

Bureauonderzoek

Projectnaam Rhoonsedijk 38
Gemeente Poortugaal

Opdrachtgever

Kubiek Ruimtelijke Plannen

Kerkewijk 117

3904JB Veenendaal

Projectleider

drs. M. Hogervorst

Projectnummer

Synthegra Rapport S170106

Autorisatie

drs. J.S. Krist

Paraaf


Datum

15-01-2019

COLOFON

Opdrachtgever : Kubiek Ruimtelijke Plannen
Project : Rhoonsedijk 38 te Poortugaal
Projectnummer : S170106
Titel : Bureauonderzoek, Rhoonseweg 38, Poortugaal
Datum : 15-01-2019
Projectleider : drs. M. Hogervorst
Auteurs : drs. M. Hogervorst (KNA archeoloog Ma)
Autorisatie : drs. J.S. Krist
Afbeeldingen : Syntheгра B.V., tenzij anders vermeld
Druk : Syntheгра B.V., Leusden
ISSN : 1874-9771
Syntheгра B.V. is gecertificeerd voor de BRL 4000 protocollen 4001 t/m 4004 (landbodems)

Syntheгра B.V.

Syntheгра B.V., Olmenlaan 6a, NL-3833 AV Leusden
Telefoon +31 (0)88 81 81 981, Internet: www.syntheгра.nl

© Syntheгра B.V., 2018

INHOUD

ADMINISTRATIEVE GEGEVENS	4
SAMENVATTING	5
1 INLEIDING	6
1.1 Onderzoekskader	6
1.2 Onderzoeksdoel en vraagstellingen	6
1.3 Ligging en huidige situatie plangebied	7
1.4 Toekomstige situatie plangebied	7
2 BUREAUONDERZOEK	9
2.1 Methode	9
2.2 Landschapsgenese	9
2.3 Archeologische waarden in en rondom het plangebied	14
2.4 Historische ontwikkeling	17
2.5 Gespecificeerde archeologische verwachting	19
3 CONCLUSIES EN AANBEVELINGEN	21
3.1 Inleiding	21
3.2 Conclusies / beantwoording onderzoeksvragen	21
3.3 Aanbevelingen	21
LITERATUUR EN KAARTEN	22

Administratieve gegevens

Toponiem	: Rhoonsedijk 38
Plaats	: Poortugaal
Gemeente	: Albrandswaard
Provincie	: Zuid-Holland
Projectnummer	: S170106
Bevoegde overheid	: Gemeente Albrandswaard, deskundige namens de gemeente: Bureau Oudheidkundig Onderzoek van Gemeentewerken Rotterdam (BOOR)
Opdrachtgever	: Kubiek Ruimtelijke Plannen
Uitvoerende instantie	: Synthegra B.V.
Onderzoeksmelding (ARCHIS)	: 4587139100
Datum onderzoeksmelding	: 07-02-2018
Kaartblad	: 37G
Periode	: laat-paleolithicum tot en met de nieuwe tijd
Centrumcoördinaat	: x = 87653, y = 431045
Oppervlakte	: 14.877 m ²
Perceelnummer(s)	: 3199, 2934 en 3198
Grond eigenaar / beheerder	: Firma J.C. van der Ent & Zoon
Grondgebruik	: Tuinderij, boomgaard, opslag
Geologie	: Laagpakketten van Wormer, Hollandveen en Walcheren
Geomorfologie	: vlakte van getijde afzettingen
Bodem	: kalkrijke poldervaaggronden
Documentatie	: de definitieve rapportage zal worden aangeleverd aan de RCE, Koninklijke Bibliotheek en provinciaal archeoloog

Samenvatting

Inleiding

Synthegra heeft in opdracht van Kubiek Ruimtelijke Plannen een archeologisch bureauonderzoek onder certificaat BRL 4000 protocol 4002 uitgevoerd voor een plangebied gelegen langs de Rhoonsedijk in Poortugaal. De aanleiding voor het onderzoek is het realiseren van twee nieuwe loodsen van ieder 500 m2 in het zuidwestelijke deel van het plangebied.

Specifieke archeologische verwachting bureauonderzoek

Op basis van het bureauonderzoek is voor het plangebied een gespecificeerde archeologische verwachting opgesteld, waarvan de essentie is weergegeven in onderstaande tabel.

Periode	Verwachting	Verwachte kenmerken vindplaats	Diepteligging sporen
laat-paleolithicum – mesolithicum	laag	Bewoningssporen, tijdelijke kampementen: vuursteen artefacten, haardkuilen	Pleistoceen zand op ca. 16m -NAP
neolithicum – vroege middeleeuwen	middelhoog	Nederzetting: cultuurlaag, fragmenten aardewerk, natuursteen, gebruiksvoorwerpen	Varieert, vanaf 30-80 cm beneden maaiveld, Wormer afzettingen vermoedelijk dieper dan 3m -NAP
late middeleeuwen – nieuwe tijd	laag		vanaf maaiveld

Conclusie en aanbeveling

Op grond van de resultaten van het onderzoek wordt voor het plangebied vervolgonderzoek geadviseerd, als er sprake is van bodemingrepen die dieper reiken dan 0,5 m. Momenteel is nog onvoldoende duidelijk wat de precieze omvang van de geplande bodemingrepen zal zijn. Wij adviseren u, wanneer de te plegen bodemingrepen vast staan, om op basis van een duidelijke situatietekening met daarop de ligging van de nieuwe loodsen en de te plegen ingrepen, onderhavig rapport voor te leggen aan de bevoegde overheid ter beoordeling zodat deze kan besluiten (selectiebesluit) of verder archeologisch onderzoek nodig is of juist achterwege kan blijven.

Een eventueel vervolgonderzoek zou ons inziens in eerste instantie kunnen bestaan uit een verkennend booronderzoek, waardoor de intactheid van het bodemprofiel vastgesteld kan worden en daarmee de kans op significante archeologische waarden uit verschillende periodes ingeschat kan worden.

1 Inleiding

1.1 Onderzoekskader

Synthegra B.V. heeft in opdracht van Kubiek Ruimtelijke Plannen een archeologisch bureauonderzoek uitgevoerd voor een terrein aan de Rhoonsedijk 38 in Poortugaal (afbeelding 1.1). De aanleiding voor het onderzoek is de voorgenomen bouw van twee nieuwe loodsen.

De diepte van de toekomstige bodemverstoring is op dit moment onbekend, waardoor het onduidelijk is in hoeverre deze een bedreiging vormen voor de eventuele archeologische waarden binnen het plangebied. Door de graafwerkzaamheden die zullen gaan plaatsvinden, kunnen deze waarden echter verloren gaan. Daarom is in het kader van een omgevingsvergunning voorafgaand aan de graafwerkzaamheden archeologisch onderzoek uitgevoerd. Het onderzoek is uitgevoerd conform de Kwaliteitsnorm Nederlandse Archeologie versie 4.0.¹

De bevoegde overheid, de gemeente Albrandswaard, heeft een specifiek archeologisch beleid vastgesteld en beschikt over een Archeologische Verwachtingskaart en een Archeologische Kenmerkenkaart.² Aan het plangebied is Waarde Archeologie 4 toegekend, wat inhoudt dat onderzoek dient plaats te vinden bij grondwerkzaamheden die een terreinoppervlak beslaan dat groter is dan 200 m² en dieper reiken dan 0,5 m beneden maaiveld.³ Volgens het vigerende beleid dient voor het plangebied een bureauonderzoek opgesteld te worden in de vroegste fase van de planvorming.

De bevoegde overheid, de gemeente Albrandswaard, zal de resultaten van het onderzoek toetsen en een selectiebesluit nemen.

1.2 Onderzoekdoel en vraagstellingen

Het doel van het bureauonderzoek is het opstellen van een gespecificeerde archeologische verwachting aan de hand van bestaande bronnen over bekende of verwachte landschappelijke, historische en archeologische waarden.

De volgende onderzoeksvragen zullen worden beantwoord:

- Wat is de opbouw van de ondergrond en het verwachte bodemtype?
- Worden in het onderzoeksgebied archeologische vindplaatsen verwacht?
- Wat is naar verwachting de omvang, ligging, aard en datering hiervan?
- In hoeverre worden eventueel aanwezige archeologische resten bedreigd door de voorgenomen ontwikkeling van het gebied?

¹ SIKB 2016.

² Deze zijn gemaakt door BOOR Rotterdam, dat tevens als deskundige optreedt m.b.t. het bevoegd gezag.

³ Bestemmingsplan Albrandswaard Noord, www.ruimtelijkeplannen.nl

1.3 Ligging en huidige situatie plangebied

Het plangebied is 14.877m² groot en ligt aan de Rhoonsedijk 38 in Poortugaal (afbeelding 1.1). Het terrein wordt in het noordoosten begrensd door het dijklichaam met de hierop gelegen weg, en verder door perceel- en afwateringsloten. Het plangebied is in gebruik als tuinderij en omvat in de oostelijke helft een dubbel woonhuis, kassen en een appelboomgaard. Het centrale en westelijke deel bestaat uit meerdere loodsen, een vijftal schuren en een gebied voor materiaalopslag. De hoogte van het maaiveld varieert van circa 0,4 tot 0,9 m -NAP (Normaal Amsterdams Peil).⁴


Afbeelding 1.1: Het plangebied op de Topografische Kaart van Nederland 1:25.000 aangegeven met het rode kader (Bron: ArcGis).

1.4 Toekomstige situatie plangebied

Volgens de planvisie zullen de vijf schuren gesloopt worden en vervangen worden door twee grote loodsen van 500 m², respectievelijk langs de westelijke en de zuidelijke perceelgrenzen (afbeelding 1.2). Tussen de zuidelijke loods en de appelboomgaard wordt een groene bufferzone aangelegd met een nieuwe rij bomen eromheen. In het oostelijke deel van het plangebied vinden geen wijzigingen plaats en de huidige loodsen blijven als zodanig in gebruik.

⁴ Hoogteligging van het plangebied op het Actueel Hoogtebestand Nederland (AHN) in m NAP geraadpleegd op www.ahn.nl


Afbeelding 1.2: Huidige en toekomstige situatie binnen het plangebied, aangegeven met het rode kader (Bron: Planvisie Rhoonsedijk 38 te Poortugaal)

2 Bureauonderzoek

2.1 Methode

Tijdens het bureauonderzoek is met behulp van bestaande bronnen een gespecificeerd archeologisch verwachtingsmodel voor het plangebied opgesteld. Dit is gedaan door het raadplegen van voor de archeologie relevante (schriftelijke) bronnen. Voor het bureauonderzoek zijn met name gegevens over bekende archeologische vindplaatsen in en rond het plangebied verzameld. Dit is aangevuld met historisch en fysisch-geografisch onderzoek, waarbij informatie over vroeger grondgebruik is verkregen door de analyse van historische kaarten en tevens gegevens over de geologie, geomorfologie en bodem zijn bestudeerd.

2.2 Landschapsgenese

Voor het bepalen of, waar en uit welke periode archeologische resten kunnen worden verwacht, zijn de volgende bronnen met betrekking tot de landschapsgenese geraadpleegd:

- Geologische Kaart, schaal 1:50.000
- Geomorfologische Kaart, schaal 1:50.000
- Bodemkaart, schaal 1:50.000
- Relevante achtergrondliteratuur

Voor de geologische beschrijving is gebruik gemaakt van de Lithostratigrafische Indeling van de Ondiepe Ondergrond.⁵ Zie voor een overzicht van de geologische en archeologische perioden bijlage 1.

Geologie en geomorfologie

De afzettingen in de diepere ondergrond en aan het oppervlak zijn gevormd in respectievelijk het Weichselien (circa 115.000 – 11.755 jaar geleden) en het Holoceen (circa 11.755 jaar geleden tot heden).

In de diepere ondergrond bevinden zich afzettingen uit de laatste ijstijd, het Weichselien. Deze bestaan uit rivierafzettingen van de Rijn en de Maas, die worden gerekend tot de Formatie van Kreftenheye. De rivierafzettingen zijn gevormd in een vlechtend rivierstelsel en bestaan uit grindhoudend zand. Uit boringen in de directe omgeving van het plangebied (< 500 m) blijkt dat deze afzettingen op een diepte liggen van ongeveer 16 m –NAP.

In het Holoceen werd het klimaat warmer, waardoor het landijs smolt. Hierdoor steeg de zeespiegel sterk en verplaatste de kustlijn zich in oostelijke richting tot ver ten oosten van de huidige kustlijn. Hierdoor kwam het plangebied in een getijdengebied met een grotendeels open kust te liggen. In dit gebied werden mariene sedimenten afgezet, die worden gerekend tot het Laagpakket van Wormer, dat onderdeel uitmaakt van de Formatie van Naaldwijk. Zowel ten noordwesten als ten oosten van het plangebied bevindt de bovenkant van

⁵ De Mulder *et al.* 2003 en via www.dinoloket.nl: Dinoloket, Standaarden, Lithostratigrafische Nomenclator van de Ondiepe Ondergrond.

dit pakket zich op een 'uitzonderlijk hoog' niveau.⁶ Dit hangt vermoedelijk samen met de nabijheid van een rivierduincomplex of donk ten noorden van het plangebied. De begrenzing hiervan is aangegeven met de gele doorgetrokken lijn (afbeelding 2.1).

Na de vorming van het Laagpakket van Wormer ontstond vanaf het Vroeg-Subboreaal (circa 3000 v. Chr.) een door strandwallen nagenoeg gesloten kust. In het plangebied, dat landinwaarts van de strandwallen ligt, vond vanaf dat moment veengroei plaats. De veengroei was mogelijk door de vernatting van het gebied, die werd veroorzaakt door een stijgende grondwaterstand als gevolg van de doorgaande stijging van de zeespiegel achter de gesloten kustlijn. Het plangebied lag tot en met de vroege middeleeuwen in een veenmoeras. Het veen dat hierin ontstaan is wordt gerekend tot het Hollandveen Laagpakket, dat onderdeel is van de Formatie van Nieuwkoop.


Legenda

D0.3 : Afzettingen van Duinkerke IIIb

A2.3 : Afzettingen van Duinkerke IIIb op oudere afzettingen van Duinkerke (I-IIIa) op Hollandveen

Afbeelding 2.1: Ligging van het plangebied op de Geologische kaart van Nederland 1:50.000, aangegeven met het rode kader (Bron: Rijks Geologische Dienst, 1998).

Vanaf circa 1500 v. Chr. dringt de zee een aantal keer de regio waar het plangebied in ligt binnen.⁷ Een aantal kreeksystemen vormen zich, waarvan sommige zich insnijden tot in de pleistocene ondergrond. Vanuit deze krekken wordt over het veen een laag zeeklei afgezet, de zogenaamde dekafzettingen. In de krekken zelf worden zandige mariene sedimenten afgezet. Alle afzettingen van de zee uit deze periode, die op het

⁶ Zijl en Schoonhoven 2015, p. 3.

⁷ Van Staalduinen, 1979.

Hollandveen Laagpakket zijn afgezet, worden gerekend tot het Laagpakket van Walcheren, dat onderdeel is van de Formatie van Naaldwijk. Op de geologische kaart van Nederland schaal 1:50.000 (afbeelding 2.1) staat aangegeven dat binnen het plangebied afzettingen van verschillende inbraken van de zee aanwezig zijn. Aangezien er geen krekten staan aangegeven binnen het plangebied betreffen het vermoedelijk grotendeels dekafzettingen. Inmiddels is echter wel bekend dat er zich een prehistorische kreek bevindt in het gebied waar kasteel Valkenstein heeft gelegen. Deze sloot in Poortugaal nabij de huidige N492 aan op een fossiele meander van de Oude Maas (afbeelding 2.1, DO.3). De verbreding van de kreek in zuidwestelijke richting doet vermoeden dat deze is ontstaan als gevolg van een doorbraak in de oude oeverafzettingen van de rivier. In het achterland zou daarom sprake kunnen zijn van crevasse-afzettingen.


LEGENDA

2M35 vlakte van getijafzettingen

Afbeelding 2.2: Ligging van het plangebied op de Geomorfologische kaart van Nederland 1:50.000, aangegeven met het rode kader (Bron: www.pdok.nl).

Op de geomorfologische kaart van Nederland (afbeelding 2.2) staat aangegeven dat het plangebied in een vlakte van getijafzettingen ligt. Op deze kaart staan binnen of in de omgeving van het plangebied geen krekten aangegeven. Ook op het Actueel Hoogtebestand Nederland (afbeelding 2.3) zijn geen fossiele krekten zichtbaar. Deze zijn doorgaans herkenbaar als smalle relatief hoog gelegen gebieden die kronkelen en zich vertakken.


Afbeelding 2.3: Ligging van het plangebied op het Actueel Hoogtebestand van Nederland (AHN), aangegeven met het rode kader (Bron: www.ahn.nl).

Bodem

Binnen het plangebied komen kalkrijke poldervaaggronden in sterk siltige klei voor (afbeelding 2.4, code Mn35A). Dit zijn relatief jonge kleigronden waarin nog weinig tot geen bodemvorming heeft plaatsgevonden. Deze poldervaaggronden hebben een grondwatertrap V, wat inhoudt in dat de gemiddelde hoogste grondwaterstand meer dan 40 cm beneden maaiveld wordt aangetroffen en dat de gemiddeld laagste grondwaterstand dieper dan 120 cm beneden maaiveld wordt aangetroffen.


LEGENDA

Mn85C kalkarme poldervaaggronden in matig siltige klei (knippige poldervaaggronden)

Mn35A kalkrijke poldervaaggronden in sterk siltige klei

Afbeelding 2.4: Ligging van het plangebied op de Bodemkaart van Nederland 1:50.000, aangegeven met het donkergroene kader (Bron: www.pdok.nl).

2.3 Archeologische waarden in en rondom het plangebied

In deze paragraaf wordt gekeken of binnen en rond het plangebied archeologische en/of ondergrondse bouwhistorische waarden bekend zijn. Hiervoor zijn de volgende bronnen binnen de Rijksdienst voor het Cultureel Erfgoed (RCE) geraadpleegd:

- Archeologisch Informatie Systeem (ARCHIS III)

Daarnaast zijn de volgende bronnen geraadpleegd:

- Archeologische Verwachtingskaart van de gemeente Albrandswaard

Volgens de IKAW (Indicatieve Kaart van Archeologische Waarden) van de RCE geldt voor het plangebied een middelhoge archeologische verwachting. Op de Archeologische Verwachtingskaart van de gemeente Albrandswaard geldt voor het gebied eveneens een middelhoge archeologische verwachting (afbeelding 2.5). Vanwege het gedetailleerde schaalniveau en het beleid van de gemeente wordt laatstgenoemde kaart als leidend beschouwd.


Afbeelding 2.5: Ligging van het plangebied op de Archeologische Waarden en Beleidskaart van de gemeente Albrandswaard, aangegeven met het rode kader (Bron: BOOR Rotterdam/Gemeente Albrandswaard).

Uit de archieven en ARCHIS III van de RCE blijkt dat binnen het plangebied geen archeologische monumenten, waarnemingen en onderzoeksmeldingen aanwezig zijn). Ditzelfde geldt voor de directe omgeving van het plangebied, binnen een straal van 200 m. In de iets ruimere omgeving zijn echter veel onderzoek plaatsgevonden, waarvan hieronder een korte bespreking zal plaatsvinden per relevante periode.

Monumenten, waarnemingen en onderzoeksmeldingen binnen een straal van 1000 m van het plangebied:

Hoewel bewoning van de relatief hogere rivierduinen ten noorden van het plangebied in principe mogelijk was, zijn in de nabijheid van het plangebied geen paleolithische of mesolithische sporen aangetroffen.

De oudste sporen van bewoning komen uit een gebied ca. 2 km ten zuidoosten van Rhoonsedijk 38. Bij Rhooon Essendael, nabij de huidige Van Goghallee, was sprake van een Midden-Neolithische nederzetting nabij een fossiele stroomgordel.⁸ Op een afstand van ca. 500 m ten noordwesten van het plangebied werd Laat-Neolithisch nederzettingsafval bestaand uit diverse scherven van Klokbekeeraardewerk, wat vuursteen en een - mogelijk bewerkt - stukje bot gedeponeed op de flank van een kreekkrug (afbeelding 2.5, code XI). Ten slotte moet ook nog gewezen worden op enkele stukjes houtskool in een onverstoorde kleilaag direct boven het Laagpakket van Wormer, die op een diepte tussen de 2,50 en 2,71 m – NAP in de ondergrond aanwezig bleken te zijn. Deze boring werd gezet in het terrein Dorpsdijk 9-15, ongeveer 300 m ten oosten van het plangebied (afbeelding 2.5, code V).⁹

Op het terrein waar later kasteel Valkenstein zou verrijzen, werd in bovengenoemde kreekvulling op een diepte van 3 meter onder het maaiveld een onbekende hoeveelheid Midden IJzertijd aardewerk gevonden, die rond 400 voor Christus gedateerd werd (afbeelding 2.5, code IV).¹⁰ Ook verder zuidwestelijk, langs de Slotsedijk/Slotvalkensteinsedijk, werd materiaal uit deze periode in de geulvulling ontdekt.¹¹ Halverwege deze twee vindplaatsen werd tijdens het archeologische onderzoek in het kader van het buisleidingentracé een grote hoeveelheid Late IJzertijd materiaal aangetroffen (afbeelding 2.5, code XI).¹² Daarbij gaat het vermoedelijk om in de kreek gedumpt nederzettingsafval, waarbij de scherven vermengd zijn geraakt met later Romeins materiaal en enigszins afgerond zijn geraakt door verspoeling. De grote hoeveelheid materiaal suggereert echter dat de bijbehorende nederzetting niet ver weg kan zijn geweest.

Op de kreekruggen langs de kreek tussen de Oude Maas en het gebied rond kasteel Valkenstein zijn vele Romeinse nederzettingsresten gevonden. Iets ten noorden van de rivier werd rond de 2^e-3^e eeuw na Christus een groot houten gebouw neergezet, door sommige onderzoekers als villa geïnterpreteerd, en een graanschuur. Hier vlakbij werden op twee verschillende punten houten duikers in de kreekbedding gelegd, wat duidt op de nodige bemoeienis met afwatering en mogelijk ook op een intensivering van de landbouw (afbeelding 2.5, code IX).¹³ Ten noorden hiervan, bij de Oostdorpseweg, werd een klein crematiegrafveld gevonden, enkele (ontwaterings)greppels en verspoeld nederzettingmateriaal.¹⁴ Ook ten zuidoosten van de Slotsedijk (ook Slotvalkensteinsedijk genoemd) werden diverse Romeinse vindplaatsen gedocumenteerd. Tijdens het proefsleuvenonderzoek in het kader van de buisleidingenstraat werd ten oosten van de geul een

⁸ Archis2 onderzoeksmeldingen 17406 en 17711, vuile laag op een diepte van 420 tot 460 cm –NAP.

⁹ AMK-nr. 16205; deze kleilaag bevatte ook schelpengruis en spoor plantenresten.

¹⁰ Archis2 waarneming 24542.

¹¹ Archis2 vondstmelding 24544.

¹² Archis2 onderzoeksmelding 33674.

¹³ Archis2 waarneming 423709.

¹⁴ Archis2 onderzoeksmeldingen 1295 en 1296.

achthoekige constructie ontdekt die in de Romeinse tijd (ca. 2^e-3^e eeuw) gedateerd wordt.¹⁵ Ten westen van de kreek werden vier crematiegraven ontdekt, en een vijfde volgde tijdens het definitieve onderzoek.¹⁶ Hierbij zijn geen nieuwe plattegronden meer ontdekt.

Uit de vroege middeleeuwen zijn weinig sporen en vondsten gemeld. Veeontginningskuilen en greppels, die vermoedelijk dateren uit de periode voorafgaand aan de bedijking van de verschillende polders, zijn gedocumenteerd in het gebied van het buisleidingetracé op ca. 500 m. ten noordwesten van het plangebied.¹⁷ Een afvalkuil met vondstmateriaal uit de 11^e-14^e eeuw werd gevonden naast de inmiddels verlandende kreek nabij de Slotsedijk.¹⁸ Enkele van de middeleeuwse huisterpen lijken langs of zelfs boven deze kreek te zijn opgeworpen, en later in de nieuwe dijklichamen te zijn opgenomen.


Afbeelding 2.6: Ligging van het plangebied op de Archeologische Kenmerkenkaart van de gemeente Albrandswaard, aangegeven met het rode kader (Bron: BOOR Rotterdam/Gemeente Albrandswaard).

¹⁵ Archis2 onderzoeksmelding 29516.

¹⁶ Archis2 onderzoeksmelding 33674.

¹⁷ Archis2 onderzoeksmelding 29516.

¹⁸ Archis2 vondstmelding 24544.

2.4 Historische ontwikkeling

Voor de historische ontwikkeling is historisch kaartmateriaal en relevante achtergrondliteratuur geraadpleegd, dat in onderstaande paragraaf is weergegeven.

Poortugaal ontstond eind 12^e eeuw als dijkdorp in de Albrandswaard aan de rivier de Oude Maas. Het gebied ligt op het eiland IJsselmonde dat wordt omsloten door de Oude Maas (in het zuiden), de Nieuwe Maas in het noorden en de Noord in het oosten. Tot in de Romeinse tijd en vroege middeleeuwen werd het gebied gekenmerkt door moerassen maar vond sporadisch wel bewoning plaats. De eerste vermelding van IJsselmonde stamt uit 895 als het eiland in handen komt van de bisschop van Utrecht via de Duitse keizer Otto II. Het eiland had van oudsher veel overlast van de vele overstromingen. Na een hevige overstroming in 1134 werden er dijken aangelegd die de nederzettingen tegen het water moesten beschermen. Deze bedijkningen en omkadingen werden verbeterd nadat in 1288 de overstromingen aanbleven.¹⁹

Het plangebied ligt in de polder Zwaardijk, waarvan bekend is dat deze in 1376 tegen de 13^e-eeuwse Slotsedijk werd aangelegd, die sedertdien de noordelijke grens ervan vormt. Vermoedelijk was er al in een vroege fase sprake van veenontginningen in het gebied. Op de oudste kadastrale kaart van het gebied (afbeelding 2.7) is sprake van soms zeer smalle, langgerekte kavels. Of de ietwat meanderende vorm van de centrale sloot die te zien is tussen de Rhoonsedijk en het punt waar de Oude Maas ooit stroomde, duidt op een oude kreek of natuurlijke veenstroom, is daarbij onduidelijk. In ieder geval was er nog geen sprake van bewoning binnen het plangebied in deze periode. De huidige woongebouwen en bijbehorende tuinderij zijn voor het eerst te zien op de topografische kaarten uit de eerste helft van de 20^e eeuw (afbeelding 2.8).


Afbeelding 2.7: Ligging van het plangebied op de kadastrale minuutplan van 1811-1832, aangegeven met het rode kader (Bron: ArcGis).

¹⁹ <http://home.tiscali.nl/den.hartog/den.hartog> (website Stichting Insula Mundi, IJsselmonde)

2.5 Gespecificeerde archeologische verwachting

Op basis van bovenstaand bureauonderzoek is voor het plangebied een gespecificeerde archeologische verwachting opgesteld, waarvan de essentie is weergegeven in tabel 2.1.

Jager-verzamelaars uit het laat-paleolithicum en mesolithicum kozen als woon- en verblijfplaats vaak voor de hoger liggende terreingedeelten in het landschap, bij voorkeur in de buurt van open water. Een dergelijke omgeving bood voldoende mogelijkheden voor de jacht en het verzamelen van plantaardig voedsel. Het rivierduin of de donk ten noorden van het plangebied bood mogelijk een aantrekkelijke verblijfplaats voor deze groepen mensen, maar van hen zijn nog geen sporen aangetroffen. Het plangebied ligt circa 200 m van de flank van de donk verwijderd en het is daarom onwaarschijnlijk dat zich hier resten van nederzettingen uit deze periode bevonden hebben. Daarom wordt aan het plangebied een lage verwachting toegekend voor (vuursteen)vindplaatsen uit het laat-paleolithicum en het mesolithicum.

Vanaf het Laat-Neolithicum vindt een verdere stijging van de zeespiegel plaats, en het plangebied ligt dan afwisselend in een getijdengebied en een veenmoeras. In onze streken worden de eerste landbouwculturen gekenmerkt door sedentaire nederzettingen. In de beginperiode combineert men akkerbouw met het jagen en verzamelen, maar geleidelijk stapt men over naar akkerbouw en veeteelt. De nederzettingen worden gekenmerkt door permanente woningen die vaak diep in de grond gefundeerd waren. Waterputten werden gegraven voor de watervoorziening terwijl in en nabij de nederzetting afvalkuilen werden gegraven om afval te begraven. Deze sporen kunnen diep in de bodem reiken. Het plangebied ligt ca. 250 m ten noorden van de buitenbocht van de Oude Maas en meer dan 300 m ten oosten van de - eveneens fossiele - kreek waarlangs diverse vindplaatsen uit de IJzertijd en Romeinse periode werden aangetroffen (afbeelding 2.5, respectievelijk de paarse en de bruine zone). In hoeverre het plangebied – dat centraal ligt in een driehoek gevormd door het oude rivierduin en deze twee oude waterlopen – bewoonbaar was in de verschillende archeologische periodes, is niet met zekerheid te zeggen. Op basis van deze nabijheid van deze verschijnselen geldt voor het plangebied een middelhoge verwachting voor de periode neolithicum tot en met de vroege middeleeuwen en dan met name voor de IJzertijd en Romeinse tijd. De diepteligging van dit niveau kan variëren: op de kreekrug ten noordwesten van het plangebied werden Romeinse crematiegraven en nederzettingsresten al op een diepte van 30 cm onder het maaiveld aangetroffen; elders was dit op een diepte van 60-80 cm.

Periode	Verwachting	Verwachte kenmerken vindplaats	Diepteligging sporen
laat-paleolithicum – mesolithicum	laag	Bewoningssporen, tijdelijke kampementen: vuursteen artefacten, haardkuilen	Tot ca. 16m –NAP (Pleistoceen zand)
neolithicum – vroege middeleeuwen	middelhoog	Nederzetting: cultuurlaag, fragmenten aardewerk, natuursteen, gebruiksvoorwerpen	Varieert, vermoedelijk vanaf 60-80 cm beneden maaiveld en dieper
late middeleeuwen – nieuwe tijd	laag		vanaf maaiveld

Tabel 2.1: Archeologische verwachting per periode.

In de late middeleeuwen werden in de omgeving meerdere dijken aangelegd. Het plangebied ligt op korte afstand van de in 1376 opgeworpen Rhoonsedijk, maar lijkt geen deel te hebben uitgemaakt van een vroege bewoningskern of bebouwingslint. Op historische kaarten is geen bebouwing in het plangebied aanwezig tot in de eerste helft van de twintigste eeuw. Daarom wordt de verwachting voor de late middeleeuwen tot en met de nieuwe tijd op laag gesteld, al kan niet worden uitgesloten dat hier vroege veenontginningen hebben plaatsgevonden.

3 Conclusies en aanbevelingen

3.1 Inleiding

Het doel van het archeologisch bureauonderzoek was het opstellen van een gespecificeerde archeologische verwachting voor het plangebied. Voor het plangebied geldt een middelhoge verwachting voor nederzettingsresten van het neolithicum tot en met de vroege middeleeuwen, en een lage verwachtingen voor wat betreft de oudere periodes en de nieuwe tijd.

3.2 Conclusies / beantwoording onderzoeksvragen

- *Wat is de opbouw van de ondergrond en het verwachte bodemtype?*
Onder de Duinkerke IIIb afzettingen, die zich dicht onder het maaiveld bevinden, worden oudere Duinkerke afzettingen verwacht, afgewisseld met Hollandveen. Het laagpakket van Wormer ligt vermoedelijk op een diepte van minimaal 250 cm –NAP.
- *Worden archeologische vindplaatsen in het onderzoeksgebied verwacht?*
Voor de periode neolithicum – vroege middeleeuwen geldt een middelhoge archeologische verwachting. Eventuele neolithische vindplaatsen liggen mogelijk te diep om te worden bedreigd door de voorgenomen bodemingrepen.
- *Wat is naar verwachting de omvang, ligging, aard en datering hiervan?*
Dit is vooralsnog onduidelijk. Een inventariserend veldonderzoek (BRL 4000 protocol 4003) zal moeten uitwijzen op welke diepte de bodemlagen zich bevinden waar eventuele resten uit de IJzertijd en Romeinse tijd te verwachten zijn, mits hier aanwezig.
- *In hoeverre worden eventueel aanwezige archeologische resten bedreigd door de voorgenomen ontwikkeling van het gebied?*
Ook dit is nog niet duidelijk, aangezien de diepte van de toekomstige bodemingrepen nog niet bekend is.

3.3 Aanbevelingen

Mochten de voorgenomen bodemingrepen een grotere diepte bereiken dan 30 cm onder het huidige maaiveld, dan wordt voor het plangebied een verkennend booronderzoek geadviseerd. Dit zal dienen om de bodemopbouw in kaart te brengen en daarmee het verwachtingsmodel te toetsen. Daarnaast kan door een eventueel karterend booronderzoek de bodem worden onderzocht op de aanwezigheid van archeologische indicatoren.

De resultaten van dit onderzoek zullen eerst moeten worden beoordeeld door de bevoegde overheid (gemeente Albrandswaard), die vervolgens een selectiebesluit neemt. Totdat een definitief besluit over eventueel vervolgonderzoek genomen is, kunnen nog geen bodemverstorende of hierop voorbereidende activiteiten plaatsvinden.

Literatuur en kaarten

Literatuur

Bakker, H. de en J. Schelling, 1989: *Systeem van bodemclassificatie voor Nederland, de hogere niveaus*. Staring Centrum, Wageningen.

Berendsen, H.J.A., 2004: *De vorming van het land*. Van Gorcum, Assen.

Berendsen, H.J.A., 2005: *Landschappelijk Nederland*. Van Gorcum, Assen.

Hendriks, J.A., 1998: *De ontginning van Nederland. Het ontstaan van de agrarische cultuurlandschappen in Nederland*. Matrijs, Utrecht.

Mulder, E.F.J. de, M.C. Geluk, I.L. Ritsema, W.E. Westerhoff en T.E. Wong, 2003: *De ondergrond van Nederland*. Wolters-Noordhoff, Groningen/Houten

Nederlands Normalisatie-instituut, 1989: *NEN 5104 Geotechniek - Classificatie van onverharde grondmonsters*. Nederlands Normalisatie-instituut, Delft.

Stichting Infrastructuur Kwaliteitsborging Bodembeheer, 2006: *Leidraad inventariserend veldonderzoek; Deel: karterend booronderzoek (aanvulling op de KNA 3.1)*. SIKB, Gouda. Geactualiseerd 2012.

Stichting Infrastructuur Kwaliteitsborging Bodembeheer, 2016: *Kwaliteitsnorm Nederlandse Archeologie, versie 4.0*. SIKB, Gouda.

Zijl, W. en A.V. Schoonhoven, 2015: *Albrandswaard Rhoon, Dorpsdijk 9-15 (monumentnummer 16205). Een inventariserend veldonderzoek door middel van grondboringen*. BOORrapporten 592.

Kaarten

TNO Bouw en Ondergrond, 2008: *Geologische overzichtskaart van Nederland 1:600.000* (www.dinoloket.nl)

Topografische Dienst, 1998: *Topografische kaart van Nederland, schaal 1:25.000*. Emmen.

Internet (geraadpleegd februari 2018)

<https://zoeken.cultureelerfgoed.nl/>

www.ahn.nl

www.bodemloket.nl

www.dinoloket.nl

www.topotijdreis.nl