

Inventariserend Veldonderzoek door middel
van grondboringen (verkennend)
'Bestemmingsplan Waalweg 7', Rijsoord,
Gemeente Ridderkerk

A. C. Mientjes

**Inventariserend Veldonderzoek door middel van grondboringen (verkennend) ‘Bestemmingsplan
Waalweg 7’, Rijsoord, Gemeente Ridderkerk**

A. C. Mientjes

SOB Research,
Instituut voor Archeologisch en Aardkundig Onderzoek

© SOB Research
Heinenoord, maart 2015

ISBN/EAN: 978-94-6192-326-4

SOB Research Projectnummer: 2272-1501

Inventariserend Veldonderzoek door middel van grondboringen (verkennd) ‘Bestemmingsplan Waalweg 7’, Rijsoord, Gemeente Ridderkerk

Inhoud

1.	Inleiding	3
1.1	Planontwikkeling	3
1.2	Archeologisch onderzoek	3
1.3	Opdrachtverlening	4
1.4	Doel van het onderzoek	4
1.5	Fasering	4
1.6	Onderzoeksteam	4
2.	Onderzoekssysteem: gehanteerde methoden en technieken	7
2.1	Archeologisch Verwachtingsmodel	7
2.2	Veldonderzoek	7
2.3	Rapportage	8
3.	Archeologisch Bureauonderzoek	9
3.1	Archeologisch Bureauonderzoek BOOR	9
4.	Resultaten veldonderzoek	15
4.1	Inleiding	15
4.2	Booronderzoek	15
4.3	Geologische opbouw	16
4.4	Archeologische indicatoren	19
5.	Samenvatting, conclusies en aanbevelingen	21
5.1	Samenvatting en conclusies	21
5.2	Aanbevelingen	22
	Literatuur	23
	Verklarende woordenlijst	25
Bijlage 1:	Administratieve gegevens	27
Bijlage 2:	Archeologische en geologische tijdschaal	29
Bijlage 3:	Overzicht voor het Holocene gebied van de gebruikelijke, klassieke lithostratigrafische indeling en de vertaling naar de lithostratigrafie van De Mulder et al., 2003	31
Bijlage 4:	Overzicht Boorgegevens	33
Bijlage 5:	SOB Research: Gegevens	39

1. Inleiding

1.1 Planontwikkeling

Het archeologisch onderzoek is uitgevoerd in het kader van de bestemmingsplanwijziging voor de bouw van een nieuwe woning ter plaatse van de Waalweg 7 te Rijsoord (Gemeente Ridderkerk). De oppervlakte van het plangebied bedraagt circa 0.2 hectare. Tot en met de Pasen 2013 stond binnen het plangebied de woning uit 1890 van mevrouw Stolk-Baris. In genoemde periode is het leegstaande pand gekraakt en vervolgens afgebrand, waarna de resten zijn geamoveerd. De nieuw te bouwen woning krijgt een lengte circa 36.6 meter, een breedte van circa 7.25 - 8.5 meter en een oppervlakte van circa 290 vierkante meter. De oppervlakte van de nieuw te bouwen woning is gedefinieerd als het onderzoeksgebied. De nieuwe woning zal worden gefundeerd op heipalen. Aangenomen wordt dat door het slaan van heipalen tot een diepte van circa 12.5 - 13.5 meter beneden het maaiveld een zeer beperkte bodemverstoring zal ontstaan en dat bij de aanleg van de fundering meer omvangrijke bodemverstoringen zullen ontstaan tot circa 1.0 meter beneden het maaiveld. Aanvullende gegevens over de maximale ontgravingsdiepte(s) ten behoeve van de nieuwbouw waren op het moment van het schrijven van de hier nu voorliggende eindrapportage nog niet bekend.

Afbeelding 1. De ligging van het plangebied (rode stip) in Nederland.

1.2 Archeologisch onderzoek

Op de kaart van het vigerende ‘Bestemmingsplan Waalbos’ wordt ter plaatse van het plangebied een zone weergegeven, die is aangemerkt als ‘Archeologisch waardevol gebied’.¹ Op basis van artikel 24 van het bestemmingsplan geldt voor een dergelijke zone een archeologische onderzoeksverplichting wanneer daar bodemverstoringen worden voorzien (inclusief heien) met een oppervlakte van meer dan 6 vierkante meter en een diepte van meer dan 0.3 meter beneden het maaiveld.

De Gemeente Ridderkerk heeft dan ook besloten dat er in het kader van de vergunningprocedure voor de planontwikkeling eerst een Archeologisch Bureauonderzoek moest worden uitgevoerd. Op basis van het door het Bureau Oudheidkundig Onderzoek Rotterdam (BOOR) uitgevoerde Archeologisch Bureauonderzoek is geadviseerd om een verkennend en karterend booronderzoek (IVO-Overig) te doen uitvoeren. Dit advies is overgenomen door de Gemeente Ridderkerk. Voor de uitvoering van het IVO-Overig is door het BOOR een Programma van Eisen (PvE) opgesteld.²

¹ Dit bestemmingsplan is door de Gemeente Ridderkerk onherroepelijk vastgesteld op 24 maart 2010

² Moree, 2014.

1.3 Opdrachtverlening

Op basis van het door SOB Research opgestelde Plan van Aanpak (d.d. 16 januari 2015) heeft Stijl Architectuur BV BMA, namens D. de Weerd B.V., op 27 januari 2015 aan SOB Research opdracht verleend om het archeologisch onderzoek uit te voeren.

1.4 Doel van het onderzoek

De opgave voor het onderzoek door SOB Research was om het door het BOOR opgestelde Archeologisch Verwachtingsmodel (BOOR-PvE-nr. 2014024) door middel van een veldonderzoek te toetsen. Het verkennend booronderzoek diende om: (1) de mate van gaafheid van twee stratigrafische niveaus met archeologische potentie in beeld te brengen: de top van de Afzettingen van Gorkum en het traject top Hollandveen - maaiveld; en (2) zo mogelijk archeologische waarden te traceren. Het karterend veldonderzoek diende om: (1) De archeologische waarden die bij de verkennende fase zijn getraceerd (verder) in kaart brengen. Indien mogelijk diende een eerste indruk te worden gegeven van de datering, aard en kwaliteit van deze waarden; en (2) verdere archeologische waarden te traceren en in kaart te brengen. Indien mogelijk diende een eerste indruk te worden gegeven van de datering, aard en kwaliteit van deze waarden.

1.5 Fasering

Het veldonderzoek (IVO-Overig) is uitgevoerd op 19 februari 2015. De verkregen gegevens, de daaraan verbonden conclusies en het daarop gebaseerde advies, zijn uitgewerkt in het nu voorliggende eindrapport.

1.6 Onderzoeksteam

Het onderzoek is uitgevoerd door:

A. C. Mientjes	veldwerk en eindrapportage
J. E. van den Bosch	eindredactie
H. H. J. Uleners	voorbereiding en digitalisering

Abbeelding 2. De ligging van het plangebied (rode stip), geprojecteerd op een uitsnede van de Topografische Kaart. Bron: Topografische Dienst, Emmen, 2015. Schaal 1: 25.000.

Afbeelding 3. De ligging van het plangebied (rood omkaderd), geprojecteerd op een uitsnede van de GBKN. De groene omkadering betreft de globale locatie van de nieuw te bouwen woning (het onderzoeksgebied). Bron GBKN: Topografische Dienst, Emmen, 2015. Schaal 1: 2.000.

2. Onderzoekssysteem: gehanteerde methoden en technieken

2.1 Archeologisch Verwachtingsmodel

Door het BOOR is een Archeologisch Verwachtingsmodel opgesteld. Hierbij ging het vooral om een gespecificeerde verwachting ten aanzien van de mogelijk aanwezige archeologische vondstcomplexen (mogelijke aard, gaafheid en ouderdom) en de relatie (mogelijke diepteligging en context) met de geologische ondergrond. Op basis van het Archeologisch Verwachtingsmodel is door het BOOR het PvE voor het veldonderzoek uitgewerkt.³

2.2 Veldonderzoek

2.2.1 Booronderzoek

Op basis van het hiertoe opgestelde Plan van Aanpak is ter plaatse van het plangebied het booronderzoek (IVO-Overig, verkennend) uitgevoerd. Dit ter toetsing van het op basis van het bureauonderzoek opgestelde Archeologische Verwachtingsmodel. Het Inventariserend Veldonderzoek is uitgevoerd in overeenstemming met de kwaliteitseisen van de Kwaliteitsnorm Nederlandse Archeologie, versie 3.3, Protocol 4003 Inventariserend Veldonderzoek.

De NAP-hoogte van het maaiveld is vastgesteld op basis van het Algemeen Hoogtebestand Nederland (AHN). Het AHN heeft een maximale onnauwkeurigheid van 6 tot 10 centimeter. De locatie van de boringen is bepaald met gebruikmaking van een Sokkia Rover. De maximale onnauwkeurigheid van dit meetsysteem bedraagt circa +/- 3 centimeter.

De boringen zijn uitgevoerd met een Edelmanboor met een diameter van 7 centimeter tot een diepte van circa 0.7 meter beneden het maaiveld, en vervolgens doorgezet met een gutsboor met een diameter van 3 centimeter tot een diepte van 5.0 meter beneden het maaiveld. Bij iedere boring zijn de verschillende geologische afzettingen ingemeten ten opzichte van het maaiveld.

Door middel van boringen kan de aard en de mate van intactheid van de bodemopbouw worden bepaald en kan inzicht worden verkregen in de geologische opbouw van een gebied. Dit is vooral van belang omdat de bewoningsmogelijkheden in Nederland tot de Romeinse Tijd volledig afhankelijk waren van de landschappelijke situatie. Ook voor wat betreft de Romeinse Tijd en de Middeleeuwen was er, ondanks de toegenomen mogelijkheden om door middel van bedijking, afdamming of kanalisering het landschap vorm te geven, nog steeds sprake van een sterke relatie tussen het natuurlijke landschap en de mogelijkheden tot bewoning.

Booronderzoek is niet de meest valide methode voor het opsporen van archeologische vindplaatsen. Wel kan met een booronderzoek de stratigrafie en de aard van mogelijk archeologisch interessante grondlagen globaal worden bepaald. Soms kunnen ook direct al archeologische indicatoren worden getraceerd. Indicatoren voor de aanwezigheid van archeologische vindplaatsen zijn onder meer de aanwezigheid van houtskool, verbrand bot, aardewerkfragmenten, potgruis, vuursteen, puin of verstoorde grondlagen.

2.2.2 Oppervlaktekartering

Bij een oppervlaktekartering wordt een terrein onderzocht op de aanwezigheid van archeologische vondsten op het maaiveld. In gebieden waar archeologisch belangrijke lagen op geringe diepte beneden het maaiveld liggen kan het uitvoeren van een oppervlaktekartering zinvol zijn. Vooral recent geploegde akkers bieden goede mogelijkheden voor de toepassing van deze onderzoeksmethodiek.

³ Moree, 2014.

Ter plaatse van het plangebied was ten tijde van het veldonderzoek het maaiveld afgedekt met een zandlaag, na het verwijderen van de vorige, afgebrande woning uit 1890 en het bouwrijp maken van het plangebied. De uitvoering van een oppervlaktekartering was daarom niet mogelijk.

2.3 Rapportage

Na het onderzoek zijn de onderzoeksgegevens uitgewerkt en geanalyseerd. Tevens is een advies opgesteld, op basis waarvan een beslissing kan worden genomen ten aanzien van de noodzaak tot een (eventueel) vervolgonderzoek of een planaanpassing. Ter afronding van het Archeologisch Bureauonderzoek en het Inventariserend Veldonderzoek is het nu voorliggende eindrapport opgesteld.

SOB Research hanteert voor dit gebied de klassieke nomenclatuur, zoals deze ook door de Rijks Geologische Dienst is gehanteerd bij het opstellen van de Geologische Kaart van Nederland. De door de Mulder et al. (2003) voorgestelde nieuwe lithostratigrafie biedt geen meerwaarde voor wat betreft de koppeling tussen archeologie en geologie. Integendeel, met name in het Holocene gebied gaat hierdoor de mogelijkheid voor een dergelijke koppeling volledig verloren. Daarnaast is er daarbij ook geen goede koppeling mogelijk tussen het reeds sinds 1950 uitgevoerde archeologisch en geologisch onderzoek en de voorgestelde nieuwe lithostratigrafische terminologie. Tevens ontbreken ook geologische kaarten, waarbij deze terminologie is gehanteerd, zodat een betrouwbare presentatie niet mogelijk is. Het is vanuit haar eigen kwaliteitsborging dat SOB Research, zeker voor wat betreft het Holocene deel van Nederland, de gangbare lithostratigrafie toepast en vooralsnog zal blijven toepassen. Voor een overzicht van de klassieke geologische nomenclatuur en de voorgestelde nieuwe terminologie wordt verwezen naar Bijlage 3.

De rapportage is opgesteld in overeenstemming met de kwaliteitseisen van de Kwaliteitsnorm Nederlandse Archeologie, versie 3.3, Protocol 4002 Bureauonderzoek en de Kwaliteitsnorm Nederlandse Archeologie, versie 3.3, Protocol 4003 Inventariserend Veldonderzoek. Alle kaarten in het rapport zijn zuid (onder) - noord (boven) georiënteerd, of wanneer dat niet het geval is, voorzien van een noordpijl.

3. Archeologisch Bureauonderzoek

3.1 Archeologisch Bureauonderzoek BOOR

Door BOOR is een PvE opgesteld met betrekking tot het plangebied. Onderdeel van dit PvE vormt een Archeologisch Bureauonderzoek. De tekst van dit bureauonderzoek en de daarop gebaseerde archeologische verwachting zijn hieronder integraal weergegeven.

Archeologische Waardenkaart Ridderkerk: Archeologische Waarden- en Beleidskaart (2013)

Volgens de Archeologische Waarden- en Beleidskaart Ridderkerk (2013) is het plangebied 'Waalweg 7' gelegen in een gebied met een hoge archeologische verwachting. De archeologische waarden zijn te verwachten vanaf een diepte van 0.0 meter beneden het maaiveld. Grondwerkzaamheden (inclusief heien) die een oppervlakte beslaan van meer dan 100 vierkante meter en tevens dieper reiken dan 0.0 meter beneden het maaiveld dienen te worden getoetst op de noodzaak van archeologisch onderzoek.

Gemeentelijk plan, bestemmingsplan artikel 10 'Waalbos'

Conform het gemeentelijk plan, bestemmingsplan artikel 10 'Waalbos' - onherroepelijk op 24 maart 2010 - geldt een bouwregeling en een omgevingsvergunning voor bouw- en graafwerkzaamheden (inclusief heien) die dieper reiken dan 0.30 meter beneden het maaiveld en die tevens een oppervlakte beslaan van meer dan 6 vierkante meter (Waarde - Archeologie).

Archeologische Monumentenkaart Zuid-Holland

Volgens de Archeologische Monumentenkaart (AMK) Zuid-Holland, opgenomen in kaart 1b (Archeologie waarden) van de Cultuurhistorische Hoofdstructuur Zuid-Holland⁴, bevinden zich binnen het plangebied geen terreinen van hoge archeologische waarde, geen terreinen van zeer hoge archeologische waarde en geen terreinen van zeer hoge archeologische waarde (tevens wettelijk beschermd).

Historische situatie

Het plangebied bevindt zich aan de westrand van het dorp Rijsoord in de ten zuiden van de Waal gelegen Zwijndrechtse Waard. In het begin van de 14^{de} eeuw gaat de Zwijndrechtse Waard door overstromingen ten onder, waarna het gebied in de jaren dertig van die eeuw wordt herbedijkt. Zo werd rond 1332 A.D. de Waal bovenstrooms (bij Oostendam - de Noord) en benedenstrooms (bij Heerjansdam - de Oude Maas) afgedamd. Op dat moment ging de aan de noordzijde van de Waal gesitueerde Pruimendijk - die tot die tijd alleen een deel vormde van het dijkensysteem om de Riederwaard (in de Middeleeuwen een polder die forse arealen van het huidige IJsselmonde besloeg) ook deel uitmaken van het dijkensysteem om de Zwijndrechtse Waard. Het dorp Rijsoord ontstond aan de zuidzijde van de Waal in de Zwijndrechtse Waard. Het was een dorp waar veel vlas werd verbouwd en verwerkt tot linnen en touw. Sinds 1 september 1855 maakt het deel uit van de gemeente Ridderkerk. Tussen 1888 en 1914 was het een kunstenaarskolonie, waar vooral Amerikaanse kunstenaars die in Parijs studeerden of werkten in de zomermaanden verbleven. Op 15 mei 1940 vond in Rijsoord de capitulatie van de Nederlandse strijdkrachten aan de Duitsers plaats. Generaal Winkelman tekende in de school aan de Rijksstraatweg 101 de overgave.

De structuur van het gebied is bepaald door de middeleeuwse ontginningen van de Zwijndrechtse Waard. Buiten Rijsoord concentreerde de bebouwing in het westen zich in eerste instantie langs de Waalweg, waardoor een bewoningslint ontstond.

⁴ Provincie Zuid-Holland, 2007.

Op het 19^{de}-eeuwse kaartblad ‘Krimpen op de Lek, Papendrecht en Sliedrecht’ van de Grote Historische Atlas van Nederland, schaal 1:5 0.000, I West-Nederland 1839-1859⁵ is te zien dat het plangebied net ten westen van de bebouwing van Rijsoord en net ten zuiden van de Waaldijk in het open poldergebied is gesitueerd. In het plangebied is geen bebouwing afgebeeld; in het westen is de Waalweg met het bewoningslint te zien. Vanaf de Waalweg leidt een weg over de brug naar de Pruiwendijk aan de noordzijde van de Waal. De Grote Historische topografische Atlas ± 1905 Zuid-Holland, schaal 1: 25.000⁶ laat een overeenkomstig beeld zien: in het plangebied is geen bebouwing aanwezig. Het kadaster meldt echter dat het in 2013 afgebrande pand Waalweg 7 in 1890 is gebouwd. Op de Grote Provincie Atlas van Zuid-Holland, schaal 1: 25.000, uit 1990⁷ is min of meer de huidige situatie rond Rijsoord weergegeven. Rijsoord is uitgebreid met nieuwbouw ten noorden van de Pruiwendijk; in de overgangszone naar het open agrarische gebied is net ten westen van het dorp het perceel met de bebouwing uit 1890 goed herkenbaar.

Geologische gegevens Regio Rotterdam

De regio Rotterdam is gesitueerd in het West-Nederlandse Bekken, een actief depocentre van het Noordzeebekken. Vanaf 60.000 jaar geleden waren zowel de Rijn als de Maas actief in het gebied. De afzettingen van de Rijn en Maas behoren tot de Formatie van Kreftenheye. De overgang van het laatste glaciaal (Weichselien) naar het huidige interglaciaal (Holoceen) resulteerde in een verandering van het riviertype van ‘vol’ vlechtend gedurende het Laatste Glaciale Maximum (LGM) - circa 25.000 jaar geleden - naar meanderend in het Midden-Holoceen. Ten noorden en zuiden van het LGM dal van de Rijn en de Maas vormden zich eolische zanddekken (dekzanden, Laagpakket van Wierden). Tussen 14.500 en 9.000 jaar geleden ontwikkelden zich stroomgordels die de bodem van het rivierdal verlaagden. Bij vergrote waterafvoer werden dunne lagen siltige klei als leem afgezet in de komgebieden (Laag van Wijchen). Op het moment dat de verlaging van de *floodplain* tot een eind kwam in het vroege Holoceen en de rivieren volop gingen meanderen, nam de sedimentatie van de Laag van Wijchen toe. De stroomgordels uit de periode Jongere Dryas - Vroeg Holoceen worden gekenmerkt door diep ingesneden geulen. Aan de noordoost zijde van de stroomgordels ontstonden tot 15 meter hoge rivierduinen (Laagpakket van Delwijnen), die gevormd werden door zand dat uit de rivierbeddingen werd geblazen gedurende perioden van lage waterafvoer (debiet). Een gevolg van vooral het stijgen van de zeespiegel door het afsmelten van de ijskappen na het LGM was het onderlopen van het Noordzeegebied; de kustzone met strandwallen en dergelijke verschoof geleidelijk in de richting van de huidige Nederlandse kust. De stijgende zeespiegel had ook gevolgen op land door de daaruit resulterende stijgende grondwaterstand. Hierdoor ontstonden hier vanaf het Boreaal moerassen waarin zich veen vormde (Basisveen Laag). Zo’n 9.000 jaar geleden, op de overgang van het Boreaal naar het Atlanticum, kwam het gebied direct binnen de mariene invloedssfeer te liggen. Door de Holocene transgressie veranderde het Rijn-Maasriviersysteem in een complex estuarien systeem met frequente stroomgordelverleggingen en verschillende grote zeegaten. De hiermee geassocieerde getijdenafzettingen worden tot het Laagpakket van Wormer gerekend. Vóór 7.000 jaar geleden mondde de Rijn in de regio Rotterdam uit, maar tussen 7.000 en 2.000 jaar geleden deed de rivier dat in de Leidse regio. De Maas mondde gedurende het gehele Holoceen uit in de Rotterdamse regio. Na de forse landwaartse verschuiving van de zone met fluviaatiele sedimentatie in het Laat Boreaal - Midden-Atlanticum verminderde de snelheid van de relatieve zeespiegelstijging; sindsdien bleef het zeeniveau mondiaal gezien ongeveer constant. In de periode na het Atlanticum was het voornamelijk de verdergaande isostatische bodemdaling die bijdroeg aan de relatieve zeespiegelstijging in Nederland. Uiteindelijk veranderde na het Midden-Atlanticum het evenwicht tussen het creëren van bergingsruimte voor het sediment en het aanbod van sediment ten gunste van de laatste en kwam een eind aan de landwaartse verschuiving van de kustafzettingenmilieus. Dit geschiedde diachroon langs de kust als een gevolg van variaties in sedimentaanbod. In de volgende millennia sloten de zeegaten één voor één: in Zuid-Holland onderbraken alleen het Rijnestuarium bij Leiden en het Maasestuarium bij Rotterdam het strandwallensysteem in het kustgebied.

⁵ Wolters-Noordhoff Atlasproducties, 1990.

⁶ Uitgeverij Nieuwland, 2005.

⁷ Wolters-Noordhoff Atlasproducties/ Topografische Dienst, 1990.

Gedurende het Subboreaal ontwikkelde zich een uitgestrekt veenpakket (Nieuwkoop Formatie, Hollandveen Laagpakket) tussen de riviertakken, lokaal als oligotrofe hoogveenkussens. De mariene transgressies in het Subatlanticum - met vorming van de Laagpakket van Walcheren - gaan vanaf de Late Middeleeuwen samen met menselijke activiteiten als ontginning en indijking van stukken land en het winnen van veen.

Geologische gegevens plangebied

Afgaande op de Toelichtingen bij de Geologische Kaart van Nederland 1: 50.000, Kaartblad Gorinchem West (38 W)⁸, op de GeoTop en op door het BOOR in de nabije omgeving van het plangebied verzamelde aardkundige informatie is de globale opbouw van de bovenste delen van de bodem in het gebied als volgt. De diepere delen van de ondergrond van het plangebied bestaan uit klastische sedimenten die tot de Formatie van Kreftenheye worden gerekend. De top van deze formatie ligt in de omgeving van het plangebied op ongeveer 14 meter -NAP. De formatie bestaat uit geulafzettingen die worden afgedekt door een laag klei - 'leem' - die gevormd is in een komgebied (Laag van Wijchen). De klei is taai, kalkloos en is matig zandig. Op de Formatie van Kreftenheye bevindt zich een laag veen (Basisveen Laag). Op het Basisveen ligt een dik pakket klastische kom- en oeverafzettingen (Formatie van Echteld) afgewisseld met veen (Nieuwkoop Formatie, Hollandveen Laagpakket). In de top van de Formatie van Echteld bevinden zich volgens de ouderdomskaart van de deltalaag van de afdeling fysische geografie van de Universiteit van Utrecht (opgesteld in 2012 door H.J. Pierik, A.H. Geurts, K.M.Cohen, E. Stouthamer en W.Z. Hoek) stroomgordelafzettingen. Deze worden afgedekt door een pakket veen (Nieuwkoop Formatie, Hollandveen Laagpakket). De top van de natuurlijke sequentie bestaat uit komafzettingen behorend tot de Formatie van Echteld (Afzettingen van Tiel). Met de vorming van de Zwijndrechtse Waard in 1332 A.D. kwam een eind aan de natuurlijke sedimentatie in het plangebied.

Bekende archeologische waarden in het plangebied

Binnen het plangebied zijn geen archeologische waarden bekend. Er is niet eerder archeologisch onderzoek uitgevoerd.

Bekende archeologische waarden in de omgeving van het plangebied

In de nabijheid van het plangebied zijn op de zuidoever van de Waal tot nu toe 28 archeologische vindplaatsen bekend. Het betreft vindplaatsen uit het Neolithicum, Romeinse Tijd en Late Middeleeuwen A en B. In de meeste gevallen zijn de vindplaatsen aan het oppervlak herkenbaar als vondstconcentraties, al of niet gerelateerd aan structuren - bijvoorbeeld middeleeuwse ophogingen - die aan het oppervlak zichtbaar zijn. Over de diepteligging van archeologische sporen en *mobilia* beneden het maaiveld en ten opzichte van NAP zijn de gegevens uit de kartering van IJsselmonde door Hageman (1991) beschikbaar. Hieruit blijkt dat het merendeel van de archeologische sites uit de Romeinse Tijd en de Middeleeuwen zich aan het oppervlak of dicht beneden het maaiveld, tot een diepte van 2.0 meter, bevinden. De stratigrafische positie van de vondstniveaus uit de Romeinse Tijd en de Late Middeleeuwen is in het areaal van de zuidelijke oever van de Waal in het gebied Waalbos ten westen van Rijsoord op een aantal locaties vastgesteld door RAAP Archeologisch Adviesbureau bij een inventariserend veldonderzoek.⁹ De archeologische resten zijn tot een diepte van 1.0 meter beneden het maaiveld aangetroffen in oeverafzettingen van de Waal, behorend tot de Formatie van Echteld (boven het veen van de Formatie van Nieuwkoop, Hollandveen Laagpakket), direct beneden de bouwvoor. Verondersteld wordt door RAAP Archeologische Adviesbureau dat de top van de oeverafzettingen in de bouwvoor zijn opgenomen. Aangenomen wordt dat ook op andere vindplaatsen de archeologische sporen en *mobilia* zich hoog in oeverafzettingen behorend tot de Formatie van Echteld bevinden.

⁸ Bosch en Kok, 1994.

⁹ De Groot, 2011.

In het onderstaande wordt een kort overzicht gegeven van de relevante gegevens van een aantal nabijgelegen vindplaatsen; van een aantal is informatie over de stratigrafische positie van de archeologische sporen en *mobilieria* voorhanden. De informatie is afkomstig uit BOORIS (archeologisch informatiesysteem BOOR); de opsomming is conform de beschrijving in de Inventarisatie van vindplaatsen in de gemeente Ridderkerk die door BOOR in 2012 werd opgesteld.¹⁰

Vindplaatsnummer

48

BOOR-vindplaatscode	21-22
Archis-vondstmeldingsnummer(s)	-
Archis-waarnemingsnummer(s)	-
Ligt binnen Monumentnummer	6.595 (terrein van hoge archeologische waarde)
Toponiem	Strevelshoek XIII
Plaats	Rijsoord
RD-coördinaten	99.940/ 429.500
Complextype en beschrijving	Nederzetting (onbepaald). Het gaat om een terrein van 50 bij 50 meter met een vrij vage en vrij lichte vondstconcentratie in geploegde grond op de oeverwal op de linkeroever van de Waal. Het vondstmateriaal bestaat uit aardewerk: Andenne, Pingsdorf, Paffrath en kogelpot uit de Late Middeleeuwen A en Protosteengoed, Steengoed en grijs- en roodbakkend aardewerk uit de Late Middeleeuwen B.
Datering	Late Middeleeuwen A en B.
Stratigrafische positie	In klei op zand met kleiige bandjes op klei, gelaagd met zand (Formatie van Echteld: Afzettingen van Tiel).
Diepteligging	0 - 1.2 meter beneden het maaiveld.
Soort en jaar onderzoek	Kartering IJsselmonde BOOR in 1988.
Bron(nen)	Hageman 1991, catalogus nummer 63; Moree e.a. 2002, 149.

Vindplaatsnummer

49

BOOR-vindplaatscode	21-23
Archis-vondstmeldingsnummer(s)	-
Archis-waarnemingsnummer(s)	-
Ligt binnen Monumentnummer	-
Toponiem	Strevelshoek XIV
Plaats	Rijsoord
RD-coördinaten	100.060/ 429.450
Complextype en beschrijving	Nederzetting (onbepaald). Het gaat om een terrein van 40 bij 30 meter met een vage en lichte vondstconcentratie op onbegroeide grond op de oeverwal op de linkeroever van de Waal. Het vondstmateriaal bestaat uit aardewerk: Andenne, Pingsdorf, Paffrath en kogelpot uit de Late Middeleeuwen A en Protosteengoed, Steengoed en grijs- en roodbakkend aardewerk uit de Late Middeleeuwen B.
Datering	Late Middeleeuwen A en B.
Stratigrafische positie	In klei op zand met kleiige bandjes op klei gelaagd met zand (Formatie van Echteld: Afzettingen van Tiel).
Diepteligging	0 - 0.8 meter beneden het maaiveld.
Soort en jaar onderzoek	Kartering IJsselmonde BOOR in 1988.
Bron(nen)	Hageman 1991, catalogus nummer 64; Moree e.a. 2002, 149-150.

Vindplaatsnummer

50a

BOOR-vindplaatscode	21-24
Archis-vondstmeldingsnummer(s)	-
Archis-waarnemingsnummer(s)	-
Ligt binnen Monumentnummer	16.147 (terrein van hoge archeologische waarde)
Toponiem	Waalweg I
Plaats	Rijsoord
RD-coördinaten	100.190/429.310
Complextype en beschrijving	Onbekend, het gaat om een 'notched' klingkrabber die is aangetroffen binnen het bij vindplaats 50d beschreven areaal.
Datering	Midden-Neolithicum (Hazendonk-/ Michelsberg-cultuur).
Stratigrafische positie	-
Diepteligging	0 - 1.0 meter beneden het maaiveld.
Soort en jaar onderzoek	Kartering IJsselmonde BOOR in 1988.
Bron(nen)	Hageman 1991, catalogus nummer 65; Moree e.a. 2002, 89.

¹⁰ Gout, de Kreek en Moree, 2012.

Vindplaatsnummer**50b**

BOOR-vindplaatscode	21-24
Archis-vondstmeldingsnummer(s)	-
Archis-waarnemingsnummer(s)	-
Ligt binnen Monumentnummer	16.147 (terrein van hoge archeologische waarde)
Toponiem	Waalweg I
Plaats	Rijsoord
RD-coördinaten	100.190/ 429.310
Complex type en beschrijving	Onbekend, het gaat om aardewerk scherven (ruwwandig) die zijn aangetroffen binnen het bij vindplaats 50d beschreven areaal.
Datering	(Mogelijk) Romeinse Tijd. Het aardewerk kan ook uit de (Vroege) Middeleeuwen dateren.
Stratigrafische positie	-
Diepteligging	0 - 1.0 meter beneden het maaiveld.
Soort en jaar onderzoek	Kartering IJsselmonde BOOR in 1988.
Bron(nen)	Hageman 1991, catalogus nummer 65; Moree e.a. 2002, 89, 139, 141 en 150.

Vindplaatsnummer**50c**

BOOR-vindplaatscode	21-24
Archis-vondstmeldingsnummer(s)	-
Archis-waarnemingsnummer(s)	-
Ligt binnen Monumentnummer	16.147 (terrein van hoge archeologische waarde)
Toponiem	Waalweg I
Plaats	Rijsoord
RD-coördinaten	100.190/ 429.310
Complex type en beschrijving	Onbekend, het gaat om aardewerk scherven (ruwwandig) die zijn aangetroffen binnen het bij vindplaats 50d beschreven areaal.
Datering	(Mogelijk) Vroege Middeleeuwen. Het aardewerk kan ook uit de Romeinse Tijd dateren.
Stratigrafische positie	-
Diepteligging	0 - 1.0 meter beneden het maaiveld.
Soort en jaar onderzoek	Kartering IJsselmonde BOOR in 1988.
Bron(nen)	Hageman 1991, catalogus nummer 65; Moree e.a. 2002, 89, 139, 141 en 150.

Vindplaatsnummer**50d**

BOOR-vindplaatscode	21-24
Archis-vondstmeldingsnummer(s)	-
Archis-waarnemingsnummer(s)	-
Ligt binnen Monumentnummer	16.147 (terrein van hoge archeologische waarde)
Toponiem	Waalweg I
Plaats	Rijsoord
RD-coördinaten	100.190/ 429.310
Complex type en beschrijving	Nederzetting (onbepaald). Het gaat om een terrein van 80 bij 50 meter met een vage en lichte vondstconcentratie op onbegroeid land op de oeverwal op de linkeroever van de Waal. Het vondstmateriaal bestaat uit aardewerk: Andenne, Pingsdorf, Paffrath en kogelpot uit de Late Middeleeuwen A en Protosteengoed, Steengoed en grijs- en roodbakend aardewerk uit de Late Middeleeuwen B.
Datering	Late Middeleeuwen A en B.
Stratigrafische positie	In klei op sterk humeuze klei (plaatselijk venig, soms laagjes zand) op klei met afwisselend minder en meer humeuze lagen, soms hout.
Diepteligging	0 - 1.0 meter beneden het maaiveld.
Soort en jaar onderzoek	Kartering IJsselmonde BOOR in 1988.
Bron(nen)	Hageman 1991, catalogus nummer 65; Moree e.a. 2002, 89, 139, 141 en 150.

Bouwhistorische gegevens

Het (beknopte) bouwhistorisch onderzoek heeft geen aanwijzingen opgeleverd voor de mogelijke aanwezigheid van ondergrondse bouwhistorische waarden in het plangebied.

Archeologische verwachting

Op grond van de verworven informatie over de historische situatie, de bodemopbouw in de omgeving en de bekende archeologische waarden in de nabijheid van het plangebied kan de archeologische verwachting voor de bovenste 5.0 meter van de bodem in 'Waalweg 7' worden aangegeven. Van het bodemtraject dieper dan 5.0 meter beneden het maaiveld is geen of slechts in zeer beperkte mate informatie beschikbaar. Om deze reden kan hiervoor geen archeologische verwachting worden opgesteld.

Benadrukt wordt dat bij de mogelijke inrichting van het plangebied de bodemversturende activiteiten - hierbij moet vooral worden gedacht aan het slaan van heipalen - wel tot dit bodemtraject reiken en eventueel aanwezige archeologische waarden kunnen aantasten.

Voor het gehele plangebied geldt dat er een kleine kans is op de aanwezigheid van archeologische sporen uit het Neolithicum in de top van stroomgordelsedimenten behorend tot de Formatie van Echteld en een middelgrote kans op de aanwezigheid van sporen uit de Romeinse Tijd en Late Middeleeuwen in het bodemtraject top veen (Formatie van Nieuwkoop, Hollandveen Laagpakket) - maaiveld.

Het is lastig een exacte diepte aan te geven waarop de archeologische waarden kunnen worden verwacht. Afgaand op de resultaten van onderzoeken in de gemeente Ridderkerk bevindt de top van het veen (Formatie van Nieuwkoop, Hollandveen Laagpakket) zich veelal binnen 2.0 meter beneden het maaiveld. Dit betekent dat de bovenste 2.0 meter hoogstwaarschijnlijk het meest kansrijke bodemtraject is. Voor alle genoemde perioden gaat het om nederzettingsterreinen en om sporen van inrichting en agrarisch gebruik van het gebied. Voor de Romeinse Tijd geldt dat ook constructies als dammen met duikers in het gebied aanwezig kunnen zijn. Uit de Romeinse Tijd kunnen tevens grafvelden worden verwacht. De nederzettingsterreinen uit de Romeinse Tijd en Late Middeleeuwen A kenmerken zich door het voorkomen van een veelal donker gekleurde, humeuze, vondstrijke 'vuile' laag. In het niveau kunnen aardewerk, verbrand en onverbrand bot, natuursteen, glas, metaal, bewerkt hout, as, houtskool, fosfaat en mest en dergelijke voorkomen. In en onder zo'n vondstlaag kunnen zich resten van constructiehout bevinden. Het vondstmateriaal van nederzettingsterreinen uit de Late Middeleeuwen B (en eventueel Nieuwe tijd) is grotendeels vergelijkbaar met dat van de er aan voorafgaande perioden, maar komt in grotere dichtheden voor. Aan het vondstenlijstje kunnen bouwmaterialen als baksteen worden toegevoegd.

Aantasting archeologische waarden

De realisering van de nieuwbouw in het binnen plangebied 'Waalweg 7' zal gepaard gaan met grondroerende activiteiten. Hierbij kunnen de eventueel aanwezige archeologische waarden worden aangetast. Dit geldt voor het gehele plangebied en voor archeologische waarden uit alle bovengenoemde perioden: Neolithicum, Romeinse tijd en Late Middeleeuwen A en B.

Advies

Op grond van gemeentelijk beleid, de archeologische verwachting van het gebied, alsmede de bodemversturende aard van de werkzaamheden die in het kader van de toekomstige ontwikkeling van het plangebied zullen worden uitgevoerd, is een verkennend en karterend inventariserend veldonderzoek noodzakelijk naar de aanwezigheid van archeologische waarden uit het Neolithicum, de Romeinse Tijd en Late Middeleeuwen A en B.

4. Resultaten veldonderzoek

4.1 Inleiding

Ten tijde van het booronderzoek (IVO-Overig) was het plangebied afgedekt met een opgebrachte laag bruin, matig grof zand, als gevolg van de verwijdering van de voormalige bebouwing en het bouwrijp maken van het plangebied. De uitvoering van een oppervlaktekartering was daardoor niet mogelijk. Het maaiveld lag op een hoogte van circa 1.29 - 1.92 meter –NAP.

Afbeelding 4. Fotografische impressie van het plan- en onderzoeksgebied ten tijde van het archeologische veldonderzoek. Foto genomen vanuit zuidoostelijke richting. Fotograaf: A. C. Mientjes.

4.2 Booronderzoek

Binnen het onderzoeksgebied zijn 4 boringen uitgevoerd in een zuidwest - noordoost georiënteerde raai met een onderlinge afstand van circa 12 meter. De boringen zijn uitgevoerd met een Edelmanboor met een diameter van 7 centimeter tot een diepte van circa 0.7 meter beneden het maaiveld, en vervolgens doorgezet met een gutsboor met een diameter van 3 centimeter tot een diepte van 5.0 meter beneden het maaiveld (zie Afbeelding 6).

Afbeelding 5. De locaties van de boringen (in blauw), geprojecteerd op een uitsnede van de GBKN. Het plangebied is rood omkaderd, en het onderzoeksgebied (omvang geplande nieuwbouw) is groen omkaderd. Bron GBKN: Topografische Dienst Kadaster, Emmen [2015]. Schaal 1: 1.000.

4.3 Geologische opbouw

Op basis van het booronderzoek kan worden geconcludeerd dat ter plaatse van het plangebied sprake is van een bodemopbouw met een dun pakket (sub-)recent opgebracht, matig grof, bruin zand, op kleiige (kom-) Afzettingen van Tiel, op een afwisseling van zowel humeuze en venige kleilagen (Afzettingen van Gorkum) als kleiige horizonten met Hollandveen met houtresten (zie Afbeelding 6).

De in het bodemprofiel te onderscheiden stratigrafische eenheden zijn navolgend beschreven.

Ter plaatse van Boring nr. 2, 3 en 4 werd direct beneden het maaiveld een laag met bruin, matig grof zand aangetroffen, met een dikte van 0.10 - 0.15 meter. Dit zand is recent aangebracht bij de afbraak van de voormalige bebouwing en het bouwrijp maken van het plangebied.

Beneden het opgebrachte zandpakket is een bodemlaag aangetroffen bestaande uit licht grijsblauwe, zwak siltige en sterk gerijpte klei, met in de meeste gevallen enkele zwart organische spikkels. Deze bovenste kleilaag kan worden geïnterpreteerd als (kom-) Afzettingen van Tiel, die zijn afgezet door de Oude Waal, direct ten noorden van het plangebied. De boorresultaten wijzen niet op de aanwezigheid van getij-oeverwalafzettingen (code 3K34), zoals weergegeven op de Geomorfologische Kaart van Nederland (bron: Archis2/ Alterra). De Oude Waal was in ieder geval actief tussen circa 240 A.D. en 1331 A.D., toen deze rivier werd afgedamd.¹¹ Waarschijnlijk kwam met de vorming van de Zwijndrechtse Waard in 1332 A.D. een volledig einde aan de natuurlijke sedimentatie ter plaatse van het plangebied en de omgeving daarvan. Uitgaande van de actieve periode van de Oude Waal kunnen de (kom-) Afzettingen van Tiel hoogstwaarschijnlijk worden beschouwd als Afzettingen van Tiel II (circa 250 - 600 A.D.) en/ of Afzettingen van Tiel IIIa (van na circa 800 A.D.).

Beneden de (kom-) Afzettingen van Tiel werd een laag met (licht) bruingrijs, zwak humeuze, sterk gerijpte klei aangetroffen met veenbrokken en vooral hout- en plantenresten. De diepteligging van de bovenzijde van deze kleilaag is weergegeven in Tabel 1.

<i>Boring nr.:</i>	<i>Diepte t.o.v. maaiveld</i>	<i>Diepte t.o.v. NAP</i>
1	0.87 meter	2.79 meter -NAP
2	1.14 meter	2.77 meter -NAP
3	1.48 meter	2.94 meter -NAP
4	1.85 meter	3.14 meter -NAP

Tabel 1. Diepte van de bovenzijde van de kleiige en humeuze (kom-)afzettingen van Gorkum in (1) meters beneden het maaiveld en (2) in meters -NAP.

In navolging van eerdere onderzoeken in de omgeving van het plangebied is dit humeuze kleipakket geïnterpreteerd als (kom-) Afzettingen van Gorkum. Bijvoorbeeld bij het verkennend booronderzoek uitgevoerd in 2012 door IDDS Archeologie aan de Rijksweg 49 te Rijsoord (Archis2 Onderzoeksmelding nr. 51.873), op circa 150 meter ten westen van het onderhavige plangebied, is de top van het Hollandveen beneden de Afzettingen van Tiel aangetroffen op een diepte van circa 1.2 - 1.6 meter beneden het maaiveld (circa 2.5 meter -NAP). Verder werd bij een door SOB Research in 2005 uitgevoerd verkennend booronderzoek, op een afstand van circa 2.5 kilometer ten westen van het onderhavige plangebied, de top van de kleiige Afzettingen van Gorkum aangetroffen op een diepte van circa 1.2 - 1.3 meter beneden het maaiveld (circa 2.0 - 2.2 meter -NAP).¹²

Op basis van deze vergelijkende gegevens kan met redelijke betrouwbaarheid worden geconcludeerd dat deze laag moet worden gerekend tot de Afzettingen van Gorkum.

Beneden het humeuze kleipakket is ter plaatse van de 4 uitgevoerde boringen een afwisseling aangetroffen van zwak tot sterk venige kleilagen en matig tot sterk kleiige lagen met Hollandveen. Kenmerkend voor zowel de klei- als veenlagen was de aanwezigheid van veel houtresten en in mindere mate plantenresten. De zwak tot sterk venige kleilagen kunnen worden geïnterpreteerd als (kom-) Afzettingen van Gorkum IV (circa 2.700 - 2.000 voor Chr.). Aanwijzingen voor de aanwezigheid van stroomgordelafzettingen uit de Gorkum-periode zijn tot 5.0 meter beneden het maaiveld niet aangetroffen. De horizonten met Hollandveen werden gekenmerkt door een matige tot sterke kleiigheid, waardoor het vaak moeilijk was om te bepalen of het kleiig veen of venige klei betrof. Daarnaast was de overgang van het bovenste kleipakket naar het veen geleidelijk tot diffuus, was het veen matig amorf en bevatte het veenpakket veel houtresten (bosveen). Tevens ontbrak een veraarde top in het veen.

In Tabel 2 zijn de diepte van de top van het Hollandveen en de dikte van de veenlaag (waar in de boringen de onderkant van het Hollandveen werd bereikt) weergegeven.

¹¹ Cohen en Stouthamer, 2012

¹² Archis2 Onderzoeksmelding nr. 14.413

Boring nr.:	Diepte t.o.v. maaiveld	Diepte t.o.v. NAP	Dikte veenpakket
2	2.76 meter	4.39 meter -NAP	1.24 meter
3	2.57 meter 3.54 meter	4.03 meter -NAP 5.00 meter -NAP	0.50 meter
4	2.61 meter	3.90 meter -NAP	

Tabel 3. Diepte van de top van het Hollandveen in (1) meters beneden het maaiveld en (2) in meters -NAP, en dikte van veenpakket in meters (daar waar in de boringen de onderkant van het Hollandveen werd bereikt).

Tot slot dient te worden vermeld dat de oxidatie-reductiegrens niet duidelijk herkenbaar was in de boringen. Uitgaande van de beschikbare bodemkundige gegevens kunnen ‘kalkrijke poldervaaggronden; lichte of siltige klei’ (code *eMn35A*)¹³ met grondwatertrap VI in het plangebied voorkomen. Dit betekent dat de oxidatie-reductiegrens is gelegen op een diepte tussen 0.4 - 0.8 meter beneden het maaiveld (gemiddelde hoogste grondwaterstand) en 1.2 meter, of dieper, beneden het maaiveld (gemiddelde laagste grondwaterstand).

Afbeelding 19. Grafische weergave van Boring nr. 1 t/m 4.

Legenda:

- Lichtgroen: zand, matig grof, (sub-)recent opgebracht
- Blauw: licht grijsblauwe klei, (kom-) Afzettingen van Tiel
- Lichtgrijs: klei, (kom-) Afzettingen van Gorkum
- Grijs: klei, humeus, (kom-) Afzettingen van Gorkum
- Donkergrijs: klei, weinig, (kom-) Afzettingen van Gorkum
- Bruin: veen, kleiig, Hollandveen

¹³ De toegevoegde code “e” geeft aan dat de klei is afgezet in een zoet getijdenmilieu.

4.4 Archeologische indicatoren

Er werden in de boringen geen archeologische indicatoren aangetroffen.

5. Samenvatting, conclusies en aanbevelingen

5.1 Samenvatting en conclusies

Het archeologisch onderzoek is uitgevoerd in het kader van de bestemmingsplanwijziging voor de bouw van een nieuwe woning ter plaatse van de Waalweg 7 te Rijsoord (Gemeente Ridderkerk). De oppervlakte van het plangebied bedraagt circa 0.2 hectare. Tot en met de Pasen 2013 stond binnen het plangebied de woning uit 1890 van mevrouw Stolk-Baris. In genoemde periode is het leegstaande pand gekraakt en vervolgens afgebrand, waarna de resten zijn geamoveerd. De nieuw te bouwen woning krijgt een lengte circa 36.6 meter, een breedte van circa 7.25 - 8.5 meter en een oppervlakte van circa 290 vierkante meter. De oppervlakte van de nieuw te bouwen woning is gedefinieerd als het onderzoeksgebied. De nieuwe woning zal worden gefundeerd op heipalen. Aangenomen wordt dat door het slaan van heipalen tot een diepte van circa 12.5 - 13.5 meter beneden het maaiveld een zeer beperkte bodemverstoring zal ontstaan en dat bij de aanleg van de fundering meer omvangrijke bodemverstoringen zullen ontstaan tot een diepte van circa 1.0 meter beneden het maaiveld. Aanvullende gegevens over de maximale ontgravingsdiepte(s) ten behoeve van de nieuwbouw waren op het moment van het schrijven van de hier nu voorliggende eindrapportage nog niet bekend.

Op de kaart van het vigerende 'Bestemmingsplan Waalbos' wordt ter plaatse van het plangebied een zone weergegeven, die is aangemerkt als 'Archeologisch waardevol gebied'.¹⁴ Op basis van artikel 24 van het bestemmingsplan geldt voor een dergelijke zone een archeologische onderzoeksverplichting wanneer daar bodemverstoringen worden voorzien (inclusief heien) met een oppervlakte van meer dan 6 vierkante meter en een diepte van meer dan 0.3 meter beneden het maaiveld. De Gemeente Ridderkerk heeft dan ook besloten dat er in het kader van de vergunningprocedure voor de planontwikkeling eerst een Archeologisch Bureauonderzoek moest worden uitgevoerd. Op basis van het door het Bureau Oudheidkundig Onderzoek Rotterdam (BOOR) uitgevoerde Archeologisch Bureauonderzoek is geadviseerd om een verkennend en karterend booronderzoek (IVO-Overig) te doen uitvoeren. Dit advies is overgenomen door de Gemeente Ridderkerk. Voor de uitvoering van het IVO-Overig is door het BOOR een Programma van Eisen (PvE) opgesteld.¹⁵

Op basis van het door SOB Research opgestelde Plan van Aanpak (d.d. 16 januari 2015) heeft Stijl Architectuur BV BMA, namens D. de Weerdt B.V., op 27 januari 2015 aan SOB Research opdracht verleend om het archeologisch onderzoek uit te voeren.

Op 19 februari 2015 heeft SOB Research in het plangebied een gecombineerd verkennend en karterend booronderzoek uitgevoerd, waarbij 4 boringen zijn uitgevoerd tot 5.0 meter beneden het maaiveld. De opgave voor het onderzoek door SOB Research was om het door het BOOR opgestelde Archeologisch Verwachtingsmodel (BOOR-PvE-nr. 2014024) door middel van een veldonderzoek te toetsen. Het verkennend booronderzoek diende om: (1) de mate van gaafheid van twee stratigrafische niveaus met archeologische potentie in beeld te brengen: top Formatie van Echteld (Afzettingen van Gorkum) en het traject top Formatie van Nieuwkoop (Hollandveen Laagpakket) - maaiveld; en (2) eventueel archeologische waarden te traceren. Het karterend veldonderzoek diende om: (1) De archeologische waarden die bij de verkennende fase zijn getraceerd (verder) in kaart brengen. Indien mogelijk diende een eerste indruk te worden gegeven van de datering, aard en kwaliteit van deze waarden; en (2) verdere archeologische waarden te traceren en in kaart te brengen. Indien mogelijk diende een eerste indruk te worden gegeven van de datering, aard en kwaliteit van deze waarden. Omdat tijdens het veldonderzoek geen archeologisch kansrijke zones en/ of archeologische waarden zijn aangetroffen, is in overleg met de archeologisch adviseur bij de bevoegde overheid (BOOR, in de persoon van de heer J. M. Moree) besloten om de 2 'gereserveerde' karterende boringen niet uit te voeren.

¹⁴ Dit bestemmingsplan is door de Gemeente Ridderkerk onherroepelijk vastgesteld op 24 maart 2010

¹⁵ Moree, 2014.

Op basis van het door BOOR uitgevoerde bureauonderzoek (BOOR-PvE-nr. 2014024) en het IVO-Overig door middel van grondboringen kunnen de volgende conclusies worden getrokken:

1. Volgens het bureauonderzoek geldt voor het gehele plangebied dat er een kleine kans bestaat op de aanwezigheid van archeologische sporen uit het Neolithicum in de top van (stroomgordel-) Afzettingen van Gorkum en een middelgrote kans op de aanwezigheid van sporen uit de Romeinse Tijd en de Late Middeleeuwen (en eventueel Nieuwe Tijd) in het bodemtraject top Hollandveen - maaiveld. Afgaande op de resultaten van onderzoeken in de gemeente Ridderkerk kan worden verwacht dat de top van het Hollandveen aanwezig is op een diepte van minder dan 2.0 meter beneden het maaiveld. Dit betekent dat de bovenste 2.0 meter hoogstwaarschijnlijk het meest kansrijke bodemtraject is.

2. Op basis van de gegevens van het booronderzoek kan worden geconcludeerd dat ter plaatse van het plangebied sprake is van de aanwezigheid van een dun pakket (sub-)recent opgebracht, matig grof, bruin zand, op kleiige (kom-)Afzettingen van Tiel, op een afwisseling van zowel humeuze en venige kleilagen van de Afzettingen van Gorkum als kleiige veenlagen met hoofdzakelijk houtresten (Hollandveen).

3. In de boringen zijn tot een diepte van 5.0 meter beneden het maaiveld geen aanwijzingen aangetroffen voor de aanwezigheid van oever- en stroomgordelafzettingen. De aangetroffen kleiige Afzettingen van Tiel en Gorkum kunnen daarom worden geïnterpreteerd als komafzettingen. De getij-oeverwalafzettingen van de Oude Waal, in ieder geval actief tussen circa 240 A.D. en 1331 A.D., moeten daarom ten noorden van het plangebied liggen.

4. De in de boringen aangetroffen veenpakketten worden gekenmerkt door een matige tot sterke kleiigheid, waardoor het vaak moeilijk was om te bepalen of het kleiig veen of venige klei betrof. Daarnaast was de overgang van het bovenste kleipakket naar het veen geleidelijk tot diffuus, was het veen matig amorf en bevatte het veenpakket veel houtresten (bosveen). Tevens ontbrak een veraarde top in het veen.

6. In de 4 uitgevoerde boringen zijn geen archeologische indicatoren aangetroffen.

5.2 Aanbevelingen

In het plangebied aan de Waalweg 7 te Rijsoord (Gemeente Ridderkerk) zal een nieuwe woning worden gerealiseerd. De lengte van de nieuw te bouwen woning zal circa 36.6 meter bedragen, en de breedte zal variëren tussen ongeveer 7.25 en 8.5 meter (oppervlak *footprint* circa 290 vierkante meter). De nieuwe woning zal op heipalen worden gefundeerd. Aangenomen wordt dat door het slaan van heipalen tot in de top van de Pleistocene afzettingen de ondergrond plaatselijk tot een diepte van ongeveer 14 à 15 meter -NAP (circa 12.5 - 13.5 meter beneden het maaiveld) zal worden geroerd. Aanvullende gegevens over de maximale ontgravingsdiepte(s) ten behoeve van de nieuwbouw waren op het moment van het schrijven van de hier nu voorliggende eindrapportage nog niet bekend.

Op basis van de resultaten van Archeologisch Bureauonderzoek en booronderzoek (IVO-Overig) kan met enige betrouwbaarheid geconcludeerd worden dat er in het plangebied geen belangwekkende intacte archeologische vindplaatsen aanwezig zijn. Daarom wordt de uitvoering van aanvullend archeologisch onderzoek niet noodzakelijk geacht.

Voor de in de hier nu voorliggende rapportage gepresenteerde onderzoeksresultaten en aanbevelingen ten aanzien van vervolgonderzoek, dient contact opgenomen te worden met de bevoegde overheid, de Gemeente Ridderkerk.

Literatuur

- Berendsen, H. J. A.: Landschappelijk Nederland; Assen: 1997
- BOOR: Archeologische Waardenkaart Ridderkerk; Rotterdam: vastgesteld op 23 september 2013
- Bos, J. H. A. en H. Kok: Geologische Kaart van Nederland, schaal 1:50.000, blad Gorinchem West 38 West; Haarlem: 1994
- Cohen, K. M. en E. Stouthamer: Vernieuwd Digitaal Basisbestand Paleogeografie van de Rijn - Maas Delta. Beknopte toelichting bij het Digitaal Basisbestand Paleogeografie van de Rijn - Maas Delta. Dept. Fysische Geografie VI.1 – Dec 2012 – with a summary in English. Universiteit Utrecht
- Cohen, K. M. en E. Stouthamer, H. J. Perk, A. H. Geurts (2012): Digitaal Basisbestand Paleogeografie van de Rijn - Maas Delta. Dept. Fysische Geografie. Universiteit Utrecht. Digitale Dataset
- Gout de Kreek, M. C. A. en J. M. Moree: Archeologische vindplaatsen en AMK-terreinen in de gemeente Ridderkerk; BOORnotitie 18; Rotterdam: 2012
- Groot, R.W. de: Plangebied Waalbos, fase 2, gemeente Ridderkerk: archeologisch vooronderzoek: een bureau- en inventariserend veldonderzoek; RAAP rapport 2427; RAAP, Weesp: 2011
- Hageman, R. J. B.: IJsselmonde: een archeologische kartering, inventarisatie en waardering; BOORrapporten 8; Rotterdam: 1991
- Hijma, M. P., K. M. Cohen, G. Hoffmann, A. J. F. van der Spek en E. Stouthamer: From river valley to estuary: the evolution of the Rhine mouth in the early to middle Holocene (western Netherlands, Rhine-Meuse delta); Netherlands Journal of Geosciences - Geologie en Mijnbouw 88-1, 13-53: 2009
- Koekkelkoren, A. M. H. C. en S. Moerman: Rijksstraatweg 49, Rijsoord, Gemeente Ridderkerk. Archeologisch bureauonderzoek en Inventariserend Veldonderzoek, verkennende fase; IDDS Archeologie rapport 1405; IDDS, Noordwijk: 2012
- Moree, J. M.: Programma van Eisen voor een verkennend en karterend inventariserend veldonderzoek door middel van grondboringen in het plangebied 'Waalweg 7' in de gemeente Ridderkerk; BOOR-PvE nummer 2014024; BOOR, Rotterdam: 2014
- Moree, J. M., A. Carmiggelt, T. A. Goossens, A. J. Guiran, F. J. C. Peters en M. C. van Trierum: Archeologisch onderzoek in het Maasmondgebied: archeologische kroniek 1991-2000; in: A. Carmiggelt, A. J. Guiran en M. C. van Trierum (red.): BOORbalans 5 Bijdragen aan de bewoningsgeschiedenis van het Maasmondgebied, 87-213; Rotterdam: 2002
- Moree, J. M., A. V. Schoonhoven en M. C. van Trierum: Archeologisch onderzoek van het BOOR in het Maasmondgebied: archeologische kroniek 2001-2006; in: A. Carmiggelt, M. C. van Trierum en D. A. Wesselingh (red.): BOORbalans 6 Bijdragen aan de bewoningsgeschiedenis van het Maasmondgebied, 77-240; Rotterdam: 2010
- Mulder, E. F. J. de, M. C. Geluk, I. L. Ritsema, W. E. Westerhof en T. E. Wong: De Ondergrond van Nederland; Groningen: 2003

- Ras, J. en L. R. van Wilgen: Archeologisch Bureauonderzoek en Inventariserend Veldonderzoek door middel van grondboringen Plangebied Pruiwendijk 87b, Rijsoord, Gemeente Ridderkerk; SOB Research, Heinenoord: 2011
- Richtlijnen voor het uitvoeren van archeologisch bureauonderzoek en niet-gravend inventariserend veldonderzoek in de gemeente Albrandswaard, Barendrecht, Bernisse, Capelle aan den IJssel, Hellevoetsluis, Ridderkerk, Rotterdam, Schiedam, Spijkenisse en Westvoorne: december 2013 (versie 2.5)
- Rijksdienst voor het Cultureel Erfgoed (RCE): Archeologisch Informatie Systeem (Archis2); Amersfoort: 2015
- Stichting Infrastructuur Kwaliteitsboring Bodembeheer (SIKB/ CCvD): Kwaliteitsnorm Nederlandse Archeologie (KNA), versie 3.3; SIKB/ CCvD, Gouda: 2014
- Uitgeverij 12 Provinciën: Luchtfoto-Atlas Zuid-Holland. Loodrechtluchtfoto's provincie Zuid-Holland, schaal 1: 14.000; Landsmeer: 2005
- Uitgeverij Nieuwland: Grote Historische topografische Atlas ± 1905 Zuid-Holland, schaal 1: 25.000; Tilburg: 2005
- Wilgen, L. R. van: Inventariserend Veldonderzoek door middel van grondboringen Perceel C5993, Ridderkerk; SOB Research, Heinenoord: 2005
- Wolters-Noordhoff Atlasproducties: Grote Historische Atlas van Nederland, schaal 1: 50.000, I West-Nederland 1839-1859; Groningen: 1990
- Wolters-Noordhoff Atlasproducties/ Topografische Dienst: Grote Provincie Atlas van Zuid-Holland, schaal 1: 25.000; Groningen/ Emmen: 1990
- Zagwijn, W. H., Nederland in het Holoceen; 's Gravenhage: 1991

Geraadpleegde internetsites:

- <http://ahn.geodan.nl/ahn/>
- <http://archis2.archis.nl/archisii/html/index.html>
- <http://ridderkerk.kadasterdata.nl/waalweg/7>
- <http://watwaswaar.nl/>
- <http://www.dinoloket.nl/ondergrondgegevens>
- <http://www.ruimtelijkeplannen.nl/webroo/roo/bestemmingsplannen?planidn=NL.IMRO.0597000BPRIJS2008-VG01->
- <http://www.zuid-holland.nl/onderwerpen/landschap/cultuur-erfgoed/cultuurhistorische> (Provincie Zuid-Holland: Cultuurhistorische Hoofdstructuur Zuid-Holland, regio Rijnmond: 2002, herziening 2007)
- <https://www.google.nl/maps/preview>

Verklarende woordenlijst

antropogeen	door menselijk handelen
archeologische indicator	aanwijzing voor de aanwezigheid in het verleden van mensen.
artefact	alle door de mens gemaakte of gebruikte voorwerpen
C14 datering	bepaling van het gehalte aan radioactieve koolstof (C14) van organisch materiaal (hout, houtskool, schelpen, etc.) waaruit de ouderdom kan worden afgeleid. Deze ouderdom wordt opgegeven in jaren voor 1950 A.D.
dekzand	fijnzandige afzettingen die onder periglaciale omstandigheden voornamelijk door windwerking ontstaan zijn
Edelmanboor	grondboor, te vergelijken met een palenboor
eolisch	onder invloed van de wind
erosie	verzamelnaam voor processen die het aardoppervlak aantasten en los materiaal afvoeren. Dit vindt voornamelijk plaats door wind, ijs en stromend water
estuarium	een min of meer trechtervormige monding van een rivier die binnen het bereik van getijdestromingen ligt
<i>floodplain</i>	Engelse bewoording van riviervlakte of overstromingsvlakte, waardoor één of meerdere rivieren stromen, en welke vlakte in natuurlijke staat bij hoogwater geheel of gedeeltelijk overspoeld raakt
geul	rivier- of kreekbedding
Hollandveen	alle veenpakketten die gedurende het Holocene zijn ontstaan met uitzondering van het basisveen. De definitie van 'Hollandveen' betreft dus in feite bijna alle veenpakketten die gedurende de afgelopen 8000 jaar zijn ontstaan
Holoceen	jongste geologisch tijdvak (vanaf de laatste IJstijd: circa 9000 jaar voor Chr. tot heden)
<i>in situ</i>	bewaard gebleven op de oorspronkelijke plaats. Dit met name met betrekking tot onverstoorde archeologische sporen en vondsten
interglaciaal	warme periode tussen twee ijstijden (glacialen) in
klink	maaiveldaling van veen- en kleigronden door ontwatering, oxidatie van organisch materiaal en krimp
kom	laag gebied waar na overstroming van een rivier vaak water blijft staan en klei kan bezinken; de relatief lage ligging kan sterk beïnvloed zijn door klinkverschillen

komgronden	gronden achter de oeverwallen, waar na overstroming zware klei wordt gesedimenteerd
meanderende rivier	een kronkelende rivier met min of meer lusvormige bochten
oeverwal	langgerekte rug langs een rivier of kreek, ontstaan doordat bij het buiten de oevers treden van de stroom het grovere materiaal het eerst bezinkt
oligotroof veen	veen, dat in voedselarm milieu is ontstaan
oxidatie	(traag) verbrandingsproces van organisch materiaal in reactie met zuurstof
Pleistoceen	geologisch tijdperk dat ongeveer 2 miljoen jaar geleden begon. De tijd van de IJstijden, maar ook van gematigd warme perioden. Het Pleistoceen eindigt met het begin van het Holoceen
sediment	afzetting gevormd door bezinksel of neerslag
stroomgordel of stroomrug	het geheel van rivieroeverwal-, rivierbedding- en kronkelwaard-afzettingen, al dan niet met restgeul(en)
veen	natte zuurstofarme en sponsachtige grondsoort, die is opgebouwd uit gehumificeerd plantaardig materiaal
vlechtende rivier	een vlechtende rivier bestaat uit een stelsel van meerdere, ondiepe waterlopen die zich herhaaldelijk splitsen en samenvoegen
Weichselien	laatste glaciaal, circa 115.000 - 12.000 jaar geleden. De ijskap reikte toen niet tot Nederland

Bijlage 1

Administratieve gegevens

Projectnaam:	Inventariserend Veldonderzoek door middel van grondboringen (verkennd) 'Bestemmingsplan Waalweg 7', Rijsoord, Gemeente Ridderkerk
SOB Research Project nr.	2272 - 1501
Opdrachtgever:	Stijl Architectuur BV BNA Voorstraat 48, 3311 ER, Dordrecht Contactpersoon: de heer B. Dekker Tel.: 078 - 6489607 Fax: 078 - 6489608 E-mail: b.dekker@stijlarchitectuur.nl
Uitvoerder:	SOB Research Hofweg 13, Heinenoord Postbus 5060, 3274 ZK Heinenoord Tel.: 0186 - 604 432 Fax: 0575 - 476 139 E-mail: sobresearch@wxs.nl
Bevoegde overheid:	College van Burgemeester en Wethouders van de Gemeente Ridderkerk Postbus 271, 2980 AG Ridderkerk Contactpersoon: de heer A. J. Fenger Tel.: 0180 - 451641 E-mail: a.fenger@ridderkerk.nl
Archeologisch adviseur van de bevoegde overheid	Bureau Oudheidkundig Onderzoek Rotterdam (BOOR) Ceintuurbaan 213b, 3051 KC, Rotterdam Contactpersoon: de heer J. M. Moree Tel.: 010 - 4898517 E-mail: jm.moree@rotterdam.nl
Datum opdracht:	27 januari 2015
Datum conceptrapport:	23 maart 2015
Datum definitief rapport:	26 maart 2015
Provincie:	Zuid-Holland
Gemeente:	Ridderkerk
Plaats:	Rijsoord
Toponiem:	Waalweg 7
Kadastrale gegevens:	Kadastrale Gemeente Ridderkerk, Sectie E, nr. 763.
Huidig grondgebruik:	Braakliggend
Toekomstige situatie:	Nieuwe woning
Kaartblad:	38C
Geologie:	(Kom-)Afzettingen van Tiel, op (kom-) Afzettingen van Gorkum, met inschakelingen van Hollandveen,
Geomorfologie:	Getij-oeverwalafzettingen (code 3K34)
Bodemtype:	Kalkrijke poldervaaggronden; lichte of siltige klei (code eMn35A).
Grondwatertrap:	VI
NAP-hoogte maaiveld:	Circa 1.92 - 1.29 meter -NAP.
Coördinaten plangebied:	Zuidwest: 100.448/ 429.107 Zuidoost: 100.466/ 429.101 Noordwest: 100.491/ 429.202

	Noordoost:	100.505/ 429.196
Coördinaten onderzoeksgebied:	Zuidwest:	100.465/ 429.129
	Zuidoost:	100.473/ 429.125
	Noordwest:	100.482/ 429.168
	Noordoost:	100.489/ 429.165
Oppervlakte plangebied:	Circa 0.2 hectare.	
Oppervlakte onderzoeksgebied (te bebouwen areaal):	Circa 290 vierkante meter	
Kaart plangebied:	Zie Afbeelding 2 en 3.	
CMA/ AMK-status:	N.v.t.	
CAA -nr.:	N.v.t.	
CMA -nr.:	N.v.t.	
ARCHIS-Monument nr.:	N.v.t.	
ARCHIS-Vondstmelding nr.:	N.v.t.	
ARCHIS-Waarneming nr.:	N.v.t.	
ARCHIS-Onderzoeksmelding nr.:	65.175	
Deponering documentatie en vondsten:	<p>Depothouder: het College van Gedeputeerde Staten van de Provincie Zuid-Holland, voor deze het bureauhoofd van Bureau CVT Postbus 90602, 2509 LP Den Haag Contactpersoon voor de selectie/ de-selectie van vondstmateriaal: De heer R. H. P. Proos, Provinciaal Archeoloog Tel.: 070 - 4418445 Mob.: 06 - 18309889, E-mail: rhp.proos@pzh.nl</p> <p>Deponering vondstmateriaal: Provinciaal Depot Zuid-Holland Kalkovenweg 23, 2401 LJ Alphen aan den Rijn Depotbeheerders: de heer F. Kleinhuis mevrouw I. M. Riemersma Tel.: 06 - 29289643 Mob.: 06 - 54213674 E-mail: f.kleinhuis@pzh.nl im.riemersma@pzh.nl</p>	
Deponering digitale documentatie:	E-depot (www.edna.nl)	

Bijlage 2

Archeologische en geologische tijdschaal

In het hierbij geboden overzicht worden de geologische en archeologische hoofdperioden weergegeven. De dateringen in de linkerkolom (voor en na Chr.) zijn gekalibreerd en bieden de betrouwbaarste dateringen.
Bron: ROB, 1988.

Bijlage 3

Overzicht voor het Holocene gebied van de gebruikelijke lithostratigrafische indeling en de vertaling naar de lithostratigrafie van De Mulder et al., 2003

Gebruikelijke terminologie	Terminologie van De Mulder et al., 2003
Afzettingen van Duinkerke III (A, B)	Formatie van Naaldwijk, Laagpakket van Walcheren
Afzettingen van Duinkerke II	Formatie van Naaldwijk, Laagpakket van Walcheren
Afzettingen van Duinkerke I (A, B)	Formatie van Naaldwijk, Laagpakket van Walcheren
Afzettingen van Duinkerke O	Formatie van Naaldwijk, Laagpakket van Walcheren
Hollandveen	Formatie van Nieuwkoop, Hollandveen Laagpakket
Basisveen	Formatie van Nieuwkoop, Basisveen Laag
Afzettingen van Calais IV	Formatie van Naaldwijk, Laagpakket van Wormer
Afzettingen van Calais III	Formatie van Naaldwijk, Laagpakket van Wormer
Afzettingen van Calais II	Formatie van Naaldwijk, Laagpakket van Wormer
Afzettingen van Calais I	Formatie van Naaldwijk, Laagpakket van Wormer
Jonge Duin- en Strandafzettingen	Formatie van Naaldwijk, Laagpakket van Schoorl
Oude Duin- en Strandafzettingen	Formatie van Naaldwijk, Laagpakket van Zandvoort
Afzettingen van de Formatie van Twente (dekzand)	Formatie van Boxtel, Laagpakket van Wierden
Afzettingen van de Formatie van Kreftenheye (rivierduinen)	Formatie van Boxtel, Laagpakket van Delwijnen
Afzettingen van de Formatie van Kreftenheye	Formatie van Kreftenheye
Afzettingen van de Formatie van Kreftenheye (Afzettingen van Wijchen)	Formatie van Kreftenheye, Laag van Wijchen
Afzettingen van Tiel III	Formatie van Echteld
Afzettingen van Tiel II	Formatie van Echteld
Afzettingen van Tiel I (A, B)	Formatie van Echteld
Afzettingen van Tiel O	Formatie van Echteld
Afzettingen van Gorkum IV	Formatie van Echteld
Afzettingen van Gorkum III	Formatie van Echteld
Afzettingen van Gorkum II	Formatie van Echteld
Afzettingen van Gorkum I	Formatie van Echteld

Bijlage 4

Overzicht Boorgegevens

Boring: 1	Coördinaten:	X: 100.471,5	NAP: -1.92	Beschrijver: AC	
		Y: 429.130,7	Oxi/red:	Boorder: AC	Datum: 19-02-2020
	Opmerking:				
<i>Diepte:</i>	<i>Grondsoort:</i>	<i>Kleur:</i>	<i>Horizont:</i>	<i>Interpretatie:</i>	
0.00 - 0.87	klei, zwak siltig	licht blauw grijs		Afz. van Tiel	
	<i>Lithologie:</i>	<i>Consistentie:</i>	Sterk gerijpt	<i>Organische Inhoud:</i>	
	<i>Opmerking:</i>	bovenste 10 centimeter zijn geroerd, enkele zwart organische spikkels			
	<i>Boortype:</i>	Guts 3			
<i>Diepte:</i>	<i>Grondsoort:</i>	<i>Kleur:</i>	<i>Horizont:</i>	<i>Interpretatie:</i>	
0.87 - 1.21	klei, zwak humeus	licht bruin grijs		Afz. van Gorkum	
	<i>Lithologie:</i>	<i>Consistentie:</i>	Sterk gerijpt	<i>Organische Inhoud:</i>	
		met veenbrokken zwak weinig			
	<i>Opmerking:</i>	overgang geleidelijk			
	<i>Boortype:</i>	Guts 3			
<i>Diepte:</i>	<i>Grondsoort:</i>	<i>Kleur:</i>	<i>Horizont:</i>	<i>Interpretatie:</i>	
1.21 - 1.46	klei, zwak siltig			Afz. van Gorkum	
	<i>Lithologie:</i>	<i>Consistentie:</i>	Sterk-matig gerijpt	<i>Organische Inhoud:</i>	hout (algemeen)
	<i>Opmerking:</i>	overgang geleidelijk			
	<i>Boortype:</i>	Guts 3			
<i>Diepte:</i>	<i>Grondsoort:</i>	<i>Kleur:</i>	<i>Horizont:</i>	<i>Interpretatie:</i>	
1.46 - 2.28	klei, matig siltig	bruin grijs		Afz. van Gorkum	
	<i>Lithologie:</i>	<i>Consistentie:</i>	Matig gerijpt	<i>Organische Inhoud:</i>	hout (algemeen) plantenresten
	<i>Opmerking:</i>	overgang geleidelijk			
	<i>Boortype:</i>	Guts 3			
<i>Diepte:</i>	<i>Grondsoort:</i>	<i>Kleur:</i>	<i>Horizont:</i>	<i>Interpretatie:</i>	
2.28 - 2.32	klei			Afz. van Gorkum	
	<i>Lithologie:</i>	<i>Consistentie:</i>	Matig gerijpt	<i>Organische Inhoud:</i>	
	<i>Opmerking:</i>	overgang scherp/ abrupt, kleilaag			
	<i>Boortype:</i>	Guts 3			
<i>Diepte:</i>	<i>Grondsoort:</i>	<i>Kleur:</i>	<i>Horizont:</i>	<i>Interpretatie:</i>	
2.32 - 2.76	klei	grijs bruin		Afz. van Gorkum	
	<i>Lithologie:</i>	<i>Consistentie:</i>	Matig tot ongerijpt	<i>Organische Inhoud:</i>	hout (algemeen)
	<i>Opmerking:</i>	overgang scherp/ abrupt, veel hout			
	<i>Boortype:</i>	Guts 3			
<i>Diepte:</i>	<i>Grondsoort:</i>	<i>Kleur:</i>	<i>Horizont:</i>	<i>Interpretatie:</i>	
2.76 - 3.19	veen, uiterst kleilig	grijs bruin		Hollandveen	
	<i>Lithologie:</i>	<i>Consistentie:</i>	0	<i>Organische Inhoud:</i>	hout (algemeen)
	<i>Opmerking:</i>	overgang geleidelijk			
	<i>Boortype:</i>	Guts 3			

<i>Diepte:</i>	<i>Grondsoort:</i>	<i>Kleur:</i>	<i>Horizont:</i>	<i>Interpretatie:</i>
3.19 - 4.44	klei, matig siltig	bruin grijs		Afz. van Gorkum
	<i>Lithologie:</i>	<i>Consistentie:</i>	<i>Organische Inhoud:</i>	
	matig weinig	Matig gerijpt	hout (algemeen)	plantenresten
	<i>Opmerking:</i>	overgang geleidelijk, siltigheid is horizontaal gelamineerd		
	<i>Boortype:</i>	Guts 3		
<i>Diepte:</i>	<i>Grondsoort:</i>	<i>Kleur:</i>	<i>Horizont:</i>	<i>Interpretatie:</i>
4.44 - 4.55	klei	bruin grijs		Afz. van Gorkum
	<i>Lithologie:</i>	<i>Consistentie:</i>	<i>Organische Inhoud:</i>	
		Matig gerijpt		
	<i>Opmerking:</i>	overgang scherp/abrupt, kleilaag		
	<i>Boortype:</i>	Guts 3		
<i>Diepte:</i>	<i>Grondsoort:</i>	<i>Kleur:</i>	<i>Horizont:</i>	<i>Interpretatie:</i>
4.55 - 4.73	klei	grijs bruin		Afz. van Gorkum
	<i>Lithologie:</i>	<i>Consistentie:</i>	<i>Organische Inhoud:</i>	
	matig weinig	Matig gerijpt	hout (algemeen)	
	<i>Opmerking:</i>	overgang scherp/ abrupt		
	<i>Boortype:</i>	Guts 3		
<i>Diepte:</i>	<i>Grondsoort:</i>	<i>Kleur:</i>	<i>Horizont:</i>	<i>Interpretatie:</i>
4.73 - 5.00	klei	bruin		Afz. van Gorkum
	<i>Lithologie:</i>	<i>Consistentie:</i>	<i>Organische Inhoud:</i>	
	sterk weinig	Matig gerijpt	hout (algemeen)	
	<i>Opmerking:</i>	overgang geleidelijk, veel hout		
	<i>Boortype:</i>	Guts 3		

Boring: 2

Coördinaten: X: 100.475,9 NAP: -1.63 Beschrijver: AC
 Y: 429.141,9 Oxi/red: Boorder: AC Datum: 19-02-2020

Opmerking:

<i>Diepte:</i>	<i>Grondsoort:</i>		<i>Kleur:</i>	<i>Horizont:</i>	<i>Interpretatie:</i>	
0.00 - 0.10	matig grof zand		bruin		Opgebracht, (sub-)recent	
	<i>Lithologie:</i>		<i>Consistentie:</i>	0	<i>Organische Inhoud:</i>	
	<i>Opmerking:</i>					
	<i>Boortype:</i>	Edelman 7				
<i>Diepte:</i>	<i>Grondsoort:</i>		<i>Kleur:</i>	<i>Horizont:</i>	<i>Interpretatie:</i>	
0.10 - 1.14	klei, zwak siltig	licht blauw	grijs		Afz. van Tiel	
	<i>Lithologie:</i>		<i>Consistentie:</i>	Sterk gerijpt	<i>Organische Inhoud:</i>	
	<i>Opmerking:</i>	enkele zwart organische spikkels				
	<i>Boortype:</i>	Guts 3				
<i>Diepte:</i>	<i>Grondsoort:</i>		<i>Kleur:</i>	<i>Horizont:</i>	<i>Interpretatie:</i>	
1.14 - 1.41	klei, zwak siltig		bruin grijs		Afz. van Gorkum	
	<i>Lithologie:</i>		<i>Consistentie:</i>	Sterk gerijpt	<i>Organische Inhoud:</i>	hout (algemeen) plantenresten
	<i>Opmerking:</i>	overgang geleidelijk				
	<i>Boortype:</i>	Guts 3				
<i>Diepte:</i>	<i>Grondsoort:</i>		<i>Kleur:</i>	<i>Horizont:</i>	<i>Interpretatie:</i>	
1.41 - 1.53	klei		grijs bruin		Afz. van Gorkum	
	<i>Lithologie:</i>	matig weinig	<i>Consistentie:</i>	Sterk-matig gerijpt	<i>Organische Inhoud:</i>	hout (algemeen) plantenresten
	<i>Opmerking:</i>	overgang geleidelijk				
	<i>Boortype:</i>	Guts 3				
<i>Diepte:</i>	<i>Grondsoort:</i>		<i>Kleur:</i>	<i>Horizont:</i>	<i>Interpretatie:</i>	
1.53 - 2.43	klei		bruin		Afz. van Gorkum	
	<i>Lithologie:</i>	sterk weinig	<i>Consistentie:</i>	Matig gerijpt	<i>Organische Inhoud:</i>	plantenresten
	<i>Opmerking:</i>	overgang geleidelijk				
	<i>Boortype:</i>	Guts 3				
<i>Diepte:</i>	<i>Grondsoort:</i>		<i>Kleur:</i>	<i>Horizont:</i>	<i>Interpretatie:</i>	
2.43 - 2.76	klei		grijs bruin		Afz. van Gorkum	
	<i>Lithologie:</i>	zwak weinig	<i>Consistentie:</i>	Matig gerijpt	<i>Organische Inhoud:</i>	hout (algemeen)
	<i>Opmerking:</i>	overgang geleidelijk				
	<i>Boortype:</i>	Guts 3				
<i>Diepte:</i>	<i>Grondsoort:</i>		<i>Kleur:</i>	<i>Horizont:</i>	<i>Interpretatie:</i>	
2.76 - 4.00	veen, matig kleiig		bruin		Hollandveen	
	<i>Lithologie:</i>	veen, matig amorf	<i>Consistentie:</i>	0	<i>Organische Inhoud:</i>	hout (algemeen) plantenresten
	<i>Opmerking:</i>	overgang geleidelijk				
	<i>Boortype:</i>	Guts 3				

Diepte: 4.00 - 4.09 *Grondsoort:* klei *Kleur:* bruin grijs *Horizont:* Afz. van Gorkum *Interpretatie:*
Lithologie: *Consistentie:* Matig gerijpt *Organische Inhoud:* hout (algemeen)
Opmerking: overgang geleidelijk
Boortype: Guts 3

Diepte: 4.09 - 4.50 *Grondsoort:* klei *Kleur:* grijs bruin *Horizont:* Afz. van Gorkum *Interpretatie:*
Lithologie: matig weinig *Consistentie:* Matig gerijpt *Organische Inhoud:* hout (algemeen)
plantenresten
Opmerking: overgang geleidelijk
Boortype: Guts 3

Diepte: 4.50 - 5.00 *Grondsoort:* klei *Kleur:* bruin grijs *Horizont:* Afz. van Gorkum *Interpretatie:*
Lithologie: matig weinig *Consistentie:* Matig gerijpt *Organische Inhoud:* hout (algemeen)
plantenresten
Opmerking: overgang geleidelijk
Boortype: Guts 3

Boring: 3

Coördinaten: X: 100.480,3 NAP: -1.46 Beschrijver: AC
 Y: 429.153,0 Oxi/red: Boorder: AC Datum: 19-02-2020

Opmerking:

<i>Diepte:</i>	<i>Grondsoort:</i>		<i>Kleur:</i>	<i>Horizont:</i>	<i>Interpretatie:</i>	
0.00 - 0.10	matig grof zand		bruin		Opgebracht, (sub-)recent	
	<i>Lithologie:</i>	heterogeen	<i>Consistentie:</i>	0	<i>Organische Inhoud:</i>	
	<i>Opmerking:</i>					
	<i>Boortype:</i>	Edelman 7				
<i>Diepte:</i>	<i>Grondsoort:</i>		<i>Kleur:</i>	<i>Horizont:</i>	<i>Interpretatie:</i>	
0.10 - 1.48	klei, zwak siltig	licht blauw grijs			Afz. van Tiel	
	<i>Lithologie:</i>		<i>Consistentie:</i>	Sterk gerijpt	<i>Organische Inhoud:</i>	
	<i>Opmerking:</i>	enkele zwart organische spikkels				
	<i>Boortype:</i>	Guts 3				
<i>Diepte:</i>	<i>Grondsoort:</i>		<i>Kleur:</i>	<i>Horizont:</i>	<i>Interpretatie:</i>	
1.48 - 2.06	klei, zwak siltig, zwak humeus	licht bruin grijs			Afz. van Gorkum	
	<i>Lithologie:</i>		<i>Consistentie:</i>	Sterk gerijpt	<i>Organische Inhoud:</i>	hout (algemeen) plantenresten
	<i>Opmerking:</i>	overgang geleidelijk				
	<i>Boortype:</i>	Guts 3				
<i>Diepte:</i>	<i>Grondsoort:</i>		<i>Kleur:</i>	<i>Horizont:</i>	<i>Interpretatie:</i>	
2.06 - 2.57	klei		grijs bruin		Afz. van Gorkum	
	<i>Lithologie:</i>	matig venig	<i>Consistentie:</i>	Matig gerijpt	<i>Organische Inhoud:</i>	hout (algemeen)
	<i>Opmerking:</i>	overgang geleidelijk				
	<i>Boortype:</i>	Guts 3				
<i>Diepte:</i>	<i>Grondsoort:</i>		<i>Kleur:</i>	<i>Horizont:</i>	<i>Interpretatie:</i>	
2.57 - 3.07	veen, matig kleiig		bruin		Hollandveen	
	<i>Lithologie:</i>	veen, matig amorf	<i>Consistentie:</i>	0	<i>Organische Inhoud:</i>	hout (algemeen)
	<i>Opmerking:</i>	overgang geleidelijk				
	<i>Boortype:</i>	Guts 3				
<i>Diepte:</i>	<i>Grondsoort:</i>		<i>Kleur:</i>	<i>Horizont:</i>	<i>Interpretatie:</i>	
3.07 - 3.54	klei		grijs bruin		Afz. van Gorkum	
	<i>Lithologie:</i>	matig venig	<i>Consistentie:</i>	Matig gerijpt	<i>Organische Inhoud:</i>	hout (algemeen)
	<i>Opmerking:</i>	overgang geleidelijk				
	<i>Boortype:</i>	Guts 3				
<i>Diepte:</i>	<i>Grondsoort:</i>		<i>Kleur:</i>	<i>Horizont:</i>	<i>Interpretatie:</i>	
3.54 - 4.28	veen, matig kleiig		bruin		Hollandveen	
	<i>Lithologie:</i>	veen, matig amorf	<i>Consistentie:</i>	0	<i>Organische Inhoud:</i>	hout (algemeen)
	<i>Opmerking:</i>	overgang geleidelijk				
	<i>Boortype:</i>	Guts 3				
<i>Diepte:</i>	<i>Grondsoort:</i>		<i>Kleur:</i>	<i>Horizont:</i>	<i>Interpretatie:</i>	
4.28 - 5.00	veen, sterk kleiig		grijs bruin		Hollandveen	
	<i>Lithologie:</i>	veen, matig amorf	<i>Consistentie:</i>	0	<i>Organische Inhoud:</i>	hout (algemeen)
	<i>Opmerking:</i>	overgang diffuus, veel hout (met name onderin)				
	<i>Boortype:</i>	Guts 3				

Boring: 4

Coördinaten: X: 100.484,6 NAP: -1.29 Beschrijver: AC
 Y: 429.164,2 Oxi/red: Boorder: AC Datum: 19-02-2020

Opmerking:

<i>Diepte:</i>	<i>Grondsoort:</i>		<i>Kleur:</i>	<i>Horizont:</i>	<i>Interpretatie:</i>	
0.00 - 0.15	matig grof zand		bruin		Opgebracht, (sub-)recent	
	<i>Lithologie:</i>		<i>Consistentie:</i>	0	<i>Organische Inhoud:</i>	
	<i>Opmerking:</i>					
	<i>Boortype:</i>	Edelman 7				
<i>Diepte:</i>	<i>Grondsoort:</i>		<i>Kleur:</i>	<i>Horizont:</i>	<i>Interpretatie:</i>	
0.15 - 0.65	klei, zwak siltig	licht	blauw grijs		Afz. van Tiel	
	<i>Lithologie:</i>		<i>Consistentie:</i>	Sterk gerijpt	<i>Organische Inhoud:</i>	dy
	<i>Opmerking:</i>					
	<i>Boortype:</i>	Edelman 7				
<i>Diepte:</i>	<i>Grondsoort:</i>		<i>Kleur:</i>	<i>Horizont:</i>	<i>Interpretatie:</i>	
0.65 - 1.85	klei, zwak siltig	licht	blauw grijs		Afz. van Tiel	
	<i>Lithologie:</i>		<i>Consistentie:</i>	Sterk gerijpt	<i>Organische Inhoud:</i>	
	<i>Opmerking:</i>	overgang geleidelijk, enkele zwart organische spikkels				
	<i>Boortype:</i>	Guts 3				
<i>Diepte:</i>	<i>Grondsoort:</i>		<i>Kleur:</i>	<i>Horizont:</i>	<i>Interpretatie:</i>	
1.85 - 1.96	klei, zwak humeus	licht	bruin grijs		Afz. van Gorkum	
	<i>Lithologie:</i>		<i>Consistentie:</i>	Sterk gerijpt	<i>Organische Inhoud:</i>	hout (algemeen)
	<i>Opmerking:</i>	overgang geleidelijk				
	<i>Boortype:</i>	Guts 3				
<i>Diepte:</i>	<i>Grondsoort:</i>		<i>Kleur:</i>	<i>Horizont:</i>	<i>Interpretatie:</i>	
1.96 - 2.61	klei, zwak humeus		bruin grijs		Afz. van Gorkum	
	<i>Lithologie:</i>		<i>Consistentie:</i>	Sterk gerijpt	<i>Organische Inhoud:</i>	hout (algemeen)
	<i>Opmerking:</i>	overgang scherp/ abrupt				
	<i>Boortype:</i>	Guts 3				
<i>Diepte:</i>	<i>Grondsoort:</i>		<i>Kleur:</i>	<i>Horizont:</i>	<i>Interpretatie:</i>	
2.61 - 3.40	veen, sterk kleilig		bruin		Hollandveen	
	<i>Lithologie:</i>	veen, matig amorf	<i>Consistentie:</i>	0	<i>Organische Inhoud:</i>	hout (algemeen) plantenresten
	<i>Opmerking:</i>	overgang diffuus				
	<i>Boortype:</i>	Guts 3				
<i>Diepte:</i>	<i>Grondsoort:</i>		<i>Kleur:</i>	<i>Horizont:</i>	<i>Interpretatie:</i>	
3.40 - 3.49	klei		bruin grijs		Afz. van Gorkum	
	<i>Lithologie:</i>		<i>Consistentie:</i>	Matig gerijpt	<i>Organische Inhoud:</i>	
	<i>Opmerking:</i>	overgang scherp/ abrupt, kleilaag				
	<i>Boortype:</i>	Guts 3				
<i>Diepte:</i>	<i>Grondsoort:</i>		<i>Kleur:</i>	<i>Horizont:</i>	<i>Interpretatie:</i>	
3.49 - 5.00	veen		bruin		Hollandveen	
	<i>Lithologie:</i>	veen, matig amorf	<i>Consistentie:</i>	0	<i>Organische Inhoud:</i>	hout (algemeen) plantenresten
	<i>Opmerking:</i>	overgang scherp/ abrupt				
	<i>Boortype:</i>	Guts 3				

Bijlage 5

SOB Research: Gegevens

SOB RESEARCH

SOB Research
Instituut voor Archeologisch en Aardkundig Onderzoek B.V.

Bezoekadres Hoofdvestiging: Hofweg 13, Heinenoord
Bezoekadres Regio Oost: Voorsterweg 166, Empe

Postadres: Postbus 5060
3274 ZK Heinenoord

Telefoon: 0186 - 604432 Hoofdvestiging Heinenoord
0575 - 476439 Regio Oost
Fax: 0575 - 476139
E-mail: sobresearch@wxs.nl
Internet: www.sobresearch.nl

Directeur: Jhr. J. E. van den Bosch
Raad van Advies: J. van de Erve (Voorzitter)
Prof. dr. ir. J. T. Fokkema (Vicevoorzitter)
J. van Kerchove (Secretaris)

Rabobank Noord- en Oost-Achterhoek 3543.43.181

BIC RABONL2U

IBAN NL22 RABO 0354 3431 81

KvK Rotterdam 24346983

BTW nr. NL 8118.55.600.B01