

Archeologisch bureauonderzoek & Inventariserend
Veldonderzoek, verkennende fase

**Complex 4, Rijsoord
Gemeente Ridderkerk**

IDDS Archeologie rapport 1727

Colofon

Projectnummer	44161014/64177
In opdracht van	Woonvisie
Auteur	drs. S. Moerman, drs. A.M.H.C. Koekkelkoren
Redactie	dr. A.W.E. Wilbers
Versie	1.3
Status	definitief

Autorisatie

A.W.E. Wilbers	Senior Prospector	18-12-2014	
----------------	-------------------	------------	--

Goedkeuring

A. Fenger	Gemeente Ridderkerk	07-01-2015	
BOOR	Adviseur gemeente	07-01-2015	

© IDDS Archeologie
Noordwijk, januari 2015
ISSN 2212-9650

Alle rechten voorbehouden. Niets uit deze uitgave mag worden veelevoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze dan ook, zonder voorafgaande schriftelijke toestemming van de uitgever.

SAMENVATTING:

In opdracht van Woonvisie heeft IDDS Archeologie in december 2014 een archeologisch bureauonderzoek en een inventariserend veldonderzoek (IVO), verkennende fase, uitgevoerd op de locatie Complex 4 aan de Ds. Sleeswijk Visserstraat in Rijsoord, gemeente Ridderkerk.

Uit het bureauonderzoek blijkt dat het plangebied is gelegen op de stroomrug van de Oude Waal, waarop resten vanaf de IJzertijd tot de Late Middeleeuwen aangetroffen kunnen worden. Het uiterste zuiden van het plangebied ligt op de voet van de Pruimendijk, die in 1331 na Chr. is aangelegd. Vanaf dan wordt ook bebouwing uit de Late Middeleeuwen en Nieuwe tijd verwacht. Archeologische resten worden verwacht vanaf het maaiveld tot circa een meter onder het maaiveld.

Het veldwerk heeft uitgewezen dat de top van de afzettingen van de Oude Waal verstoord is door de aanleg van de huidige bebouwing. Een eventueel aanwezig archeologisch niveau is daarmee verdwenen. Binnen 4,0 m –mv zijn er geen andere archeologische niveaus aanwezig. Er wordt daarom geen nader onderzoek nodig geacht in het plangebied.

INHOUDSOPGAVE:

ADMINISTRATIEVE GEGEVENS VAN HET PLANGEBIED.....	4
1. INLEIDING	5
1.1. Aanleiding	5
1.2. Doel- en vraagstelling van het onderzoek.....	5
1.3. Ligging van het plan- en onderzoeksgebied	5
2. BUREAUONDERZOEK.....	7
2.1. Werkwijze	7
2.2. Geologie, geomorfologie en bodem.....	7
2.3. Archeologische en ondergrondse bouwhistorische waarden	10
2.4. Historische en huidige situatie en mogelijke verstoringen	12
2.5. Gespecificeerd verwachtingsmodel	12
3. VELDONDERZOEK.....	13
3.1. Onderzoekshypothese en onderzoeksopzet	13
3.2. Werkwijze	13
3.3. Resultaten	13
3.4. Interpretatie	15
4. CONCLUSIE EN AANBEVELINGEN.....	16
4.1. Aanbevelingen	17
4.2. Betrouwbaarheid	17
GERAADPLEEGDE BRONNEN	18
LIJST VAN AFKORTINGEN EN BEGRIPPEN	19

BIJLAGEN

1. Topografische kaart
2. Archis-informatie
3. Boorlocatiekaart
4. Boorbeschrijvingen
5. Periodentabel

Administratieve gegevens van het plangebied

<i>Onderzoeksmeldingsnummer</i>	64177
<i>Toponiem</i>	Complex 4
<i>Plaats</i>	Rijsoord
<i>Gemeente</i>	Ridderkerk
<i>Kadastrale aanduiding</i>	Ridderkerk C 4786 en 6720
<i>Provincie</i>	Zuid-Holland
<i>Kaartblad</i>	38C
<i>Coördinaten</i> Centrum Hoekpunten	100.655/429.395 100.699/429.467 (no) 100.692/429.305 (zo) 100.611/429.346 (zw) 100.612/429.459 (nw)
<i>Oppervlakte</i>	9300 m ²
<i>Onderzoekskader</i>	Omgevingsvergunning
<i>Uitvoerder</i>	IDDS Archeologie Contactpersoon: drs. S. Moerman Postbus 126 2200 AC Noordwijk (ZH) Tel: 071-4028586 E-mail: smoerman@ids.nl
<i>Bevoegde overheid</i>	Gemeente Ridderkerk Contactpersoon: dhr. A. Fenger Postbus 271 2980 AG Ridderkerk Tel: 0180-451234 E-mail: a.fenger@ridderkerk.nl
<i>Adviseur namens de bevoegde overheid</i>	Gemeente Rotterdam Bureau Oudheidkundig Onderzoek Rotterdam (BOOR) Contactpersoon: mevr. A.V. Schoonhoven Ceintuurbaan 213b 3051 KC Rotterdam Tel: 010-4898515 E-mail: av.schoonhoven@rotterdam.nl
<i>Beheer en plaats van documentatie</i>	Provinciaal Depot voor Bodemvondsten van de provincie Zuid-Holland
<i>Uitvoeringsdatum veldwerk</i>	8 december 2014

1. Inleiding

1.1. Aanleiding

In opdracht van Woonvisie heeft IDDS Archeologie in december 2014 een archeologisch bureauonderzoek en een inventariserend veldonderzoek (IVO), verkennende fase, uitgevoerd op de locatie Complex 4 aan de Ds. Sleeswijk Visserstraat in Rijsoord, gemeente Ridderkerk. Het onderzoek dient uitgevoerd te worden omdat er op het terrein nieuwbouw is gepland in de vorm van appartementen en eengezinswoningen. Exacte bouwplannen zijn nog niet bekend waardoor nog geen verstoringsdieptes kunnen worden aangegeven.

In de vigerende beheersverordening “Rijsoord” geldt voor het gebied een dubbelbestemming Waarde – Archeologie. Archeologisch onderzoek is noodzakelijk bij bouwplannen met een omvang groter dan 100 m² en een diepte groter dan 30 cm –mv.

1.2. Doel- en vraagstelling van het onderzoek

De doelstelling van het bureauonderzoek is het opstellen van een gespecificeerde archeologische verwachting voor het plangebied. Dit gebeurt aan de hand van bestaande bronnen over bekende en verwachte archeologische waarden binnen het plangebied. Het doel van het inventariserend veldonderzoek is het toetsen en zo nodig aanvullen van de gespecificeerde verwachting. Daarnaast wordt inzicht verkregen in de vormeenheden van het landschap in het plangebied, voor zover deze vormeenheden van invloed kunnen zijn geweest op de bruikbaarheid van de locatie door de mens in het verleden. Op basis van de resultaten van het onderzoek kunnen kansarme zones van het plangebied worden uitgesloten en kansrijke zones worden geselecteerd voor behoud of voor vervolgonderzoek. Om deze doelstelling te kunnen realiseren, wordt op de volgende vragen een antwoord gegeven (Moerman 2014):

- Wat is de fysiek-landschappelijke ligging van de locatie?
- Hoe is de bodemopbouw in het plangebied en in welke mate is deze nog als intact te beschouwen?
- Bevinden zich archeologisch relevante afzettingen in het plangebied? Zo ja, op welke diepte ten opzichte van het maaiveld en het NAP?
- Wat is de specifieke archeologische verwachting van het plangebied en wordt deze bij het veldonderzoek bevestigd?
- Hoewel niet het doel van een verkennend booronderzoek, kunnen er toch archeologische indicatoren worden aangetroffen. Indien deze worden aangetroffen, dan gelden tevens de volgende vragen: wat is de verticale en horizontale ligging van de aangetroffen indicatoren, wat is de datering en wat is de invloed van deze vondsten op de archeologische verwachting van het plangebied?
- Indien de bouwplannen bekend zijn: In hoeverre worden eventueel aanwezige archeologische waarden bedreigd door de voorgenomen bodemversturende werkzaamheden?

Het archeologisch bureauonderzoek en het inventariserend veldonderzoek zijn uitgevoerd conform de Kwaliteitsnorm Nederlandse Archeologie (KNA), versie 3.3 (Centraal College van Deskundigen 2013).

Voor de in dit rapport gebruikte geologische en archeologische tijdsaanduidingen wordt verwezen naar Bijlage 5. Afkortingen en enkele vaktermen worden achterin dit rapport uitgelegd (zie lijst van afkortingen en begrippen).

1.3. Ligging van het plan- en onderzoeksgebied

De ligging van het (her) in te richten gebied, ofwel het plangebied, is weergegeven in Bijlage 1. Het plangebied ligt ten westen van de Dominee Sleeswijk Visserstraat en ten oosten van de Gerard Alewijnszstraat in Rijsoord, gemeente Ridderkerk. Het plangebied wordt in het zuiden begrenst door de tuinen van de bebouwing aan de Pruiwendijk en in het noorden door een weijde met een speeltuin. Het

plangebied heeft een oppervlakte van ongeveer 9300 m² en een gemiddelde maaiveldhoogte van circa 0 m NAP. De exacte ligging en contouren van het plangebied zijn nader weergegeven in Bijlage 3 en Figuur 1.

Om tot een gespecificeerde verwachting voor het plangebied te komen, is niet alleen gekeken naar bekende gegevens over het plangebied zelf maar ook naar de omgeving. Voor het totale onderzochte gebied, oftewel het onderzoeksgebied, is als begrenzing een straal van 100 m rondom het plangebied gekozen. De straal van 100 m is dusdanig gekozen dat de directe omgeving van het plangebied bij het onderzoek wordt betrokken.

Figuur 1. Het plangebied (rood omlijnd) op een luchtfoto uit 2010 (bron: Bing Maps).

2. Bureauonderzoek

2.1. Werkwijze

Tijdens het bureauonderzoek zijn gegevens verzameld over het onderzoeksgebied. Er is gekeken naar bekende archeologische en ondergrondse bouwhistorische waarden, uitgevoerde archeologische onderzoeken, de fysieke kenmerken van het oude en huidige landschap en naar informatie over bodemverstoringen. Er is gebruik gemaakt van de verwachtingskaart van de gemeente Ridderkerk en van de Cultuurhistorische Hoofdstructuur (CHS) van de provincie Zuid-Holland. Daarnaast is er gekeken naar de landelijke verwachtingskaart (de Indicatieve Kaart van Archeologische Waarden; IKAW) en naar het Archeologisch Informatie Systeem (Archis II) van de Rijksdienst voor het Cultureel Erfgoed (RCE). Aanvullende historische informatie is verkregen uit beschikbaar historisch kaartmateriaal, waaronder het Minuutplan van begin 19^e eeuw en enkele historische topografische kaarten (watwaswaar.nl).

Om inzicht te krijgen in de opbouw en ontwikkeling van het landschap is onder andere gebruik gemaakt van de bodemkaart van Nederland (Stichting voor Bodemkartering 1984), de stroomruggenkaart van het Nederlands rivierengebied (Cohen *et al.* 2012) en de geomorfologische kaart van Nederland (Alterra 2005). Daarnaast is gebruik gemaakt van het Actueel Hoogtebestand van Nederland (AHN2; ahn.geodan.nl).

Voor informatie omtrent bodemsaneringen en ontgrondingenvergunningen is het Bodemloket (www.bodemloket.nl) geraadpleegd. Om de ligging van kabels en leidingen in het plangebied te bepalen, is een KLIC-melding gedaan. Deze gegevens zijn aangevuld met informatie uit onderzoeksrapporten en achtergrondliteratuur (zie literatuurlijst).

2.2. Geologie, geomorfologie en bodem

2.2.1. Ontstaansgeschiedenis landschap

Het plangebied is gelegen in de zuidwestelijke delta van de Maas, waar mariene processen (sedimentatie en erosie) tot in relatief recente tijden nog grote invloed uitgeoefend hebben op het landschap (Berendsen 2005). Tijdens het Weichselien, de laatste IJstijd stroomden de Rijn en de Maas samen ter plaatse van Rotterdam in een brede vlakte van vlechtende rivieren, die hoofdzakelijk bestond uit grofzandig sediment en grind. Geologisch gezien behoren deze grofzandige sedimenten tot de Formatie van Kreftenheije (de Mulder *et al.* 2003). Volgens Hijma *et al.* (2009) zijn deze afzettingen nabij Rotterdam te verwachten op een diepte van circa -15 m NAP. Gedurende de Bølling en Allerød interstadialen (circa 13.000 en 11.000 jaar geleden) concentreerde de afvoer van de rivieren zich in enkele hoofdgeulen, die een meanderend (bochtig) karakter hadden. Door het voorkomen van slechts enkele meanderende hoofdgeulen ontstond een sterke differentiatie van het sediment in beddingafzettingen, oeverafzettingen en komafzettingen (overstromingsafzettingen). Met name de oever- en komafzettingen uit deze perioden zijn terug te vinden als een dik kleipakket bovenop de rivierafzettingen uit het Laat-Pleistoceen. De kleilaag kenmerkt zich als een relatief stugge blauwgrijze klei en staat bekend als het Laag van Wijchen (de Mulder *et al.* 2003). Na de Bølling en Allerød interstadialen verslechterde het klimaat tijdelijk weer. In deze perioden, de Oude en Jonge Dryas stadialen, namen piekafvoeren weer toe en verdween de vegetatie waardoor weer veel grofzandig materiaal door de rivieren kon worden aangevoerd. Daardoor kon opnieuw een vlechtende riviervlakte ontstaan. Vanuit de 's winters droogvallende rivierbedding kon tijdens deze stadialen verstuiwing optreden, waarbij een groot deel van het verstoven zand weer tot afzetting kwam langs het rivierdal. Hierdoor ontstonden zogenaamde rivierduinen, die geologisch gezien tot Afzettingen van Delwijnen worden gerekend (de Mulder *et al.* 2003).

De overgang van het Pleistoceen naar het huidige Holoceen (vanaf 10.000 jaar geleden) wordt gekenmerkt door een abrupte overgang naar een warmer en vochtiger wordend klimaat. Door de veranderde sedimentslast en afvoer in de rivieren ontstond wederom een meanderend riviersysteem in het rivierdal. Daarnaast trad een stijging op van de relatieve zeespiegel, waardoor vanaf het Vroeg-Holoceen de rivierdalen vanaf het westen van Nederland zich begonnen op te vullen met veen (het Basisveen) en sediment vanuit inmiddels accumulerende riviersystemen.

De verdere Holocene ontwikkeling in het westelijk rivierengebied is in hoge mate bepaald door de relatieve zeespiegelstijging in combinatie met de getijden. Als gevolg van de stijgende zeespiegel ontwikkelden de mondingen van de toenmalige rivieren in de omgeving van Ridderkerk zich als estuaria. In de estuaria werd sediment afgezet bovenop het Basisveen, vermoedelijk rond 8700 jaar geleden (Hijma *et al.* 2009). Een estuarium is normaliter gedefinieerd als het zeewaarts liggende deel van een rivier, waarin zowel sediment vanuit de rivier als vanuit de zee terecht komt waarbij de afzetting van sediment beïnvloed wordt door getijde-, golf- en rivierprocessen. Binnen een estuarien gebied vindt dus een overgang plaats van rivierafzettingen naar getijdeafzettingen. De afzettingen daartussen hebben onder invloed gestaan van zowel rivier als getijde, maar zullen hoofdzakelijk zoetwatercondities kennen (Hijma *et al.* 2009). Deze afzettingen worden volgens de geologische kaart gerekend tot de Afzettingen van Gorkum¹ (fluviaatle afzettingen), terwijl Hijma *et al.* (2009) voorstelt de afzettingen onder invloed van zowel rivier als getijde tot het Terbregge Laagpakket² te rekenen. Deze afzettingen worden naar verwachting aangetroffen tussen -7 m NAP en -9 m NAP. Door aanwas van sediment, de afname van rivierinvloed in het gebied en de afname in de stijging van de zeespiegelstand rond 6000 jaar geleden ontstonden uiteindelijk rustige maar natte omstandigheden, waardoor grote broek- en bosveengebieden (het Hollandveen Laagpakket, de Mulder *et al.* 2003) konden ontstaan³. Alleen in de nabijheid van rivierlopen, zoals de Nieuwe Maas ten noorden van Ridderkerk en het Waaltje ten zuiden kon veengroei onderbroken worden door de afzetting van klei als gevolg van overstromingen (Afzettingen van Tiel; Zagwijn / van Staalduinen 1975⁴).

Tijdens transgressies⁵ brak de zee via het mondingsgebied van de Maas het achterland binnen, waardoor deze overstroemde. De overstromingen vonden met name plaats in de Middeleeuwen, waarbij een belangrijke overstroming in 1373 en 1375 de toenmalige polders van Ridderkerk en Barendrecht volledig onder water zette. Bij deze overstromingen werden geulen uitgeschuurd, waarin sterk gelamineerde zand en zandige klei werd afgezet. Rondom de geulen werd in de overstromingsvlakte een dik matig tot licht silthoudend kleidek afgezet. Geologisch gezien worden deze afzettingen bij Barendrecht gerekend tot de Afzettingen van Duinkerke (marien; Zagwijn / van Staalduinen 1975)⁶, terwijl bij Ridderkerk deze tot de Formatie van Tiel worden gerekend (als fluviaatle afzettingen).

De zee bleef invloed uitoefenen op het gebied middels getijdenwerking en overstromingen, tot het gebied werd bedijkt en ingepolderd. Het plangebied ligt in de oostelijke Riederwaard die waarschijnlijk in de 12^e eeuw voor het eerst bedijkt is. Sinds die tijd is de polder vele malen overstroemd. De officiële bedijking was in 1331 (gelijk met de afdamming van Slikkerveer), maar daarna overstroemde de waard nog steeds regelmatig. In 1334 was er een grote overstroming en het duurde tot circa 1400 voordat het oostelijke deel van de Riederwaard weer bedijkt was en het plangebied weer droog werd (Figuur 2). Het plangebied viel binnen de dijken (waaronder de Pruiwendijk) rond 1403. Deze dijken bleken bestand tegen de st. Elisabethsvloeden in 1421-1423, waardoor dit deel van de Riederwaard niet overstroemde.

2.2.2. Geomorfologie

Het plangebied ligt zowel op de geomorfologische kaart als op de *Figuur 2. Het plangebied (rode stip) op de kaart van de st. Elisabethsvloed (bron: educatief.historischbarendrecht.nl).*

¹ De afzettingen van Gorkum betreft een oude geologische benaming naar Zagwijn / van Staalduinen (1975). De afzettingen vallen tegenwoordig samen met de afzettingen van Tiel onder de Formatie van Echteld (de Mulder *et al.* 2003)

² Als onderdeel van de Formatie van Echteld (de Mulder *et al.* 2003)

³ Een datering van de onderkant van het veen iets ten noorden van Ridderkerk bedraagt 5885 ± 70 BP (B37H0274, Hijma *et al.* 2009)

⁴ Zie noot 2

⁵ Een periode met een toenemende zeeïnvloed wordt ook wel een transgressie genoemd

⁶ De afzettingen van Calais en Duinkerke betreffen oude geologische benamingen naar Zagwijn / van Staalduinen (1975). De afzettingen vallen tegenwoordig samen onder de Formatie van Naaldwijk (de Mulder *et al.* 2003).

bodemkaart in bebouwd gebied, waardoor het niet gekarteerd is (Alterra 2005). Op basis van omliggende eenheden is het waarschijnlijk dat het plangebied gelegen is op een getij-oeverwal (kaartcode 3K34).

Op de stroomruggenkaart (Cohen e.a. 2012) is te zien dat het plangebied grotendeels op de stroomrug van de Oude Waal (nr. 136 - rood) ligt (Figuur 3). Deze stroomrug wordt gedateerd tussen 2200 BP (circa 200 voor Chr.) en de afdamming in 619 BP (1331 na Chr.). Er zijn geen archeologische resten bekend van deze stroomrug. De top van de zandbaan, dus van de bedding, is aangetroffen op circa -2,4 tot -2,9 m NAP.

In de omgeving van het plangebied kunnen ook restanten van laatglaciale meandergordels (nr. 702 - lichtblauw) voorkomen. In het uiterste noorden van het plangebied komt de Rotterdam Early Atlantic fluvio-tidalstroomrug (nr. 383 - groen) voor, het estuarium van de Rijn en de Maas tussen 7200 en 6700 BP. Hier komen verspreid archeologische resten uit het Mesolithicum op voor, vooral in de omgeving van rivierduinen. Deze afzettingen liggen echter onder de afzettingen van de Oude Waal, waarvan de kleiige oevers tot ten noorden van het plangebied kunnen reiken.

Figuur 3: Het plangebied op de rivierenkaart (Cohen e.a. 2012).

De Oude Waal was een meanderende rivier met een kronkelende geul, waarbij door de erosie van de oevers de bochten steeds groter worden en/of langzaam stroomafwaarts migreren (Figuur 4). De breedte van de geul blijft echter vrijwel gelijk. Hierdoor wordt in de binnenbocht van een meander zand afgezet en ontstaat door de migratie over vele jaren een breed zandlichaam in de bodem. Buiten de geul wordt bij overstromingen het zand en de zandige kleien afgezet op de oevers van de geul en worden oeverwallen gevormd. Steeds verder van de geul verwijderd, in de lager gelegen komgebieden, wordt steeds fijner sediment afgezet in de vorm van siltige kleien. Die delen van de komgebieden die zo ver van de rivier afliggen dat het water geen sediment meer bevat kennen dusdanig hoge (grond)waterstanden dat afgestorven plantenresten niet meer kunnen vergaan en er veen ontstaat.

Bij actieve rivieren zijn met name de oeverwallen belangrijk voor de mens. Door de hogere ligging overstroomden de oeverwallen minder vaak dan de komgebieden, waardoor ze beter bewoonbaar zijn.

Bij het verlanden van een oude rivierloop wordt de laatste restgeul opgevuld met humeuze zanden en kleien en soms met veen. Door verschillen in de mate van inklinking tussen veen, klei en zand vormen de verlaten rivieren en hun oeverwallen ruggen in het landschap die stroomruggen of stroomgordels worden genoemd. Deze stroomruggen vormen net als oeverwallen hogere zones in het landschap die minder vaak overstromen en daardoor meer geschikt zijn voor bewoning en voor akkerbouw

Figuur 4: Blokdiagram van de afzettingen van meanderende rivieren en gerelateerde organische afzettingen. De rivier stroomt naar links (Berendsen/Stouthamer 2001).

2.2.3. Bodem

Op de bodemkaart staat het plangebied aangegeven als een bebouwd gebied. Ten noorden van de bebouwing van Rijsoord komen kalkrijke poldervaaggronden voor, met grondwatertrap VI. Parallel aan het water, ten oosten van Rijsoord ligt een strook van een kreekbedding die ook in het plangebied aanwezig zou kunnen zijn (Stichting voor Bodemkartering 1984). Dit houdt in dat er in het plangebied een oude geul heeft gelopen die de oudere afzettingen heeft geërodeerd.

2.3. Archeologische en ondergrondse bouwhistorische waarden

Binnen het plangebied zijn geen terreinen aanwezig die op de Archeologische Monumentenkaart (AMK) als waardevol staan aangegeven. Ook zijn er geen waarnemingen en vondsten gemeld en geen eerdere onderzoeken uitgevoerd. In het plangebied zijn voor zover bekend geen ondergrondse bouwhistorische waarden aanwezig.

Op de archeologische kenmerkenkaart van de gemeente ligt het plangebied voor het grootste deel in gebied 10: Kom- op geulafzettingen (Formatie van Echteld), erosief liggend op de ondergrond. Er geldt een grote kans op de aanwezigheid van archeologische sporen uit de Romeinse tijd en een kleine kans op de aanwezigheid van sporen uit de Vroege Middeleeuwen. Daarnaast is er een grote kans op de aanwezigheid van archeologische sporen uit de Late Middeleeuwen in de top van de Formatie van Echteld. De geologische opbouw van de diepere ondergrond is in detail vaak onbekend. De grootte van de kans op de aanwezigheid van archeologische sporen ouder dan de Romeinse tijd is daarmee niet aan te geven.

In het uiterste noorden van het plangebied komen komafzettingen (Formatie van Echteld) voor met daaronder een afwisseling van veen, oever-, kom- en geulafzettingen. Voor dit gebied geldt een middelhoge verwachting voor archeologische sporen uit de Romeinse tijd – Late Middeleeuwen.

Daarnaast geldt op de stroomgordelafzettingen die daar kunnen voorkomen een middelhoge kans op resten uit het Neolithicum.

De Pruiwendijk staat aangegeven als dijk, aangelegd rond ca. 1373. Langs de dijk was vanaf de Late Middeleeuwen / Nieuwe tijd sprake van een bewoningslint.

Figuur 5. Het plangebied (rood omlijnd) op de archeologische verwachtings- en beleidskaart van de gemeente.

Op de archeologische verwachtings- en beleidskaart van de gemeente heeft bijna het volledige plangebied een hoge archeologische verwachting.

Met de zwarte stip op bovenstaande kaart is BOOR vindplaats 21-01 (Borchhoeve) weergegeven. Het gaat om de resten van een gebouw dat bij de overstromingen van de Riederwaard in 1373-1375 is vernield en waarvan een deel van het voorfront – bestaande uit metselwerk met bakstenen van 26 x 12 x 7 cm - bij onderzoek in 1963 is blootgelegd. Het ongeveer 15 meter lange gebouw bevond zich aan een 8,5 meter brede gracht. Op het gebouw sluit een poortgebouw aan dat opgetrokken is op een dam in de gracht. In de dam bevond zich een duiker die beide grachthelften met elkaar verbond. Na de overstroming van de Riederwaard is het gebouw (verder) gesloopt getuige de laag specie met baksteenpuin op de plek waar de stenen zijn schoongebikt. Archiefonderzoek maakte het aannemelijk dat zich in het gebied in de 14^e eeuw inderdaad een borg heeft bevonden. Er was namelijk sprake van een complex landerijen van 17 morgen groot genaamd de Borchhoeve, die in 1497 voor het eerst wordt vermeld. De hoeve lag binnen een tiendblok met de naam Borchblok dat al in 1422 voorkomt.

Direct ten westen van het plangebied is in 2003 een booronderzoek uitgevoerd, waarbij vijf boringen zijn gezet (onderzoeksmelding 8989). Uit het onderzoek bleek dat de ondergrond verstoord is en dat de (matig) hoge verwachting niet wordt bevestigd door het onderzoek. Er is voor deze locatie geen nader onderzoek aanbevolen (Pronk 2003).

Circa 30 m ten noorden van het plangebied is een booronderzoek uitgevoerd door Archeomedia in april 2014 (onderzoeksmelding 61102). Hier zijn echter geen gegevens van bekend.

2.4. Historische en huidige situatie en mogelijke verstoringen

De Pruiwendijk staat op het minuutplan uit het begin van de 19^e eeuw al aangegeven. Het plangebied was in gebruik als weiland. Nabij de Pruiwendijk, in de zuidwesthoek van het gebied, bevond zich enige bebouwing. Deze bebouwing kan voorgangers hebben gehad. Dezelfde situatie komt ook nog voor op de topografische kaart uit het begin van de 20^e eeuw.

De huidige woonwijk dateert op basis van kadastrale informatie uit 1962 (bagviewer.pdok.nl).

Ten tijde van het veldonderzoek was het plangebied in gebruik als twee huizenblokken, met rijtjeshuizen die noord-zuid gelegen zijn. De huizen zijn omgeven door tuintjes. In de tuinen en onder de stoep en straten liggen diverse kabels en leidingen voor de woningen.

2.5. Gespecificeerd verwachtingsmodel

Uit het bureauonderzoek blijkt dat het plangebied is gelegen op de stroomrug van de Oude Waal, waarop resten vanaf de IJzertijd tot de Late Middeleeuwen aangetroffen kunnen worden. Het uiterste zuiden van het plangebied ligt op de voet van de Pruiwendijk. Op basis hiervan kunnen in het plangebied twee archeologische niveaus voorkomen. Het diepste niveau wordt verwacht vanaf circa 1,0 m -mv. De resten uit dit niveau kunnen dateren uit de IJzertijd (vanaf dat de Oude Waal actief was) tot en met de Middeleeuwen en zullen naar verwachting behoren tot nederzettingen die zijn ontstaan op de hogere en drogere oevers van de Oude Waal en bestaan uit huisplattengronden, erfscheidingen, bakstenen resten en afval- en waterputten en –kuilen. Dergelijke resten worden met name op de oevers van de Oude Waal verwacht uit de periode dat de Oude Waal nog actief was. Resten vanaf de Middeleeuwen en Nieuwe tijd worden met name verwacht aan de dijk en op de hogere delen in het landschap. Resten uit deze periode zullen met name gekoppeld zijn aan bewoning in de vorm van bakstenen gebouwen met erven. Direct ten westen van het plangebied zijn verstoringen bekend die circa een meter diep reiken. Daarmee is het niveau van de Late Middeleeuwen en Nieuwe tijd mogelijk volledig verstoord.

Om het verwachtingsmodel te toetsen en waar nodig aan te vullen en om te controleren in hoeverre de bodemopbouw in het plangebied nog intact is, is er een Inventariserend Veldonderzoek, verkennende fase, uitgevoerd.

3. Veldonderzoek

3.1. Onderzoekshypothese en onderzoeksopzet

Het doel van het Inventariserend Veldonderzoek, verkennende fase, is om de in het bureauonderzoek opgestelde gespecificeerde archeologische verwachting te toetsen en waar nodig aan te passen. Tijdens het veldonderzoek wordt vastgesteld waar de oorspronkelijke bodemopbouw intact is gebleven en waar niet. Daarnaast wordt inzicht verkregen in de vormeenheden van het landschap, voor zover deze van invloed zijn op de locatiekeuze in het verleden. Kansarme zones worden uitgesloten en kansrijke zones worden geselecteerd voor de volgende fasen. Het veldonderzoek bestond uit een booronderzoek. Vanwege de bebouwing, verharding en tuinen was het niet mogelijk een veldkartering uit te voeren.

3.2. Werkwijze

In het plangebied zijn 10 boringen gezet met een diepte van 2,5 tot 4,0 m beneden het maaiveld (bijlage 3 en 4). Deze boringen zijn gelijkmatig verdeeld over het plangebied. Er is gebruik gemaakt van een Edelmanboor met een diameter van 12 cm. Het veldonderzoek is uitgevoerd door dr. A.W.E. Wilbers (senior prospector).

De boringen zijn beschreven volgens de Archeologische Standaard Boorbeschrijvingsmethode (ASB; SIKB 2008) met behulp van een veldcomputer en het programma TerraIndex van I.T. Works. De locaties van de boringen (x- en y-waarden) zijn ingemeten met een GPS. De hoogtes van de boringen (z-waarden) zijn bepaald aan de hand van het Actueel Hoogtebestand van Nederland met een grid van 0,5 m en aan de hand van waarnemingen in het veld. De opgeboorde monsters zijn door middel van verbrokken in het veld onderzocht op de aanwezigheid van archeologische indicatoren zoals aardewerk, baksteen, vuursteen, huttenleem en bot.

3.3. Resultaten

3.3.1. Lithologie en geologie

De ondergrond kan worden ingedeeld in vier verschillende pakketten (Figuur 6 en Figuur 7).

Het oudste pakket bestaat uit zandlagen die naar boven over gaan in uiterst siltige klei met zandlagen (pakket 1). Het matig siltige zand in de ondergrond van alle boringen gaat geleidelijk over naar sterk tot uiterst siltig zand met kleilagen naar uiterst siltige klei met zandlagen. Deze opbouw van grof naar steeds fijner materiaal heet *fining upwards*. De verklaring hiervoor is dat door het opbouwen van de sedimenten het pakket steeds hoger komt te liggen. De onderste afzettingen zijn onder water afgezet, maar naar gelang het pakket hoger komt te liggen, neemt de stroomsnelheid af. Uiteindelijk komen de afzettingen boven water te liggen en wordt er nog alleen sediment afgezet tijdens overstromingen. De top van dit pakket ligt tussen de 100 en 150 cm –mv en loopt op naar het zuiden. In het noorden ligt de top van het pakket op -2,1 m NAP (boring 7) en in het zuiden op -1,1 m NAP (boring 5). Het betreft de kronkelwaardafzettingen, die voornamelijk onder water zijn afgezet. Er worden dus geen archeologische niveaus verwacht in dit pakket.

Over de uiterst siltige klei met zandlagen is matig siltige klei met plantenresten afgezet. Deze klei is grijs tot grijsbeige gekleurd (pakket 2). In het pakket zijn roestvlekken aanwezig en de klei is kalkrijk. Het grondwater stond onderin deze laag, op gemiddeld -1,3 m NAP. Dit veroorzaakt de roestvlekken en behoudt de kalk in de sedimenten. Deze afzettingen zijn de komafzettingen die werden afgezet bij overstromingen. De plantenresten zijn aanwezig omdat het gebied wel grotendeels droog lag, en dus begroeiing plaats kon vinden. Omdat het gebied nog vochtig was en onder de directe invloed van de rivier lag, was het, tijdens de afzetting van deze komklei, geen gunstige locatie om te wonen.

De top van de komafzettingen is omgewerkt en verdwenen door moderne verstoringen (pakket 3). De verstoringen zijn het gevolg van de aanleg van de wijk en de werkzaamheden in de Nieuwe tijd.

Figuur 6. Schematische doorsnede van het plangebied van noord naar zuid met het gebruik van de middelste en oostelijke raai.

Figuur 7. Schematische doorsnede van het plangebied van west naar oost.

Pakket 3 bestaat voornamelijk uit humeuze klei met zand, resten baksteen, plastic en houtskool. De lagen zijn omgewerkt en duidelijk verstoord, waardoor er geen archeologische resten meer worden verwacht in dit bovenste pakket, dat tot circa -1,3 m NAP in het noorden en -0,5 m NAP in het zuiden reikt.

De natuurlijke bovengrond is bovendien verstoord door de aanleg van een sloot (pakket 4) in het westen van het plangebied, ter plaatse van boringen 8, 9 en 10 (Figuur 7). Deze sloot was enkele meters breed en ruim anderhalve meter diep. Op basis van oud kaartmateriaal betreft het een erfgrans tussen de weilanden.

3.3.2. Bodemopbouw

In het plangebied is geen natuurlijke bodem meer aanwezig. De bovenste laag is modern geroerd tot 50-90 cm –mv (tot -1 m NAP in het noorden en -0,5 m NAP in het zuiden). Hierdoor is een eventuele natuurlijk bodem volledig is verdwenen. Ook zijn er geen bodems aanwezig in de onderliggende lagen.

3.3.3. Archeologische indicatoren

Tijdens het veldwerk is in de bovenste verstoorde laag een aantal fragmenten baksteen en houtskool aangetroffen. Omdat het moderne baksteen betreft, is het niet verzameld. In hetzelfde niveau is ook plastic aangetroffen, dat er op wijst dat het hier om moderne resten gaat.

3.4. Interpretatie

Het plangebied is gelegen op de kronkelwaardafzettingen van de Oude Waal. Deze rivier was actief tussen de IJzertijd en de Late Middeleeuwen, en is in 1331 na Chr. afgedamd. Destijds was de rivier verlegd naar de huidige loop, circa 150 m ten zuiden van het plangebied.

De natuurlijke ondergrond loopt op naar het zuiden, richting de dijk. De dijk is vermoedelijk op de oude oever van de Waal aangelegd. Deze verhoging in het natuurlijke landschap is nog steeds herkenbaar omdat het huidige maaiveld dezelfde verhoging heeft (Figuur 6).

Op de zandige kronkelwaardafzettingen worden geen archeologische resten verwacht omdat deze afzettingen zijn afgezet onder water. Geleidelijk verlandde het plangebied, waarna matig siltige klei werd afgezet. Dit was het komgebied van de Oude Waal, met vochtige omstandigheden. Het was daarom geen geschikte locatie voor menselijke bewoning. Bovendien is de top van deze natuurlijke komafzettingen verdwenen door omwerking van de ondergrond in de Nieuwe tijd en plaatselijk door de aanleg van een sloot in het westen van het plangebied in de Nieuwe tijd, na de aanleg van de Pruiwendijk aan het einde van de 14^e eeuw.

4. Conclusie en aanbevelingen

In opdracht van Woonvisie zijn in december 2014 een archeologisch bureauonderzoek en een inventariserend veldonderzoek (IVO), verkennende fase, uitgevoerd in verband met de geplande (her)ontwikkeling van het plangebied aan de Ds Sleeswijk Visserstraat in Rijsord, gemeente Ridderkerk. Ten behoeve van het onderzoek is een aantal vragen gesteld die als volgt beantwoord kunnen worden:

- *Wat is de fysiek-landschappelijke ligging van de locatie?*

Het plangebied ligt op de kronkelwaardafzettingen van de Oude Waal.

- *Hoe is de bodemopbouw in het plangebied en in welke mate is deze nog als intact te beschouwen?*

De bodemopbouw is verstoord tot circa 50 tot 90 cm onder het maaiveld. Dit is -1 m NAP in het noorden en -0,5 m NAP in het zuiden. Dit is het gevolg van de aanleg van de huidige wijk.

- *Bevinden zich archeologisch relevante afzettingen in het plangebied? En zo ja, op welke diepte ten opzichte van het maaiveld en het NAP?*

Er zijn geen niveaus in het plangebied aanwezig waarop archeologische resten worden verwacht.

- *Wat is de specifieke archeologische verwachting van het plangebied en wordt deze bij het veldonderzoek bevestigd?*

Uit het bureauonderzoek blijkt dat het plangebied is gelegen op de stroomrug van de Oude Waal, waarop resten vanaf de IJzertijd tot de Late Middeleeuwen aangetroffen kunnen worden. Het uiterste zuiden van het plangebied ligt op de voet van de Pruiwendijk. Op basis hiervan kunnen in het plangebied twee archeologische niveaus voorkomen. Het diepste niveau wordt verwacht op maximaal 1,0 m –mv tot direct onder het maaiveld. De resten uit dit niveau kunnen dateren uit de IJzertijd tot en met de Middeleeuwen en zullen naar verwachting behoren tot nederzettingen die zijn ontstaan op de hogere en drogere oevers van de Oude Waal en bestaan uit huisplattegronden, erfscheidingen, bakstenen resten en afval- en waterputten en –kuilen. Dergelijke resten worden met name op de oevers van de Oude Waal verwacht in de periode dat de Oude Waal nog actief was. Nadat de geul volledig verlandde, was de zandige restgeul ook geschikt voor bewoning. Resten vanaf de Middeleeuwen en Nieuwe tijd worden met name verwacht aan de dijk en op de hogere delen in het landschap. Resten uit deze periode zullen met name gekoppeld zijn aan bewoning in de vorm van bakstenen gebouwen met erven. Direct ten westen van het plangebied zijn verstoringen bekend die circa een meter diep reiken. Daarmee is het niveau van de Late Middeleeuwen en Nieuwe tijd bereikt, en mogelijk volledig verstoord.

Het veldonderzoek heeft uitgewezen dat het plangebied op de zandige afzettingen van de Oude Waal ligt. Het betreft echter de kronkelwaardafzettingen en niet een oeverwal. Daarmee is de verwachting voor archeologische resten lager dan aangenomen, omdat een kronkelwaard minder gunstig is voor bewoning dan een oeverwal. Eventuele archeologische resten vanaf de top van de kronkelwaardafzettingen zijn echter verdwenen omdat dit niveau is verstoord door moderne omwerking die 50 tot 90 cm onder maaiveld reikt.

- *Hoewel niet het doel van een verkennend booronderzoek, kunnen er toch archeologische indicatoren worden aangetroffen. Indien deze worden aangetroffen, dan gelden tevens de volgende vragen: wat is de verticale en horizontale ligging van de aangetroffen indicatoren, wat is de datering en wat is de invloed van deze vondsten op de archeologische verwachting van het plangebied?*

Er zijn geen archeologische indicatoren aangetroffen.

- *In hoeverre worden eventueel aanwezige archeologische waarden bedreigd door de voorgenomen bodemversturende werkzaamheden?*

Hoewel niet bekend is hoe diep de geplande graafwerkzaamheden zullen reiken, wordt niet verwacht dat archeologische resten zullen verdwijnen. Naar verwachting zijn er namelijk geen onverstoorde archeologische niveaus in het plangebied aanwezig binnen 4,0 m –mv.

4.1. Aanbevelingen

Tijdens het onderzoek is geconstateerd dat het potentiële archeologische niveau verstoord is, waardoor de kans op het aantreffen van archeologische resten laag is. Tijdens het veldwerk is gebleken dat er geen archeologische niveaus aanwezig zijn binnen 4,0 m –mv. Op basis van de resultaten van het inventariserend veldonderzoek wordt geadviseerd om geen vervolgonderzoek uit te laten voeren.

NB. Bovenstaand advies dient gecontroleerd en beoordeeld te worden door de bevoegde overheid, in dit geval de Gemeente Ridderkerk. Deze zal vervolgens een besluit nemen inzake de te volgen procedure. IDDS Archeologie wil meegeven dat voordat dit besluit genomen is, er niet begonnen kan worden met bodemversturende activiteiten of activiteiten die voorbereiden op bodemverstoringen.

4.2. Betrouwbaarheid

Het uitgevoerde onderzoek is op zorgvuldige wijze verricht volgens de algemeen gebruikelijke inzichten en methoden. Het archeologisch onderzoek is erop gericht om de kans op het onverwacht aantreffen dan wel het ongezien vernietigen van archeologische waarden bij bouwwerkzaamheden in het plangebied te verkleinen. Aangezien het onderzoek is uitgevoerd door middel van een steekproef kan echter, op basis van de onderzoeksresultaten, de aan- of afwezigheid van eventuele archeologische waarden niet gegarandeerd worden.

Wij wijzen u er graag op dat indien archeologische waarden worden aangetroffen deze conform de Monumentenwet 1988, artikel 53, bij de minister voor Onderwijs, Cultuur en Wetenschap gemeld dienen te worden. Dit kan door het invullen van het vondstmeldingsformulier op de website van de Rijksdienst voor het Cultureel Erfgoed (www.cultureelerfgoed.nl) of door contact op te nemen met de InfoDesk (info@cultureelerfgoed.nl).

Geraadpleegde bronnen

- Alterra, 2005: *Geomorfologische kaart van Nederland, 1:50.000, blad 38 W/O*, Wageningen.
- ANWB, 2005: *ANWB Topografische Atlas Zuid-Holland 1:25.000*, Den Haag.
- Berendsen, H.J.A., 2005³ (1997): *Landschappelijk Nederland. De fysisch-geografische regio's*, Assen.
- Berendsen, H.J.A. /E. Stouthamer, 2001: Geological – Geomorphological map of the Rhine-Meuse delta, the Netherlands, in H.J.A. Berendsen/E. Stouthamer (eds.), *Palaeogeographical development of the Rhine-Meuse delta, the Netherlands*, Assen, Addendum 1.
- Centraal College van Deskundigen, 2013: *Kwaliteitsnorm Nederlandse Archeologie*, versie 3.3, Gouda.
- Cohen, K.M./ E. Stouthamer/ H.J. Pierik/ A.H. Geurts, 2012: *Rhine-Meuse Delta Studies' Digital Basemap for Delta Evolution and Palaeogeography*, Utrecht.
- Koekkelkoren, A.M.H.C., 2014: *Plan van aanpak. Complex 4 in Rijsoord, gemeente Ridderkerk, Noordwijk* (Intern rapport, IDDS Archeologie).
- Mulder, E.F.J. de/ M.C. Geluk/ I.L. Ritsema/ W.E. Westerhoff/ T.E. Wong, 2003: *De ondergrond van Nederland*, Groningen/Houten.
- Pronk, E.C., 2003: *Plangebied Nieuwbouw Piramide, gemeente Ridderkerk, een inventariserend archeologisch onderzoek*, RAAP-notitie 415, Amsterdam.
- SIKB, 2008: *Archeologische standaard boorbeschrijving*, Archeologie Leidraad, Gouda.
- Stichting voor Bodemkartering, 1984: *Bodemkaart van Nederland, 1:50.000, blad 38 West Gorinchem*, Wageningen.

Websites

ahn.geodan.nl
watwaswaar.nl
www.bodemloket.nl
www.edugis.nl

Lijst van afkortingen en begrippen

Afkortingen

Archis	Archeologisch Informatie Systeem
AMK	Archeologische Monumenten Kaart
BP	Before Present (Present = 1950)
GPS	Global Positioning System
IKAW	Indicatieve Kaart van Archeologische Waarden
KNA	Kwaliteitsnorm Nederlandse Archeologie
mv	maaiveld (het landoppervlak)
NAP	Normaal Amsterdams Peil
PvA	Plan van Aanpak
RCE	Rijksdienst voor het Cultureel Erfgoed

Verklarende woordenlijst

antropogeen	door menselijke activiteit veroorzaakt of gemaakt
artefact	door de mens vervaardigd voorwerp
Edelmanboor	een handboor voor bodemonderzoek
horizont	kenmerkende laag binnen de bodemvorming
humeus	organische stoffen bevattend; bestaande uit resten van planten en dieren in de bodem
silt	zeer fijn sediment met grootte 0,002-0,063 mm
vaaggrond	grond zonder duidelijke tekenen van bodemvorming
zavel	grondsoort die tussen 8 en 25% klei (deeltjes kleiner dan 0,002 mm) bevat

Bijlage 1: Topografische kaart

Date: 25-11-2014

Legenda

 plangebied

Bijlage 2: Archis-kaart

Legenda

- plangebied
- Waarnemingen
- Onderzoeksmeldingen

Monumenten

WAARDE

- Terrein van archeologische waarde
- Terrein van hoge archeologische waarde
- Terrein van zeer hoge archeologische waarde
- Terrein van zeer hoge archeologische waarde, beschermd

Bijlage 3: Boorlocatiekaart

Legenda

-
 plangebied
-
 boringen

Bijlage 4: Boorprofielen

Boring: 1
 Datum: 08-12-2014
 X: 100685,3
 Y: 429397,25
 Hoogte (m NAP): -0,15

Boring: 2
 Datum: 08-12-2014
 X: 100652,23
 Y: 429382,44
 Hoogte (m NAP): 0,1

Boring: 3
 Datum: 08-12-2014
 X: 100683,05
 Y: 429369,47
 Hoogte (m NAP): 0,1

Bijlage 4: Boorprofielen

Boring: 4

Datum: 08-12-2014
 X: 100688,34
 Y: 429440,12
 Hoogte (m NAP): -0,49

Boring: 5

Datum: 08-12-2014
 X: 100655,54
 Y: 429348,3
 Hoogte (m NAP): 0,18

Boring: 6

Datum: 08-12-2014
 X: 100656,86
 Y: 429414,85
 Hoogte (m NAP): -0,27

Bijlage 4: Boorprofielen

Boring: 7

Datum: 08-12-2014
 X: 100654,48
 Y: 429448,02
 Hoogte (m NAP): -0,31

Boring: 8

Datum: 08-12-2014
 X: 100623,12
 Y: 429366,69
 Hoogte (m NAP): 0,5

Boring: 9

Datum: 08-12-2014
 X: 100624,58
 Y: 429402,02
 Hoogte (m NAP): 0,03

Bijlage 4: Boorprofielen

Boring: 10

Datum: 08-12-2014
X: 100625,11
Y: 429434,43
Hoogte (m NAP): -0,22

Legenda (conform NEN 5104)

grind

-
 Grind, siltig
-
 Grind, zwak zandig
-
 Grind, matig zandig
-
 Grind, sterk zandig
-
 Grind, uiterst zandig

zand

-
 Zand, kleiig
-
 Zand, zwak siltig
-
 Zand, matig siltig
-
 Zand, sterk siltig
-
 Zand, uiterst siltig

veen

-
 Veen, mineraalarm
-
 Veen, zwak kleiig
-
 Veen, sterk kleiig
-
 Veen, zwak zandig
-
 Veen, sterk zandig

klei

-
 Klei, zwak siltig
-
 Klei, matig siltig
-
 Klei, sterk siltig
-
 Klei, uiterst siltig
-
 Klei, zwak zandig
-
 Klei, matig zandig
-
 Klei, sterk zandig

leem

-
 Leem, zwak zandig
-
 Leem, sterk zandig

overige toevoegingen

-
 zwak humeus
-
 matig humeus
-
 sterk humeus
-
 zwak grindig
-
 matig grindig
-
 sterk grindig

geur

-
 geen geur
-
 zwakke geur
-
 matige geur
-
 sterke geur
-
 uiterste geur

olie

-
 geen olie-water reactie
-
 zwakke olie-water reactie
-
 matige olie-water reactie
-
 sterke olie-water reactie
-
 uiterste olie-water reactie

p.i.d.-waarde

-
 >0
-
 >1
-
 >10
-
 >100
-
 >1000
-
 >10000

monsters

-
 geroerd monster
-
 ongeroerd monster
-
 volumering

overig

-
 bijzonder bestanddeel
-
 Gemiddeld hoogste grondwaterstand
-
 grondwaterstand
-
 Gemiddeld laagste grondwaterstand

-
 slib
-
 water

Legenda afkortingen Archeologische Boorbeschrijving (conform ASB 2008)

Percentages en Mediaan

Klasse	Zandmediaan
Uiterst fijn	63-105 µm
Zeer fijn	105-150 µm
Matig fijn	150-210 µm
Matig grof	210-300 µm
Zeer grof	300-420 µm
Uiterst grof	420-2000 µm

Nieuwvormingen

(1=spoor, 2=weinig, 3=veel)

Afkorting	Nieuwvormingen
FEC	IJzerconcreties
FFC	Fosfaatconcreties
FOV	Fosfaatvlekken
MNC	Mangaanconcreties
ROV	Roestvlekken
VIV	Vivianiet
VKZ	Verkiezeling
ZAV	Zandverkittingen

Bodemkundige interpretaties

Code	Bodemkundige interpretaties
BOD	Bodem
BOV	Bouwvoor
ESG	Esgrond
GLE	Gleyhorizont
HIN	Humusinspoeling
INH	Inspoelingshorizont
KAT	Katteklei
KBR	Klei, brokkelig
LOO	Loodzand
MOE	Moedermateriaal
OMG	Omgewerkte grond
OPG	Opgebrachte grond
OXR	Oxidatie-reductiegrens
POD	Podzol
RYP	Gerijpt
TKL	Top kalkloos
TRP	Terpaarde
UIT	Uitspoelingshorizont
VEN	Vegetatieniveau
VNG	Gelaagd vegetatieniveau
VRG	Vergraven

Bodemhorizont

Code	Bodemhorizont	Omschrijving
BHA	A-horizont	Minerale bovengrond
BHAB	AB-horizont	Overgangshorizont
BHAC	AC-horizont	Overgangshorizont
BHAE	AE-horizont	Overgangshorizont
BHB	B-horizont	Inspoelingshorizont
BHBC	BH-horizont	Overgangshorizont
BHC	C-horizont	Uitgangsmateriaal
BHE	E-horizont	Uitspoelingshorizont
BHEB	EB-horizont	Overgangshorizont
BHO	O-horizont	Strooisellaag
BHR	R-horizont	Vast gesteente

Sedimentaire karakteristiek, laaggrens

Afkorting	Afmeting overgangszone	Klasse
BDI	≥ 3,0 - < 10,0 cm	Basis diffuus
BGE	≥ 0,3 - < 3,0 cm	Basis geleidelijk
BSE	< 0,3 cm	Basis scherp

Kalkgehalte

Code	Kalkgehalte
CA1	Kalkloos
CA2	Kalkarm
CA3	kalkrijk

Archeologische indicatoren (1=spoor, 2=weinig, 3=veel)

Code	Omschrijving
AWF	Aardewerkfragmenten
BST	Baksteen
GLS	Glas
HKB	Houtskoolbrokken
HKS	Houtskoolspikkels
MXX	Metaal
OXBO	Onverbrand bot
OXBV	Verbrand bot
SGK	Gebroken kwarts
SLA	Slakken/sintels
SVU	Vuursteen
SXX	Natuursteen
VKL	Verbrande klei
VSR	Visresten

Bijlage 5: Periodentabel

