:</i> steenkool, grindjes.
100 Zs1	licht grijs	beëindigd	<i>Bodemhorizont:</i> C, gley. <i>Vlekken:</i> licht gevlekt, oranje.

boring 10 RD-X: 156.505 RD-Y: 453.593 Maaiveld: 3,70. Boormethode: edelmanboring.

<i>diepte lithologie</i>	<i>kleur</i>	<i>grens</i>	
10 Zs1h1	oranjebruin	scherp	<i>Vlekken:</i> sterk gevlekt, oranje. <i>Bodemkundige interpretaties:</i> bouwvoor.
30 Zs2	bruin	scherp	<i>Vlekken:</i> licht gevlekt, wit. <i>Bodemkundige interpretaties:</i> vergraven. <i>Opmerkingen:</i> brokken C; hout; roestvlk.
70 Zs3	bruin	scherp	<i>Vlekken:</i> sterk gevlekt, wit. <i>Bodemkundige interpretaties:</i> vergraven. <i>Opmerkingen:</i> roestvl; brokken C; grindje.
100 Zs1	grijswit	beëindigd	<i>Bodemhorizont:</i> C. <i>Zandmediaanklasse:</i> zeer fijn. <i>Zand sortering:</i> goed.

Bijlage 2. Een overzicht van geologische (chronostratigrafische) en archeologische periodes. Door: A.J. Wullink. Gebaseerd op: Brandt et al. 1992; De Mulder et al. 2003; Berendsen 2004.