

Bureau voor Archeologie Rapport 2014.27

Overheicop, Schoonrewoerd, gemeente Leerdam: een bureau- en booronderzoek

Colofon

titel: Bureau voor Archeologie Rapport 2014.27
Overheicop, Schoonrewoerd, gemeente Leerdam: een
bureau- en booronderzoek

auteur: H.E. Bouter
controle: A. de Boer
datum: 1 april 2014
ISSN: 2214-6687

© Bureau voor Archeologie
Koningsweg 244 Utrecht

Administratieve gegevens

Projectnummer	2014020701
Provincie	Zuid-Holland
Gemeente	Leerdam
Plaats	Schoonrewoerd
Toponiem	Overheicop
Centrum locatie (RD)	135359 / 437225
Oppervlak plangebied	5500 m ²
Kadastrale gegevens	Gemeente Leerdam, sectie F, perceel 411
ARCHIS onderzoeksmeldingsnummer	60.684
Soort onderzoek	een bureau- en booronderzoek
Opdrachtgever	A.H. den Hartog Fruit
Uitvoerder	Bureau voor Archeologie
Kaartblad	38H
Periode van uitvoering	Maart 2014
Bevoegd gezag	Gemeente Leerdam
Beheerder en plaats van documentatie	Bureau voor Archeologie, Koningsweg 244, Utrecht

Ligging van het plangebied (rood kader).

Inhoudsopgave

	Samenvatting.....	5
1	Inleiding.....	6
	1.1 Doelstelling en vraagstelling.....	7
2	Bureauonderzoek.....	8
	2.1 Methode.....	8
	2.2 Huidige situatie en beoogde ingreep.....	8
	2.3 Aardkunde.....	8
	2.4 Bewoning en historische situatie.....	9
	2.5 Bekende Waarden.....	10
	2.6 Gespecificeerde verwachting.....	13
3	Booronderzoek.....	15
	3.1 Methode.....	15
	3.2 Resultaten en interpretatie.....	15
4	Conclusie.....	17
5	Advies.....	18
6	Literatuur.....	19
	Figuren.....	21
	Bijlage 1: Boorbeschrijvingen	

Samenvatting

Bureau voor Archeologie heeft een bureau- en booronderzoek uitgevoerd voor de realisering van een fruitloods met woning aan de Overheicop te Schoonrewoerd.

Het onderzoek is uitgevoerd conform de richtlijnen van de KNA-protocollen 4002 en 4003.

Op basis van het bureauonderzoek kunnen op of in de top van oeverafzettingen van de Schoonrewoerd stroomgordel archeologische resten worden verwacht uit het Laat – Neolithicum tot en met de Middeleeuwen. Eventueel aanwezige archeologische resten zullen zich manifesteren als archeologische laag die bestaat uit een matrix van (humeuze) klei met antropogene bijmengingen. Om deze verwachting te toetsen is in het plangebied een gecombineerd verkennend en karterend booronderzoek uitgevoerd.

In het plangebied zijn in totaal elf boringen uitgevoerd. De boringen laten een opbouw zien van zandige klei op zand. De bouwvoor is 30 tot 50 cm dik en bestaat uit humeuze, zwak tot matig zandige klei. Hieronder ligt een laag matig tot sterk zandige klei met roestvlekken. De klei is over het algemeen bovenin kalkloos tot kalkarm en onderin kalkrijk. De klei ligt op een een zwak siltige kalkrijke, matig grove zandlaag. De top van de zandlaag bevindt zich op gemiddeld 120 cm – mv.

De sedimentlagen worden geïnterpreteerd als oeverafzettingen (zandige klei) op beddingafzettingen (zand) van de Schoonrewoerd stroomgordel (Formatie van Echteld).

Al het opgeboorde sediment is visueel geïnspecteerd. In de oever- en beddingafzettingen zijn geen archeologische indicatoren/lagen aangetroffen. In de bouwvoor zijn enkele baksteenfragmentjes aangetroffen. Vanwege de ligging in een geroerde laag (met tevens aangetroffen plastic) worden deze niet beschouwd als archeologische indicator. In één boring is in de bovengrond veel baksteen en enig grind aangetroffen, wat vermoedelijk verband houdt met een voormalig pad/weggetje.

Hoewel er sprake blijkt te zijn van een intacte bodemopbouw heeft het karterend booronderzoek geen aanwijzingen voor archeologische waarden opgeleverd.

Bureau voor Archeologie adviseert daarom het gebied vrij te geven voor de voorgenomen ontwikkeling.

1 Inleiding

In opdracht van A.H. den Hartog Fruit heeft Bureau voor Archeologie een bureau- en booronderzoek uitgevoerd voor de realisering van een fruitloods met woning aan de Overheicop te Schoonrewoerd. De toekomstige situatie is weergegeven in onderstaande figuur.

Figuur 1: Toekomstige situatie (het grote grijze blok betreft een fruitloods; het grijze blok in de rechterbovenhoek betreft een nieuwbouwwoning).

In het gebied geldt een vastgesteld archeologisch beleid. Op de archeologische beleidsadvieskaart van de gemeente Leerdam valt het plangebied in een zone met een hoge verwachting voor archeologische waarden aan of nabij het oppervlak (fig. 2).¹ Bij bodemversturende activiteiten in plangebieden met een oppervlakte groter dan 250 m² is archeologisch onderzoek verplicht.²

Onderhavig plangebied heeft een oppervlakte van circa 5500 m². De beoogde ontwikkeling leidt tot een bodemverstoring. De exacte diepte van de bodemverstoring is nog onbekend. In dit onderzoek is uitgegaan van een bodemverstoring tot 1 m diepte. Omdat archeologische waarden mogelijk kunnen worden aangetast zijn een bureau- en booronderzoek op de locatie uitgevoerd.

¹ BAAC, 2009

² Boshoven et al., 2009

1.1 Doelstelling en vraagstelling

Het doel van het bureauonderzoek is het opstellen van een gespecificeerde archeologische verwachting. Het doel van het veldonderzoek is het controleren en verfijnen van de archeologische verwachting zodat een beslissing genomen kan worden over hoe met eventuele archeologische waarden rekening moet worden gehouden bij de voorgenomen werkzaamheden.

Het veldonderzoek is uitgevoerd als booronderzoek (IVO – O). Het betreft een gecombineerd verkennend en karterend booronderzoek. Met het verkennende veldonderzoek wordt inzicht verkregen in de vormeenheden van het landschap, voor zover deze van invloed zijn op de locatiekeuze in het verleden. Hiermee kunnen kansarme zones worden uitgesloten en kansrijke zones worden geselecteerd. Tijdens een karterend veldonderzoek wordt het terrein systematisch onderzocht op de aanwezigheid van archeologische resten.

De volgende onderzoeksvragen zijn in het onderzoek gebruikt:

- Waaruit bestaan de voorgenomen bodemingrepen?
- Is in het plangebied een intacte bodem aanwezig en zo ja, komt deze overeen met het verwachte bodemtype?
- Zijn er (aanwijzingen voor) archeologische waarden in het plangebied aanwezig, en zo ja, wat is naar verwachting de omvang, ligging, aard en datering hiervan?
- Indien er (mogelijk) archeologische waarden aanwezig zijn:
 - Worden deze archeologische waarden verstoord door de voorgenomen bodemingrepen? Zo ja, op welke wijze?
Welke maatregelen kunnen worden genomen om voldoende rekening te houden met deze archeologische waarden?

2 Bureauonderzoek

2.1 Methode

Het bureauonderzoek is uitgevoerd conform de richtlijnen van de KNA 3.3, protocol 4002.³

In het kader van het onderzoek zijn kaarten, databases en literatuur geraadpleegd, om te komen tot een gespecificeerde archeologische verwachting van het gebied. Eerst wordt het plan- en onderzoeksgebied vastgesteld en wordt het onderzoek gemeld bij ARCHIS. Het geldende archeologisch beleid wordt geverifieerd en vergeleken met de voorgenomen bodemingreep. Als archeologisch onderzoek inderdaad noodzakelijk is, wordt achtereenvolgens de aardkundige, archeologische en historische context van het te onderzoeken gebied bestudeerd. Deze gegevens leiden tot het opstellen van een gespecificeerde verwachting. In de gespecificeerde verwachting worden zo nauwkeurig mogelijk de mogelijk aanwezige archeologische waarden beschreven in termen van onder meer de diepteligging, omvang, ouderdom en conservering.

Genoemde stappen leidden tot onderhavig rapport en het openbaar maken van de resultaten bij Archis en het e-Depot. In de hierna volgende hoofdstukken worden de belangrijkste gegevens die zijn verworven tijdens het onderzoek gepresenteerd.

2.2 Huidige situatie en beoogde ingreep

Het plangebied ligt aan de weg Overheicop in Schoonrewoerd, gemeente Leerdam, zie fig. 3. Het is gelegen tussen Overheicop nr. 33 en 35. Het plangebied is momenteel in gebruik als boomgaard. Het wordt aan de noordzijde begrensd door een sloot en de weg Overheicop. Naar het zuiden en westen vervolgt de boomgaard zich en in het oosten liggen weilanden.

De beoogde ingreep bestaat uit het realiseren van een fruitloods met woning. Het plangebied heeft een oppervlak van 5500 m², zie fig. 1.

Het plangebied is het gebied waarbinnen bodemroerende activiteiten plaatsvinden. Het onderzoeksgebied is een zone met straal van circa 1 kilometer daar omheen.

De consequentie van de voorgenomen ingrepen kan zijn dat eventuele aanwezige waardevolle archeologische resten in de ondergrond worden aangetast.

2.3 Aardkunde

Het plangebied ligt in het Nederlandse centrale rivierengebied waar rivierafzettingen van de Rijn en Maas uit het Laat Weichselien en het Holoceen voorkomen. Het plangebied ligt op de Schoonrewoerd stroomrug, zie fig. 4. Dit is een fossiele rivierloop die als gevolg van differentiële klink als een smalle rug in het landschap te herkennen is. Dit is goed te zien op het Actueel Hoogtebestand Nederland (AHN), zie fig. 5. De stroomrug ligt circa 1 m hoger dan de kleigronden in de omgeving. In het plangebied ligt het maaiveld op gemiddeld +0.8 m NAP.

3 SIKB 2010

(+0.7 m NAP in het zuiden tot +0.9 m NAP in het noorden).

De Schoonrewoerd stroomgordel was actief circa 2500 tot 1750 v. Chr. De top van het beddingzand ligt op +0.8 tot -0.8 m NAP.⁴ Daarom worden de oeverafzettingen van de Schoonrewoerd stroomgordel aan of nabij het oppervlak verwacht in het plangebied. In de diepere ondergrond kunnen zich rivierduinen bevinden waarvan de top op circa 8 tot 6 m -mv ligt.

Ten zuiden en noorden van het plangebied liggen respectievelijk de Middelkoop stroomgordel en de Kortenhoeven stroomgordel. Deze waren actief circa 5600 tot 3300 v. Chr. Deze stroomgordels zijn ook weergegeven in fig. 4.

Volgens de Bodemkaart van Nederland ligt het plangebied in een zone met kalkloze poldervaaggronden in zware zavel en lichte klei.⁵ Vaaggronden zijn ontwikkeld in relatief jong sediment waardoor er nog weinig bodemvorming is opgetreden.

De bodem in het plangebied heeft grondwatertrap VI. Dit betekent dat de gemiddeld hoogste grondwaterstand tussen 40 en 80 cm -mv ligt en de gemiddeld laagste grondwaterstand dieper dan 120 cm -mv.

<i>Bron</i>	<i>Situatie plangebied, omschrijving</i>
Geologie (fig. 4)	Schoonrewoerdse stroomgordel. Formatie van Echteld: rivierklei op rivierzand
Geomorfologie	stroomrug
AHN (fig. 5)	+0.8 m NAP
Bodemkunde	Kalkloze poldervaaggrond

Tabel 1: Aardkundige waarden

2.4 Bewoning en historische situatie

De oudste bewoning in het riviereengebied werd sterk bepaald door de strijd tegen het water. In de Steentijd zocht men de hogere plekken op en dit waren met name de donken (rivierduinen die boven de klei- en veengronden uitsteken) en de oeverwallen van de rivieren. De Romeinse tijd was na de prehistorie de periode waarin bewoning voorkwam in het riviereengebied. Na de ontvolking rond het jaar 250 na Chr. raakte het gebied vanaf het jaar 1000 na Chr. opnieuw permanent bewoond. De ontginning van de komgronden werd zeer waarschijnlijk voltooid in de 13^e eeuw.

Het kerkdorp Schoonrewoerd is in 1025 gesticht door Jan van Arkel, (leen)heer van Arkel en Heukelom. Het dorp is ontstaan als cope-ontginning vanuit de Schoonrewoerdse stroomrug. "Woerd" betekende in die tijd "hoogte". Dit was een relatief droge plek in het verder moerassige landschap. Na de ontginning van de veen- en kleigronden werd in eerste instantie akkerbouw bedreven. Echter door ontwatering, veenoxidatie en inklinking werd overgegaan op veeteelt. Vanwege aanhoudende overstromingen hoogde de boeren hun woonerf op en zo ontstonden er diverse woonheuvels ofwel huisterpen langs de ontginningsassen.⁶

⁴ Cohen & Stouthamer, 2012

⁵ Stiboka, 1976

⁶ Van Boshoven et al., 2009

Het dorp Schoonrewoerd vormde een heerlijkheid in de vijftiende eeuw en kwam in handen van achtereenvolgens de familie Van Egmond en de Oranjes. Na de opheffing van de heerlijke rechten in 1795 werd Schoonrewoerd bij Holland ingedeeld en werd het een zelfstandige gemeente.

De historische situatie in het plangebied is op verschillende kaarten als volgt:

<i>Bron</i>	<i>Historische situatie plangebied</i>
Kadastrale minuut 1811-1832	akkerland
Kadastrale veldminuut 1850	akkerland
Topografische kaart 1901	akkerland
Topografische kaart 1926-1949	akkerland
Topografische kaart 1958, 1969, 1981, 1989	boomgaard

Tabel 2: Historische situatie

Op de kadastrale minuut uit 1811-1832 (fig. 6) ligt het plangebied in een strook met akkerland. Het gebied bestaat uit smalle langgerekte percelen, de typische vorm van de cope-ontginningen. In het plangebied en het betreffende perceel is geen bebouwing aanwezig. Circa 130 m ten westen van het plangebied is wel bebouwing aanwezig. Dit betreft een boerderij gelegen op een terp die momenteel nog aanwezig is. Circa 70 m ten oosten van het plangebied is ook bebouwing aanwezig (momenteel niet meer aanwezig).

Op de kadastrale veldminuut (midden 19^e eeuw) is het landgebruik in het plangebied onveranderd. De kaart geeft duidelijk weer dat de akkerlanden op de smalle oost-west gerichte Schoonrewoerd stroomrug liggen met daaromheen weilanden, zie fig. 7. Topografische kaarten uit 1901 (fig. 8) en 1926-1949 laten dezelfde situatie zien.

Op de topografische kaart uit 1958 is te zien dat de percelen op de Schoonrewoerd stroomrug inclusief het plangebied in gebruik zijn als boomgaard, zie fig. 9. Ook de inrit (bruggetje over sloot) naar het betreffende perceel toe is nu aanwezig. In de jaren zestig is een sloot in het midden van het perceel gedempt (topografische kaart 1969); In de jaren tachtig is vanuit de inrit een pad/weggetje circa 100 meter doorgetrokken over het perceel (topografische kaart 1981). Het plangebied blijft tot op heden in gebruik als boomgaard.

Samengevat geven de historische kaarten geen aanwijzingen voor vroegere bebouwing of sterke bodemverstoring in het plangebied. De bodem kan lokaal verstoord zijn ter plaatse van een gedempte sloot en weg/pad vanaf de inrit.

Voor het bureauonderzoek is contact opgenomen met de Historische vereniging Leerdam. Dit leverde geen aanvullende informatie op over het plangebied en de directe omgeving.

2.5 Bekende Waarden

Binnen het plangebied zijn geen archeologische waarnemingen of ondergrondse bouwhistorische waarden bekend.⁷

De gegevens uit ARCHIS staan weergegeven in fig. 10. In Tabel 3 is de beschrijving opgenomen van de getoonde waarden.

⁷ www.atlasleefomgeving.nl

Op circa 400 m afstand ten oosten van het plangebied is een booronderzoek uitgevoerd (twee boringen) aan de noordzijde van de weg Overheicop.⁸ Hierbij zijn komafzettingen aangetroffen en enkele baksteenfragmentjes in de bouwvoor. In het onderzoeksrapport staan geen conclusies of aanbevelingen.

Op circa 800 m afstand ten oosten van het plangebied zijn enkele onderzoeken uitgevoerd in Schoonrewoerd, op en net naast de gelijknamige stroomrug. De onderzoeken en waarnemingen wijzen uit dat de stroomrug bewoond is geweest mogelijk reeds vanaf de Bronstijd en dat de gronden in de Middeleeuwen en Nieuwe tijd plaatselijk zijn opgehoogd:

Op de hoek van de Provincialeweg en Overheicop is bij een booronderzoek een cultuurlaag aangetroffen met houtskool, bot- en aardewerkfragmenten, die worden gedateerd als laatmiddeleeuws.⁹ Deze zijn aangetroffen net ten zuiden van de Schoonrewoerd stroomgordel. Afzettingen van de Schoonrewoerd stroomgordel zijn aangetroffen in het noordelijk deel, maar hier zijn geen archeologische indicatoren aangetroffen. In het hier opvolgende proefsleuvenonderzoek is het zuidelijk deel als een behoudenswaardige terp aangemerkt.¹⁰ Hierop volgde een definitieve opgraving.¹¹ Het terplichaam bestaat uit meerdere kleipakketten met daarop een cultuurlaag met veel insluitsels waaronder houtskool, aardewerk en botmateriaal. Bovenop de cultuurlaag bevindt zich een plaggendek die is opgebracht om de terp opnieuw op te hogen.

Langs de Kalverweg (gelegen parallel aan Overheicop) op de Schoonrewoerd stroomrug is ook een opgraving uitgevoerd.¹² Hierbij zijn enkele vondsten gedaan die dateren uit de periode Bronstijd/IJzertijd – Nieuwe tijd (metalen mes en haak) en de periode Late Middeleeuwen – Nieuwe tijd (steengoed en roodbakend aardewerk).

Aan de Overheicop nr. 15 is een proefsleuvenonderzoek uitgevoerd.¹³ Het onderzoek heeft sporen en vondsten opgeleverd die dateren uit de achttiende en negentiende eeuw. Het betreft een ophogingspakket die is aangebracht ten behoeve van de bouw van het voormalige woonhuis (of voorganger daarvan). De aangetroffen sporen lijken geen direct verband te houden met de terp waar de kern van het huidige dorp op gelegen is of de laatmiddeleeuwse terp die circa 150 m naar het noordwesten is aangetroffen (hoek Provincialeweg/Overheicop). De vindplaats is als 'niet behoudenswaardig' bestempeld.

Binnen een afstand van 1 km tot het plangebied zijn zes waarnemingen bekend in Archis. Het betreft vondsten in de dorpskern van Schoonrewoerd. Het betreffen de reeds genoemde vondsten (datering Bronstijd – Nieuwe tijd) langs de Kalverweg (archis nr. 417.868). Nabij deze vondsten is reeds in 1946 een bronzen munt uit de Romeinse tijd aangetroffen (archis nr. 24.890) en in 1950 is bij een bodemkartering een opgehoogde woonheuvel op de stroomruggrond vastgesteld (archis nr. 24.889). De aangetroffen ophoging (Nieuwe tijd) aan de Overheicop 15 betreft archis nr. 438.531. De reeds genoemde vondsten op de hoek van de Provincialeweg en Overheicop betreffen archis nr. 419.274 (houtskool, botmateriaal en een kogelpot, datering Middeleeuwen) en archis nr. 419.272 (aardewerk, cultuurlaag, kuilsporen, behorende bij middeleeuwse terp).

8 De Boer, 2005

9 Hanemaaijer & Van Lil, 2007

10 Hazen & Torremans, 2010

11 Mark et al., 2012

12 Eimermann, 2007

13 Bouma et al., 2009

<i>Bron</i>	<i>omschrijving</i>
AMK terreinen	geen
Onderzoeksmeldingen	<p>22.197 Overheicop, booronderzoek, 2007</p> <p>Tijdens het booronderzoek is een cultuurlaag aangetroffen met houtskool, bot- en aardewerkfragmenten, die worden gedateerd als laatmiddeleeuws. Geadviseerd is om een proefsleuvenonderzoek uit te voeren.</p> <p>37.198 Overheicop locatie 1, proefsleuvenonderzoek, 2010</p> <p>Op basis van de bevindingen is het zuidelijk deel als een behoudenswaardige terp aangemerkt.</p> <p>42.942 Overheicop, opgraving, 2012</p> <p>Tijdens een definitieve opgraving is de terp (middeleeuwse woonheuvel en mogelijke vlasakker) in kaart gebracht en gedocumenteerd.</p> <p>14.069 Overheicop, booronderzoek, 2005</p> <p>Het booronderzoek (twee boringen) wees op komafzettingen en enkele baksteenfragmentjes. In het onderzoeksrapport staan geen conclusies of aanbevelingen.</p> <p>20.597 Kalverweg, opgraving, 2007</p> <p>Op de Schoonrewoerd stroomrug is een opgraving uitgevoerd. Hierbij zijn enkele vondsten gedaan die dateren uit de periode Bronstijd en IJzertijd (metaal) en de periode Late Middeleeuwen - Nieuwe tijd (aardewerk). Aanbevolen is om een definitieve opgraving uit te voeren.</p> <p>56.305: Overheicop 15, bureauonderzoek, 2013</p> <p>Op basis van de hoge verwachting is geadviseerd een proefsleuvenonderzoek uit te laten voeren.</p> <p>57.941: Overheicop 15, proefsleuvenonderzoek, 2013</p> <p>Het onderzoek heeft sporen en vondsten opgeleverd die dateren uit de achttiende en negentiende eeuw (ophogingspakket ten behoeve van de bouw van het voormalige woonhuis of voorganger daarvan). De aangetroffen sporen lijken geen direct verband te houden met de terp waar de kern van het huidige dorp op gelegen is of de laatmiddeleeuwse terp die circa 150 m naar het noordwesten is aangetroffen (onderzoeksmelding 37.198). De vindplaats is als 'niet behoudenswaardig' bestempeld.</p> <p>58.292: N484, Leerdam-A2, bureauonderzoek, 2013</p> <p>Op basis van de hoge verwachting is geadviseerd een verkennend booronderzoek uit te laten voeren.</p>
Waarnemingen	<p>24.890</p> <p>Munt, brons</p> <p>Datering: Romeinse tijd</p> <p>24.889</p> <p>Opgehoogde dorpsheuvel op stroomruggrond. De woongrond is vastgesteld bij de bodemkartering in 1950.</p> <p>Datering: Middeleeuwen</p> <p>417.868</p>

Bron	omschrijving
	<p>Metaal (mes, haak). Datering: Bronstijd, IJzertijd</p> <p>Steengoed, roodbakend aardewerk. Datering: Late Middeleeuwen - Nieuwe tijd</p> <p>438.531</p> <p>Ophoging, kunstmatig (vermoedelijk afval dat naast een voormalig huis op het perceel is gestort), en aardewerk</p> <p>Datering: Nieuwe tijd</p> <p>419.274</p> <p>Houtskool, botmateriaal en een kogelpot</p> <p>Datering: Middeleeuwen</p> <p>419.272</p> <p>Aardewerk, cultuurlaag, kuilsporen, paalgat/kuil</p> <p>Datering: Middeleeuwen</p>
Vondstmeldingen	geen
Gemeentelijke kaart	Hoge verwachting aan of nabij het oppervlak
Gebouwde monumenten	geen

Tabel 3: Bekende waarden tot ca. 800 m van het plangebied.

Archeologische verwachtingskaarten

Volgens de nationale indicatieve kaart van archeologische waarden (IKAW) heeft het plangebied een hoge trefkans op archeologische waarden vanwege de ligging op een oude stroomrug.

Volgens de cultuurhistorische waardenkaart van de provincie Zuid-Holland heeft het plangebied een zeer grote kans op archeologische sporen. De kaart is gebaseerd op de IKAW gecombineerd met de een database van bekende vindplaatsen. Op deze kaart staan met name aan de noordkant van de weg Overheicop diverse woonheuvels (bewoning Middeleeuwen) weergegeven. Ook is op circa 130 m afstand ten westen van het plangebied aan de zuidzijde van Overheicop een woonheuvel aangegeven.

Volgens de gemeentelijke verwachtingskaart weergegeven in fig. 2, heeft het plangebied een hoge verwachting voor archeologische waarden aan of nabij het oppervlak, vanwege de ligging op een stroomrug. Op deze kaart is de weg Overheicop aangemerkt als historische weg. Vanwege de aanwezigheid van terpen is aan de noordkant van de weg een circa honderd meter brede strook aangegeven met een middelhoge verwachting voor archeologische waarden uit de Late Middeleeuwen en Nieuwe tijd.

2.6 Gespecificeerde verwachting

Het plangebied bevindt zich op de Schoonrewoerd stroomgordel (actief circa 2500 v. Chr. – 1750 v. Chr.). De oeverafzettingen van deze stroomgordel bevinden zich waarschijnlijk aan of nabij het oppervlak. In de ondergrond kunnen zich rivierduinen bevinden waarvan de top op circa 8 tot 6 m -mv ligt. Het plangebied ligt aan de zuidkant van een bewoningslint met diverse woonheuvels (terpen). De woonheuvels liggen met name aan de noordkant van de weg, maar

130 m ten westen van het plangebied is ook een woonheuvel aan de zuidkant van de weg in kaart gebracht. De woonheuvels dateren uit de Late Middeleeuwen (14^e, 15^e eeuw).

Op de rivierduinafzettingen kunnen archeologische resten uit het Mesolithicum aanwezig zijn. Gezien de diepe ligging van dit archeologische niveau (buiten het bereik van de beoogde graafwerkzaamheden) wordt dit niet nader onderzocht.

In en op de oeverafzettingen van de Schoonrewoerd stroomgordel worden archeologische resten verwacht uit het Laat – Neolithicum tot en met de Middeleeuwen. Archeologische resten manifesteren zich als archeologische laag die bestaat uit een matrix van (humeuze) klei met antropogene bijmengingen. Antropogene bijmengingen (indicatoren) kunnen bestaan uit fragmenten aardewerk, bot, hout en andere materialen alsmede fosfaat verkleuringen.

Een terplichaam (of resten daarvan) kan op basis van het onderzoek naar een terp circa 800 m ten oosten van het plangebied bestaan uit een of meerdere kleipakketten met daarop een cultuurlaag met veel inluitsels waaronder houtskool, aardewerk en botmateriaal.¹⁴ Bovenop de cultuurlaag kan zich een plaggenlaag bevinden die is opgebracht om een terp opnieuw op te hogen.

Door de diepe grondwaterstand zijn eventueel aanwezige organische resten zoals hout, bot en leer als gevolg van oxidatie waarschijnlijk niet geconserveerd. Alleen verkoolde organische resten zullen bewaard zijn gebleven. Handgevormd aardewerk zal minder goed geconserveerd zijn dan harder gebakken geglazuurd aardewerk. Vuursteen en overig natuursteen zal goed geconserveerd zijn.

Het perceel is voor zover bekend recentelijk niet opgehoogd, geëgaliseerd of afgegraven. Daarom kunnen eventueel archeologische resten of grondsporen intact zijn gebleven.

14 Hazen en Torremans, 2009.

3 Booronderzoek

3.1 Methode

Het veldonderzoek is uitgevoerd zoals voorgeschreven in de Kwaliteitsnorm Nederlandse Archeologie 3.3, in het bijzonder het hoofdstuk "protocol 4003 inventariserend veldonderzoek overig". Het veldonderzoek bestond uit een booronderzoek (specificatie VS03).

Op basis van de grootte van het plangebied en de archeologische verwachting zijn in eerste instantie vijf verkennende boringen uitgevoerd. De boringen zijn zo optimaal mogelijk verspreid over het gebied. De boringen zijn gezet met een Edelmanboor met een diameter van 7 cm en een guts met een diameter van 3 cm tot in de beddingafzettingen.

Op basis van de resultaten van het verkennend booronderzoek – de boringen wezen een intacte bodemopbouw uit - is besloten het onderzoek uit te breiden met de karterende fase. Zes aanvullende boringen zijn uitgevoerd zodat de dichtheid van de boringen overeenkwam met 20 boringen / ha. De boringen zijn eveneens gezet met een Edelmanboor met een diameter van 7 cm en guts met een diameter van 3 cm tot minstens 25 cm in de C-horizont. De boringen zijn gezet tot gemiddeld 150 cm -mv.

De gehanteerde methode is gebaseerd op de Leidraad inventariserend veldonderzoek, deel karterend booronderzoek van de SIKB¹⁵ en is geschikt voor het opsporen van nederzettingen met een archeologische laag (methode B2).¹⁶

De bodemtextuur is beschreven volgens ASB 1.1 van het NITG-TNO waarin onder meer de standaard classificatie van bodemmonsters volgens NEN 5104 wordt gehanteerd.¹⁷ Het opgeboorde sediment is verbrokken/versneden en geïnspecteerd op de aanwezigheid van archeologische indicatoren zoals aardewerkfragmenten en vuursteen. De X en Y coördinaten van de boringen zijn ingemeten ten opzichte van de lokale topografie.

3.2 Resultaten en interpretatie

De locatie van de boringen staat in fig. 11 weergegeven. De boorgegevens zijn achteraan bijgevoegd als Bijlage 1.

De boringen laten een opbouw zien van zandige klei op zand. De bouwvoor is 30 tot 50 cm dik en bestaat uit humeuze, zwak tot matig zandige klei. Hieronder ligt een laag matig tot sterk zandige klei met roestvlekken. Er is sprake van een aflopend profiel (*fining upwards*). De klei is over het algemeen bovenin kalkloos tot kalkarm en onderin kalkrijk. De klei gaat op een diepte van gemiddeld 120 cm -mv over in zwak siltig kalkrijk, matig grof zand. In het noordelijk deel van het plangebied (boring 1, 2, 6 en 7) ligt het zand dieper (circa 150 cm -mv) dan in het overige deel (circa 100 cm -mv).

15 Tol et al., 2012

16 Een laag waarin door betreding (tijdens bewoning) artefacten, bot en houtskool zijn vermengd met het substraat

17 Bosch 2008; Nederlands Normalisatie Instituut 1989

De sedimentlagen worden geïnterpreteerd als oeverafzettingen (zandige klei) op beddingafzettingen (zand) van de Schoonrewoerd stroomgordel (Formatie van Echteld).

Al het opgeboorde sediment is visueel geïnspecteerd. In de oever- en beddingafzettingen zijn geen archeologische indicatoren/lagen aangetroffen. In de bouwvoor zijn enkele baksteenfragmentjes aangetroffen. Vanwege de ligging in een geroerde laag (met tevens aangetroffen plastic) worden deze niet beschouwd als archeologische indicator. In boring 7 is in de bovengrond veel baksteen en enig grind aangetroffen, wat vermoedelijk verband houdt met een voormalig pad/weggetje.

Hoewel er sprake blijkt te zijn van een intacte bodemopbouw heeft het karterend booronderzoek geen aanwijzingen voor archeologische waarden opgeleverd.

4 Conclusie

De volgende onderzoeksvragen zijn in dit onderzoek gebruikt:

- Waaruit bestaan de voorgenomen bodemingrepen?

De beoogde ingreep bestaat uit het realiseren van een fruitloods met woning. Het plangebied heeft een oppervlak van 5500 m². De exacte diepte van de bodemverstoring is nog onbekend. In dit onderzoek is uitgegaan van een bodemverstoring tot 1 m diepte.

- Is in het plangebied een intacte bodem aanwezig en zo ja, komt deze overeen met het verwachte bodemtype?

In het plangebied is een intacte bodem aanwezig. Er is sprake van oever- op beddingafzettingen van de Schoonrewoerd stroomgordel. Het bodemtype is een kalkloze/kalkarme poldervaaggrond. De bodem- en sedimentopbouw komt overeen met de verwachtingen uit het bureauonderzoek.

- Zijn er (aanwijzingen voor) archeologische waarden in het plangebied aanwezig, en zo ja, wat is naar verwachting de omvang, ligging, aard en datering hiervan?

Het karterend booronderzoek heeft geen aanwijzingen voor archeologische waarden opgeleverd.

- Indien er (mogelijk) archeologische waarden aanwezig zijn:

- Worden deze archeologische waarden verstoord door de voorgenomen bodemingrepen? Zo ja, op welke wijze?

N.v.t.

- Welke maatregelen kunnen worden genomen om voldoende rekening te houden met deze archeologische waarden?

N.v.t.

5 Advies

Bureau voor Archeologie adviseert het gebied vrij te geven voor de voorgenomen ontwikkeling.

Ondanks dat dit onderzoek met de grootst mogelijke zorgvuldigheid is uitgevoerd, is het echter nooit uit te sluiten dat toch archeologische resten worden aangetroffen bij de graafwerkzaamheden. Bureau voor Archeologie wijst er in dat geval erop dat men bij bodemverstorende activiteiten verplicht is om eventuele vondsten en grondsporen te melden bij de Minister van OCW conform artikel 53 van de Monumentenwet uit 1988. In dit geval wordt aangeraden om contact op te nemen met de gemeente Leerdam.

6 Literatuur

- Alterra, 2005: Geomorfologische kaart van Nederland, 1:50.000, blad 33W/O, Wageningen.
- BAAC, 2009: Archeologische verwachtings- en beleidsadvieskaart, gemeente Leerdam. Versie 3.0, 20-08-2009.
- Berendsen, H.J.A, and Esther Stouthamer, 2011: *De vorming van het land: inleiding in de geologie en de geomorfologie*. Assen: Koninklijke Van Gorcum.
- Boer, E. de, 2005: Leerdam – Schoonrewoerd (ZH), Overheicop. Archeologisch booronderzoek. BILAN rapport 2005/33
- Bosch, J.H.A, 2008: "Archeologische Standaard Boorbeschrijvingsmethode Versie 1.1: Op Basis van de Standaard Boor Beschrijvingsmethode Versie 5.2". 2008-U-R0881/A. Deltares-rapport.
http://www.sikb.nl/upload/documents/archo/leidraden/Leidraad%20ASB%20versie%205_2%20geactualiseerd%20september%202008.pdf.
- Boshoven, E.H., A. Buesink, H.M.M. Geerts, J.S. Krist, L.A. Tebbens, J.M.J. Willems, 2009: Regio Alblasserwaard en Vijfheerenlanden. Een archeologische inventarisatie, verwachtings- en beleidsadvieskaart. BAAC rapport V-08.0185.
- Bouma, N. & J. Dijkstra, 2013: Schoonrewoerd Overheicop 15, gemeente Leerdam. Een inventariserend Veldonderzoek in de vorm van een proefsleuf. ADC rapport 3476
- Cohen, K.M., & E. Stouthamer, 2012: VERNIEUWD DIGITAAL BASISBESTAND PALEOGEOGRAFIE VAN DE RIJN □ MAAS DELTA. Beknopte toelichting bij het Digitaal Basisbestand Paleogeografie van de Rijn □ Maas Delta. Dept. Fysische Geografie. V1.1 – Dec 2012 □ with a summary in English. Universiteit Utrecht
- De Mulder, E.F.J., M.C. Geluk, I. Ritsema, W.E. Westerhoff & Th. E. Wong 2003: De ondergrond van Nederland. Geologie van Nederland, deel 7. Utrecht: Nederlands Instituut voor Toegepaste Geowetenschappen TNO.
- Eimermann, E., 2007: Schoonrewoerd, Kalverweg, gemeente Leerdam (ZH). Enkele vondsten uit de Late Middeleeuwen en de Nieuwe tijd. Archeologische begeleiding. ADC rapport 963.
- Hanemaaijer, M. & R. van Lil, 2007: Leerdam, Schoonrewoerd, Locatie 1 Overheicop (ZH). Bureauonderzoek en Inventariserend Veldonderzoek in de vorm van een verkennend en karterend booronderzoek. ADC rapport 965.
- Harbers, P. Toelichting bij het kaartblad 38 Oost Gorinchem. Stiboka, Wageningen.
- Hazen, P. & R. Torremans, 2010: Een proefsleuf door een terp in Schoonrewoerd. ADC rapport 2105.
- Mark, R. van der & W.A. Bergman & A.C. van de Venne, 2012. Schoonrewoerd, Overheicop. Archeologisch onderzoek naar een middeleeuwse woonheuvel en mogelijk vlasakker. BAAC rapport A-10.0288
- Nederlands Normalisatie Instituut, 1989: *Geotechniek: Classificatie van Onverharde Grondmonsters*. Delft: Nederlands Normalisatie-instituut.
- SIKB, 2010: "Kwaliteitsnorm Nederlandse Archeologie (KNA) Landbodems". SIKB.
- Stichting voor Bodemkartering, 1976: Bodemkaart van Nederland 1:50.000, blad 38 Oost Gorinchem. Wageningen
- Tol, A.J., J.W.H.P. Verhagen & M. Verbruggen, 2012: Leidraad Inventariserend

veldonderzoek; Deel: karterend booronderzoek. Versie 2.0.
Geactualiseerd op 4 december 2012.

Voeten, D.F.A.E., 2013: Schoonrewoerd Overheicop 15, gemeente Leerdam. Een
bureauonderzoek. BAAC rapport V-13.0081

Figuren

Figuur 2: Gemeentelijke verwachtingskaart. Het plangebied ligt in het blauwe kader.

Figuur 3: Actuele topografische situatie. Plangebied in rood kader.

Figuur 4: Stroomgordels in de omgeving van het plangebied (rode kader). Geel: Schoonrewoerd stroomgordel; zwart: Kortenhoeven stroomgordel; groen: Middelkoop stroomgordel.

Figuur 5: AHN kaart van het plangebied (bron:ahn.geodan.nl). Het plangebied ligt in het zwarte kader. Rood: +1.2 m NAP; geel: +0.7 m NAP; groen: 0 m NAP.

Figuur 6: Kadastrale minuut uit 1811-1832. Het plangebied ligt in de zwarte cirkel.

Figuur 7: Topografische kaart uit 1850. Plangebied ligt in rood kader.

Figuur 8: Topografische kaart uit 1901. Plangebied in rood kader.

Figuur 9: Topografische kaart uit 1958. Plangebied in rood kader.

Figuur 10: Kaart met archeologische onderzoeksmeldingen en waarnemingen. Ten westen van het plangebied liggen binnen 1 km geen onderzoeksmeldingen of waarnemingen.

Figuur 11: Boorpuntenkaart.

Bijlage 1: Boorbeschrijvingen

nr.	grens (cm -mv)		grondsoort	bijmenging	mediaan	humus gehalte	kleur	roest	kalk	vlekken	bodem horizont	overig
	boven	onder										
1	0	50	klei	zwak zandig		matig humeus	lichtbruin		kalkloos		Ap-horizont	
	50	100	klei	zwak zandig			grijs	veel	kalkloos		C-horizont	
	100	140	klei	sterk siltig			grijs	weinig	kalkloos		C-horizont	ijzerconcreties
	140	160	klei	matig zandig			grijs		kalkrijk		C-horizont	
	160	170	zand	zwak siltig	matig grof		grijs		kalkrijk		C-horizont	
2	0	60	klei	zwak zandig		matig humeus	lichtbruin		kalkloos		Ap-horizont	
	60	80	klei	matig zandig			lichtbruin-grijs	weinig	kalkrijk	weinig	AC-horizont	weinig baksteen
	80	150	klei	sterk zandig			grijs	weinig	kalkrijk		C-horizont	
	150	160	zand	zwak siltig	matig grof		grijs		kalkrijk		C-horizont	
3	0	30	klei	matig zandig		matig humeus	lichtbruin		kalkloos		Ap-horizont	spoor baksteen
	30	60	klei	sterk zandig			lichtbruin-grijs	weinig	kalkarm		AC-horizont	
	60	130	klei	sterk zandig			lichtbruin-grijs	weinig	kalkrijk		C-horizont	
	130	140	zand	zwak siltig	matig grof		grijs		kalkrijk		C-horizont	
4	0	35	klei	matig zandig		zwak humeus	lichtbruin		kalkloos		Ap-horizont	
	35	50	klei	matig zandig			grijs	veel	kalkarm		C-horizont	
	50	70	klei	sterk zandig			grijs	weinig	kalkrijk		C-horizont	
	70	120	zand	zwak siltig	matig fijn		grijs	veel	kalkrijk		C-horizont	

nr.	grens (cm -mv)		grondsoort	bijmenging	mediaan	humus gehalte	kleur	roest	kalk	vlekken	bodem horizont	overig
	boven	onder										
	0	10	klei	matig zandig		matig humeus	lichtbruin		kalkrijk		Ap-horizont	
	10	50	klei	matig zandig			lichbruin-grijs	veel	kalkrijk	weinig	A-horizont	
	50	70	klei	matig zandig			grijs-lichtbruin	veel	kalkrijk	weinig	AC-horizont	
	70	80	klei	matig zandig			grijs	veel	kalkrijk		C-horizont	
	80	100	klei	sterk zandig			grijs		kalkrijk		C-horizont	
	100	110	zand	zwak siltig	matig fijn		grijs		kalkrijk		C-horizont	
6												
	0	15	klei	zwak zandig		matig humeus	lichtbruin		kalkarm		Ap-horizont	
	10	40	klei	zwak zandig		zwak humeus	beige-grijs	weinig	kalkarm		AC-horizont	weinig baksteen, geroerd
	40	80	klei	matig zandig			grijs	weinig	kalkrijk		C-horizont	
	80	150	klei	sterk zandig			grijs		kalkrijk		C-horizont	
	150	155	zand	zwak siltig	matig grof		grijs		kalkrijk		C-horizont	
7												
	0	10	klei	zwak zandig		matig humeus	lichtbruin		kalkloos		Ap-horizont	
	10	60	klei	matig zandig		zwak humeus	lichbruin-grijs	weinig	kalkarm	veel	A-horizont	veel baksteen, spoor grind, plastic
	60	80	klei	matig zandig			beige	weinig	kalkloos		C-horizont	
	80	110	klei	zwak zandig			grijs		kalkrijk		C-horizont	
	110	115	klei	zwak zandig			grijs		kalkarm		C-horizont	
	115	150	klei	sterk zandig			grijs		kalkrijk		C-horizont	
	150	155	zand	zwak siltig	matig grof		grijs		kalkrijk		C-horizont	
8												
	0	45	klei	zwak zandig		zwak humeus	lichtbruin		kalkloos		Ap-horizont	spoor baksteen
	45	80	klei	matig zandig			beige		kalkarm		C-horizont	

nr.	grens (cm -mv)		grondsoort	bijmenging	mediaan	humus gehalte	kleur	roest	kalk	vlekken	bodem horizont	overig
	boven	onder										
	80	90	klei	sterk zandig			grijs		kalkrijk		C-horizont	
	90	110	klei	sterk zandig			grijs		kalkrijk		C-horizont	
	110	130	zand	zwak siltig	matig grof		grijs		kalkrijk		C-horizont	
<hr/>												
9												
	0	40	klei	matig zandig		matig humeus	lichtbruin		kalkrijk		Ap-horizont	
	40	60	klei	matig zandig			grijs	weinig	kalkrijk		C-horizont	
	60	110	klei	sterk zandig			grijs	veel	kalkrijk		C-horizont	
	110	130	zand	zwak siltig	matig fijn		grijs		kalkrijk		C-horizont	
<hr/>												
10												
	0	30	klei	sterk zandig		zwak humeus	lichtbruin	weinig	kalkrijk		Ap-horizont	
	30	80	klei	sterk zandig			grijs	weinig	kalkrijk		C-horizont	
	80	120	zand	zwak siltig	matig fijn		grijs		kalkrijk		C-horizont	
<hr/>												
11												
	0	10	klei	matig zandig		matig humeus	lichtbruin		kalkloos		Ap-horizont	
	10	40	klei	matig zandig		zwak humeus	beige	weinig	kalkarm		C-horizont	
	40	70	klei	sterk zandig			grijs-beige	weinig	kalkrijk		C-horizont	
	70	100	zand	zwak siltig	matig fijn		grijs-beige	weinig	kalkrijk		C-horizont	
	100	120	zand	zwak siltig	matig grof		grijs		kalkrijk		C-horizont	