

**Archeologisch onderzoek
Lange Dreef - fase 2 te Driebergen,
gemeente Utrechtse Heuvelrug**

Inventariserend veldonderzoek d.m.v. boringen

GRONTMIJ ARCHEOLOGISCHE RAPPORTEN 805

**Archeologisch onderzoek
Lange Dreef - fase 2 te Driebergen,
gemeente Utrechtse Heuvelrug**

Inventariserend veldonderzoek d.m.v. boringen

GRONTMIJ ARCHEOLOGISCHE RAPPORTEN 805

Definitief

ISSN 1573-5710

Opdrachtgever:
Gemeente Utrechtse Heuvelrug

Grontmij Nederland bv
Houten, 15 juni 2009

Verantwoording

Titel : Archeologisch onderzoek
Lange Dreef - fase 2 te Driebergen,
gemeente Utrechtse Heuvelrug
Inventariserend veldonderzoek d.m.v. boringen
Grontmij Archeologische Rapporten 805

Projectnummer : 275419

Referentienummer : 13/99092913/JB

Revisie : D

Datum : 15 juni 2009

Auteur(s) : de heer drs. J. Bex en de heer drs. J. van der Roest

E-mail adres : jeffrey.bex@grontmij.nl

Gecontroleerd door : de heer drs. J. van der Roest

Paraaf gecontroleerd :

Goedgekeurd door : de heer ir. P.B.J.M. Oude Boerrigter

Paraaf goedgekeurd :

Contact : De Molen 48
3994 DB Houten
Postbus 119
3990 DC Houten
T +31 30 634 47 00
F +31 30 637 94 15
archeologie@grontmij.nl
www.grontmij.nl

Administratieve gegevens

Datum opdracht : 04 juni 2009

Datum concept : 17 juni 2009

Datum definitief : 02 juli 2009

Opdrachtgever : gemeente Utrechtse Heuvelrug

Uitvoerder : Grontmij Nederland B.V.
de heer drs. J. Bex (*archeoloog*) &
de heer drs. J. van der Roest (*senior KNA-archeoloog*)
+ 2 karteerders van Grontmij Terreinonderzoek

Uitvoering veldwerk : 11 en 15 juni 2009

Aanleiding : geplande herontwikkeling en woningbouw

Bevoegd gezag : Gemeente Utrechtse Heuvelrug
deskundige namens het bevoegd gezag:
mevrouw drs. M. Alkemade – Vestigia b.v.

Locatie : provincie : Utrecht
(bijlage 1) gemeente : Utrechtse Heuvelrug
plaats : Driebergen
toponiem : Lange Dreef fase 2 / Engweg 38a
kaartblad : 32C Zeist

RD-coördinaten : N X: 147.069 / Y: 450.741
O X: 147.148 / Y: 450.647
Z X: 146.993 / Y: 450.508
W X: 146.942 / Y: 450.567

Archis2 : afm. plangebied : circa 1,3 ha.
onderzoeksmelding : 35493 (OMG_nr)
onderzoeksafmelding : 26769 (OZK_nr)

Inhoudsopgave

1	Inleiding.....	5
1.1	Algemeen en aanleiding	5
1.2	Doelstelling.....	5
2	Bureauonderzoek.....	7
3	Veldwerk	10
3.1	Algemeen	10
3.2	Werkwijze.....	10
3.2.1	Booronderzoek.....	10
3.2.2	Oppervlaktekartering.....	10
3.3	Resultaten	11
3.3.1	Geologie en bodem.....	11
4	Conclusie en aanbeveling.....	13
4.1	Conclusies.....	13
4.2	Aanbeveling	13
	Verklarende woordenlijst.....	14
	Literatuur en bronnen	15
	Gebruikte afkortingen	16
	Bijlage 1: Ligging locatie op topografische ondergrond	
	Bijlage 2: Archeologische basiskaart	
	Bijlage 3: Boorgrid en boorstaten met legenda	
	Bijlage 4: Resultaten booronderzoek fase 1 + 2	

1 Inleiding

1.1 Algemeen en aanleiding

In opdracht van de gemeente Utrechtse Heuvelrug heeft Grontmij Nederland B.V. in juni 2009 de tweede fase van een archeologisch veldonderzoek door middel van boringen uitgevoerd in verband met geplande woningbouw in plangebied Lange Dreef te Driebergen. Het onderhavige onderzoek fase 2 is vooraf gegaan aan een bureauonderzoek en een inventariserend veldonderzoek door middel van boringen, uitgevoerd in februari - maart 2008¹. Vanwege het ontbreken van betredingstoestemming voor een deel van het plangebied heeft de uitvoering pas in juni 2009 plaatsgevonden. Dit onderzoek fase 2 moet gezien worden als aanvulling op de eerder uitgekomen rapportage Lange Dreef te Driebergen.

Het plangebied ligt in de zuidwesthoek van Driebergen en is ingeklemd tussen bestaande woningbouw langs de Lange Dreef en de Engweg (ten noordwesten en noorden van het plangebied) en het landgoed Dennenburg in het zuidoosten (bijlage 1). De oppervlakte van het totale plangebied bedraagt circa 13 ha. Binnen het plangebied zal woningbouw worden ontwikkeld. Tevens zal tussen de geplande nieuwbouw en het landgoed Dennenburg een groenzone worden gecreëerd. De diepte van de verstoringen die gaan plaatsvinden, is vooralsnog niet bekend. Een deel van de huidige bebouwing aan de Engweg 38a zal blijven bestaan. Deze bebouwing is echter wel binnen de plangrens opgenomen voor de bestemmingsplanwijziging. De oppervlakte van deelgebied fase 2 dat in onderhavige document is uitgewerkt, bedraagt circa 1,3 ha. Het ligt ten zuidwesten van de bebouwing aan de Engweg 38a. Deze bebouwing bestaat uit de boerderij met bijbehorende stallen waar een manege is gehuisvest.

1.2 Doelstelling

Doel van dit archeologisch veldonderzoek fase 2, is het voortzetten van het eerdere veldwerk uit 2008 en daarmee het toetsen van de archeologische verwachting binnen het totale plangebied. Hiervoor is reeds in januari 2005 een bureauonderzoek uitgevoerd, waarbij een specifiek verwachtingsmodel is opgesteld². De resultaten van het bureauonderzoek van 2005 zijn in 2008 geactualiseerd en aangepast aan de huidige regelgeving. Het geactualiseerde rapport is tezamen met de resultaten van het veldonderzoek fase 1 uitgekomen als Grontmij Archeologische Rapporten 599 *Lange Dreef te Driebergen* Inventariserend veldonderzoek – karterende en waarderende fase³.

Naast het toetsen van het verwachtingsmodel dient een inventariserend veldonderzoek (IVO) tevens om eventueel aanwezige archeologische waarden in het plangebied in kaart brengen. Het IVO dient antwoord te geven op de volgende vragen:

- is er binnen het plangebied sprake van een onverstoorde bodemopbouw?
- bevinden zich in het plangebied archeologische resten ofwel een archeologische vindplaats?
- indien er binnen het plangebied een archeologische vindplaats aanwezig is, wat is de ouderdom, de ruimtelijke begrenzing en de kwaliteit (gaafheid en conservering) hiervan?
- indien er binnen het plangebied een vindplaats aanwezig is, wat zijn dan de gevolgen voor de voorgenomen bodemingrepen voor de vindplaats?

¹ OMG 25584, Boemaars 2008.

² Norde en Van der Roest, 2005.

³ Boemaars 2008.

Op basis van de resultaten van het veldonderzoek kan een selectieadvies worden uitgebracht met betrekking tot de noodzaak van eventueel archeologisch vervolgonderzoek en, indien dit het geval is, uit welke stappen dit moet bestaan. Het advies wordt voorgelegd aan het bevoegd gezag, welke een besluit (selectiebesluit) kan nemen over de eventuele vervolgstappen.

Een selectiebesluit kan onder meer het volgende inhouden:

- geen nader archeologisch onderzoek noodzakelijk; het plangebied wordt vrijgegeven, zonder verdere beperkingen;
- nader archeologisch onderzoek noodzakelijk; aanwezige archeologische waarden dienen verder in kaart te worden gebracht door middel van een aanvullend booronderzoek, een proefsleuvenonderzoek of een definitieve opgraving;
- bescherming van de archeologische waarden binnen het plangebied door middel van plan-aanpassing of inpassing van de archeologische waarden in de voorgenomen plannen.

Het onderzoek is uitgevoerd conform de richtlijnen voor Bureauonderzoek en Inventariserend Veldonderzoek in de Provincie Utrecht (Provincie Utrecht-versie 3.1, december 2007) en conform de KNA (versie 3.1, 2006).

2 Bureauonderzoek

Samenvatting bureauonderzoek

Aangezien dit onderzoek een aanvulling op eerder uitgevoerd en reeds gepubliceerd onderzoek is, zal in het onderstaande slechts een beperkt resumé van het bureauonderzoek Grontmij Archeologische Rapporten 599 worden gegeven. Hiermee wordt onderhavig rapport wel zelfstandig leesbaar. De term *plangebied* verwijst naar het totale plangebied Lange Dreef uit het eerder uitgevoerde onderzoek, tenzij anders aangegeven.

Bij het bureauonderzoek is gekeken naar voor het plangebied relevante gegevens met betrekking tot de archeologie, cultuurhistorie, geologie en bodem. Doel hiervan was inzicht te verkrijgen in de landschappelijke kenmerken en opbouw van de ondergrond, alsmede de specifieke archeologische verwachting van het plangebied. In het kader van het bureauonderzoek zijn de volgende bronnen geraadpleegd:

- de Bodemkaart en de Geomorfologische kaart;
- het archeologisch informatiesysteem Archis2, voor het inventariseren van archeologische waarnemingen en in het verleden verrichtte archeologische onderzoeken;
- de Archeologische Monumentenkaart (AMK);
- de Indicatieve Kaart van Archeologische Waarden (IKAW);
- de Cultuurhistorische Hoofdstructuur van de provincie Utrecht (CHS);
- de archeologische kronieken van de provincie Utrecht;
- de website watwaswaar.nl;
- diverse historische kaarten;
- overige relevante literatuur en bronnen.

Geologie en bodem

Het plangebied is gelegen in het Midden-Nederlandse zandgebied, net buiten de Utrechtse Heuvelrug, op de overgang tussen de hoger gelegen zandgronden behorende bij de stuwwal (een stuwwal van de eerste fase met bijbehorende sandr) in het noordoosten en de lager gelegen, nattere rivierkleigronden in het zuidwesten.

Binnen het plangebied komen afzettingen van de Formatie van Boxtel (voorheen de Formatie van Twente), bestaande uit dekzanden, aan het oppervlak voor⁴. De afzettingen van de Formatie van Twente zijn gelegen op afzettingen van de Formatie van Drente.

De bodem in het plangebied bestaat volgens de Bodemkaart⁵, in het noordelijke en middelste deel uit hoge zwarte enkeerdgronden (code: zEZ21) bestaande uit leemarm en zwak lemig fijn zand. In het zuidelijke deel van het plangebied komen beekerdgronden (code: pZg21) voor, die bestaan uit leemarm en zwak lemig fijn zand. In het uiterste zuidwestelijke deel van het plangebied (fase 2) bestaat de bodem volgens de bodemkaart uit kalkloze poldervaaggronden (code Rn62C) bestaande uit zavel en lichte klei.

Hoge zwarte enkeerdgronden hebben zich ontwikkeld als gevolg van een eeuwenlange bemesting met (pot)stalmest, huisafval, bosstrooisel, heideplaggen en dikwijls ook vrij veel zand, aangezien zandgronden van oorsprong zeer onvruchtbaar zijn. Hierdoor werden de bouw- en graslanden geleidelijk opgehoogd, zodat er een dikke humushoudende bovengrond (A-horizont)

⁴ Berendsen 2005.

⁵ Bodemkaart van Nederland, schaal 1:50.000, Blad 32 West Amersfoort.

ontstond, die een dikte kon bereiken tot meer dan 50 cm. De beekerdgronden worden tot de zogenaamde natte eerdgronden gerekend. Beekerdgronden ontstaan in de lager gelegen, natere delen van het landschap, waar plantaardig materiaal van nature moeilijker afbreekt en de uitspoeling van humus gering is. Als gevolg hiervan is een van nature zeer humusrijke (soms venige) bovenlaag ontstaan. Poldervaaggronden behoren tot de rivierkleigronden, welke gedurende het Holoceen zijn afgezet door meanderende rivieren. In plangebied Lange Dreef kunnen afzettingen voorkomen die behoren tot de stroomgordel van de Kromme Rijn, welke actief was van circa 1235 v. Chr. tot 1225 n. Chr.

Archeologie

De zandgronden, en dan vooral de hogere delen daarvan als dekzandkoppen en -ruggen, hebben in het verleden een aantrekkelijke plaats voor bewoning gevormd. De eerste permanente bewoning heeft waarschijnlijk vanaf het Neolithicum (Nieuwe Steentijd) plaatsgevonden. In die tijd zijn de eerste boerennederzettingen ontstaan. Deze nederzettingen ontstonden op de middelhoge zandgronden, aan de randen van stuwwallen. De nabijheid van deze landschappelijk kenmerken, maakt de mogelijkheid voor het aantreffen van dit soort archeologische sporen vanaf de Nieuwe Steentijd binnen het plangebied zeer wel mogelijk.

Bij het eerder uitgevoerde booronderzoek in 2008 werd in het noordelijk deel van het plangebied een vermoedelijke IJzertijdvindplaats aangetroffen⁶. Deze vindplaats is reeds middels een proefsleuvenonderzoek⁷ aangetoond en zal nog definitief opgegraven gaan worden.

Ter hoogte van de straat Lange Dreef is eveneens een booronderzoek uitgevoerd⁸. Aangezien de eerder genoemde IJzertijdvindplaats nabij deze straat werd aangetroffen, was het zeer wel mogelijk dat sporen hiervan ook onder de straat Lange Dreef liggen. Uit het booronderzoek kwam naar voren dat ter hoogte van de straat de ondergrond dusdanig geroerd en opgehoogd is geraakt, ten behoeve van de aanleg van het riool en het wegdek, dat daar geen archeologische waarden worden verwacht.

De naam Driebergen komt waarschijnlijk van *Thribergen*, een benaming die halverwege de 12e eeuw al vermeld wordt. De exacte betekenis van deze naam is echter niet bekend. Op het kruispunt van de huidige Hoofdstraat, Traaij en Engweg is het dorp ontstaan en later verder uitgegroeid. Na de aanleg van de Langbroekerwetering in de eerste helft van de 12e eeuw werd begonnen met de ontginningen in het Driebergerbroek, waarna in het gebied rondom de wetering verschillende ridderhofsteden werden gesticht.

In de omgeving van het plangebied zijn wel enkele waarnemingen gedaan. Het betreft enkele fragmenten aardewerk uit de Bronstijd (Archis-waarn.nr. 46324), fragmenten aardewerk afkomstig uit de Romeinse Tijd (Archis-waarn.nr. 10371) en fragmenten aardewerk afkomstig uit de Late Middeleeuwen (Archis-waarn.nrs. 1514, 10365 en 10390). Het is opvallend, dat een aantal waarnemingen zijn gedaan in een zone met een lage kans op het aantreffen van archeologische waarden (bijlage 2).

Er zijn binnen het plangebied geen terreinen met een archeologische monumentenstatus bekend volgens de Archeologische Monumentenkaart.

Op de Indicatieve Kaart van Archeologische Waarden heeft het plangebied fase 2 een lage archeologische verwachtingswaarde.

Archeologische verwachting

Uit het eerder uitgevoerde bureauonderzoek blijkt dat de kans op het aantreffen van archeologische resten in vrijwel het gehele plangebied matig tot groot is. Het kan gaan om sporen daterend uit de periode Neolithicum (of mogelijk nog ouder) tot en met de Late Middeleeuwen. De aard van de te verwachten grondsporen is niet bekend. Er valt voor de periode vanaf het Neoli-

⁶ Boemaars 2008.

⁷ Raczynski Henk 2009.

⁸ Jansen en Bex 2009.

thicum te denken aan nederzettingssporen, waaronder afvalkuilen, waterputten, huisplattegronden, verkavelings- of ontwateringsgreppels of grafvelden.

De kwaliteit van mogelijk aanwezige archeologische resten kan, gezien de overwegend geringe mate van verstoring, goed zijn. De aanwezigheid van een esdek maakt het mogelijk dat de onderliggende sedimenten en eventueel aanwezige archeologische resten tegen verstoringen beschermd zijn. Alleen in het uiterste zuidwestelijke deel van het plangebied is de kans op het aantreffen van archeologische resten klein. Op grond van de aanwezigheid van archeologische waarnemingen (Archis-waarn.nr 10365 en 10371) in een vergelijkbare landschappelijke context en in een zone met een lage trefkans, kan de aanwezigheid van archeologische resten in dit deel van het plangebied echter niet worden uitgesloten.

Gezien bovenstaande overwegingen concluderen wij dat onderhavig plangebied fase 2 ligt in een zone met een lage verwachting. Desondanks is er toch een karterend booronderzoek uitgevoerd. Dit diende ter continuering van en aanvulling op het onderzoek uit fase 1. Hierdoor is er een vollediger beeld verkregen van de geologische opbouw en de mogelijke archeologische waarden van het totale plangebied Lange Dreef.

Aanbevelingen n.a.v. het bureauonderzoek

Om de bovengenoemde archeologische verwachting te kunnen toetsen, diende een inventariserend veldonderzoek (IVO) door middel van boringen te worden uitgevoerd. Door middel van karterend booronderzoek worden voornamelijk nederzettingsterreinen in kaart gebracht. Booronderzoek maakt het tevens mogelijk de diepteligging, de dikte en de stratigrafische positie van de archeologische laag of lagen te bepalen en om de bodemkundige situatie beter in kaart te brengen, dit laatste mede met betrekking tot de mate van ontwikkeling van het esdek. Daarnaast is booronderzoek een betrouwbare methode om de mate van antropogene verstoring en/of natuurlijke bodemerosie van het te onderzoeken gebied te kunnen bepalen.

Op pleistocene zandgronden kan hiernaast oppervlaktekartering een doeltreffend middel zijn om nederzettingen in kaart te brengen. Een oppervlaktekartering kan tijdens het booronderzoek plaatsvinden. Het is gebruikelijk dat het maaiveld, lopend van het ene naar het andere boorpunt, wordt geïnspecteerd op het voorkomen van archeologische indicatoren.

Op basis van de resultaten van het IVO en het uitgebrachte advies besluit het bevoegd gezag of er aanvullend onderzoek dient plaats te vinden (en zo ja in welke vorm) of dat eventuele vindplaatsen in situ behouden blijven (bijv. middels planaanpassing). Aanbevolen werd om eventueel noodzakelijk aanvullend (waarderend) booronderzoek direct aansluitend op het karterend booronderzoek uit te voeren. Dit in verband met de voortgang van het onderzoek.

3 Veldwerk

3.1 Algemeen

Om de in het bureauonderzoek opgestelde verwachting te toetsen, is in het plangebied een inventariserend veldonderzoek door middel van boringen uitgevoerd. Het booronderzoek is erop gericht om inzicht te krijgen in de geologische en bodemkundige situatie binnen het plangebied, evenals het opsporen van eventuele aanwezige archeologische resten en een eerste indruk te verkrijgen van de kwaliteit (gaafheid en conservering), aard, datering, omvang en diepteligging hiervan. Tevens is gelet op het voorkomen van diepe verstoringen. Indien de ondergrond tot op grote diepte verstoord is, zullen eventueel aanwezige archeologische resten mogelijk zijn vernietigd.

Het inventariserend veldonderzoek bestond in eerste instantie uit een karterend booronderzoek en een oppervlaktekartering. Het veldwerk is uitgevoerd door een team bestaande uit een archeoloog, een senior-archeoloog en twee karteerders. Het veldonderzoek betrof in de uiterste zuidwestelijk hoek van fase 2 een gecombineerd archeologisch en milieukundig onderzoek. Het noordelijk deel van fase 2 bestond enkel uit een archeologisch onderzoek.

Het plangebied bestond ten tijde van het onderzoek voor het grootste gedeelte uit grasland. Binnen de weiden liggen in noordoost-zuidwestelijk richting ondiepe afwateringsgreppels die het te veel aan regenwater op het land snel kunnen afvoeren opdat de weiden niet te zompig worden voor de beweiding van de paarden. De top van de ondergrond bij de toegang tot de weiden was reeds kapot getrapt door de hoeven van de dieren. Op deze plaatsen hebben in het verleden ophogingen/aanvullingen plaatsgevonden met zand. Deze ophooglagen zijn aangetroffen in de ter plaatse gezette in boring 1. Aangezien het plangebied vermoedelijk altijd een agrarische functie heeft gehad, is de bodem in het gebied waarschijnlijk alleen verstoord als gevolg van agrarische activiteiten, zoals ploegen en eggen.

3.2 Werkwijze

3.2.1 Booronderzoek

Er is geboord tot minimaal 2,0 m –mv en tot maximaal 4,0 m –mv met een Edelmanboor met een diameter van 14 cm en, indien nodig, een zuigerboor met een diameter van 4 cm. De boringen zijn conform NEN 5104 beschreven en in het veld met behulp van een handheldcomputer ingevoerd in het programma Boormanager. De locatie van de boringen is vastgelegd met behulp van dGPS. Van alle boringen is de hoogte met behulp van een optisch waterpastoestel ingemeten vanaf een vast punt⁹. Het opgeboorde materiaal is in het veld gezeefd met een zeef met een maaswijdte van 4 mm. Het zeefresidu is met het oog geïnspecteerd op het voorkomen van archeologische indicatoren, zoals fragmenten vuursteen, aardewerk, houtskool, verbrande leem, bot et cetera. Tevens is er gekeken naar de aanwezigheid van bewonings- of cultuurlagen, die zichtbaar zijn als bodemverkleuringen.

3.2.2 Oppervlaktekartering

Het karterend booronderzoek is uitgevoerd op 11 en 15 juni 2009. Tijdens het veldonderzoek zijn ten behoeve van het karterend booronderzoek in totaal 15 boringen op een terrein van circa 1,3 hectare verricht. Deze boringen zijn gezet in een grid van 30 x 35 m voor de boringen 201

⁹ NAP-bout 32C-0244, in de zuidwestelijke muur van de RK Kerk aan de Hoofdstraat te Driebergen (hoogte 6,798 m +NAP).

t/m 210 en in een grid van 25 x 30 m voor boringen 211 t / m 215 (bijlage 3). De raaien zijn noordoost-zuidwest georiënteerd. De boringen in een raai verspringen ten opzichte van de naastgelegen raai. De gehanteerde methode wordt geschikt geacht voor het opsporen van de meeste in dit gebied te verwachten nederzettingsterreinen uit de periode Neolithicum tot en met de Late Middeleeuwen. Deze methode is niet geschikt om verkavelingspatronen, graven en andere zeer lokale archeologische resten in kaart te brengen.

Naast het booronderzoek is in het plangebied een beperkte oppervlaktekartering uitgevoerd. In verband met de begroeiing van voornamelijk gras voor het grootste gedeelte van het plangebied, kon slechts een oppervlaktekartering van een enkele molshoop en de door de paarden en runderen vertrapte plekken worden uitgevoerd.

3.3 Resultaten

3.3.1 Geologie en bodem

Door middel van het booronderzoek is een gedetailleerd beeld verkregen van de geologische en bodemkundige opbouw in het plangebied. De tijdens het veldwerk gedane bevindingen wijken af van hetgeen uit het bureauonderzoek werd verwacht. Volgens de Bodemkaart bestaat de top van de ondergrond binnen het zuidwestelijke deel van het plangebied namelijk uit rivierkleigronden, meer specifiek uit een kalkloze poldervaaggrond bestaande uit zavel en lichte klei. Tijdens het veldwerk werden deze poldervaaggronden niet aangetroffen. In 6 boringen zijn wel op een diepte van circa 40 cm-mv kleilagen aangetroffen van zo'n 20-30 cm dikte. Deze werden daarentegen alle door zandige lagen (A-horizonten) afgedekt. Tijdens fase 1 werden in een aantal boringen langs de doostelijke flank van het plangebied, nabij de boerderij, eveneens kleilaagjes in de profielen aangetroffen. Deze kleilaagjes bevinden zich naar het noordoosten toe hoger in de boorkolommen, ten opzichte van NAP, dan in het zuidwestelijke deel dat dicht bij de Stroomgordel van de Rijn ligt.

Binnen het plangebied Lange Dreef - fase2 werden ook de in het eerder verschenen rapport Lange Dreef (GAR 599) gebruikte profieltypen 3 en 4 aangetroffen. Deze worden hieronder nader beschreven.

Profieltype 3: laaggelegen deels intacte bodems (beekeerdprofiel)

De lagere delen van het dekzandlandschap worden in een natuurlijke situatie gekenmerkt door beekeerdprofielen. Door een slechte ontwatering en een relatief hoge grondwaterstand is organisch materiaal moeilijk afbreekbaar, wat resulteert in een zeer humusrijke, A-horizont. Deze A-horizont is in het veld goed herkenbaar. Het onderliggende, niet door bodemvorming beïnvloede dekzand (C-horizont) is voornamelijk lichtbruingrijs tot grijs en wordt gekenmerkt door gleyverschijnselen (roest en vlekkerigheid). Beekeerdprofielen zijn in 8 boringen aangetroffen.

Van deze 8 boringen hebben er 6 een scheidend kleilaagje onder de A-horizont en op de C-horizont of AC-horizont. Deze klei is hier mogelijk afgezet vanuit de Stroomgordel van de Rijn. Ten zuidwesten van de Utrechtse stuwwal komt klei nagenoeg in het gehele gebied aan de oppervlakte voor. De klei is later weer afgedekt geraakt onder het (humusrijke) zand door of wel menselijk ingrijpen dan wel een natuurlijk proces vanaf de hoger gelegen zandgronden van de stuwwal. De klei is bij latere bewerking van het land niet vermengd geraakt met de bovenliggende lagen waardoor deze nog als aparte laag is waar te nemen in de boringen. De klei heeft een donkerbruine kleur, vermoedelijk doordat deze vermengd is geraakt met humeus materiaal.

Profieltype 4: AC-profielen (met en zonder menglaag)

In bepaalde delen van het plangebied is het oorspronkelijke bodemprofiel niet meer herkenbaar. Tot in de C-horizont is de bodem omgezet en is sprake van een erosieve overgang van de geploegde A-horizont (Ap) naar de onderliggende C-horizont. De C-horizont kan kenmerken hebben van droge en natte, natuurlijke omstandigheden. Het ruimtelijk verloop hiervan gaat in grote lijnen samen met het verloop van het huidige reliëf (hoog = droog, laag = nat). De bodems met een AC-profiel (zonder menglaag) zijn in 6 boringen aangetroffen. Een variant op de volledig verstoorde AC-profielen zijn profielen waarbij de overgang van de Ap-horizont naar de onderliggende C-horizont via een menglaag verloopt. Deze menglaag heeft zowel kenmerken van de

Ap-horizont als de C-horizont. Een AC-profiel met een menglaag is in slechts één boring aangetroffen. De menglaag vertoont overeenkomsten met zowel de A-horizont als de C-horizont. Binnen deze laag zaten zwart/bruine humusrijke brokken uit de A-horizont vermengd met grijze en gele brokken zand uit de C-horizont zodat een qua kleur een sterk gemêleerde laag werd waargenomen.

Tijdens het booronderzoek zijn hoog in de bouwvoor (in A-horizont) dikwijls resten bouwkera-
mieken of baksteenpuntjes aangetroffen. In boring 210 en 212 werden hiernaast ook fragmenten van een wit aardewerken pijp aangetroffen. De aard van de vondsten in een gebied met eerd-
gronden, welke een geschiedenis van een regelmatige aanvoer van afval, grond, materiaal en bemesting kent, geeft geen aanleiding een archeologische vindplaats te vermoeden. Er werden tijdens het booronderzoek en veldkartering verder geen antropogene materialen, sporen of archeologische indicatoren aangetroffen.

Het IVO diende antwoord te geven op de volgende vragen:

- is er binnen het plangebied sprake van een onverstoorde bodemopbouw?
Binnen het plangebied is er zowel sprake van locaties met een onverstoorde bodemopbouw als met een reeds verstoorde bodemopbouw. Deze locaties liggen door elkaar waartoe geen grotere onverstoorde zones zijn aan te wijzen.
- bevinden zich in het plangebied archeologische resten ofwel een archeologische vindplaats?
Er zijn tijdens het veldwerk geen aanwijzingen aangetroffen die een archeologische vindplaats binnen het plangebied doet vermoeden.
- indien er binnen het plangebied een archeologische vindplaats aanwezig is, wat is de ouderdom, de ruimtelijke begrenzing en de kwaliteit (gaafheid en conservering) hiervan?
Niet van toepassing
- indien er binnen het plangebied een vindplaats aanwezig is, wat zijn dan de gevolgen voor de voorgenomen bodemingrepen voor de vindplaats?
Niet van toepassing

4 Conclusie en aanbeveling

4.1 Conclusies

Het plangebied Lange Dreef - fase 2 wordt gekenmerkt door het voorkomen van laaggelegen, natte, beeeerdgronden. Tijdens het booronderzoek werden beeeerdprofielen aangetroffen. De volgens de bodemkaart van Stiboka ter plaatse gelegen poldervaaggronden werden niet aangetroffen. Er werden echter wel in een zestal boringen op een diepte variërend tussen de 2 - 2,5 m + NAP, kleilagen van circa 20-30 cm dikte waargenomen.

Op grond van de aanwezigheid van dekzandafzettingen, met een esdek vermoedelijk in en nabij het plangebied, evenals de ligging van een aantal reeds bekende archeologische vindplaatsen in de nabije omgeving van het plangebied in een vergelijkbare landschappelijke context, gold bij aanvang van het veldonderzoek voor het noordelijk deel van het plangebied Lange Dreef een matige tot hoge archeologische verwachting voor vindplaatsen uit de periode Neolithicum tot en met de Late Middeleeuwen. Het veldonderzoek in het zuidelijk deel van het plangebied (fase 2) had echter een lage archeologische verwachting. Desondanks is er toch een karterend booronderzoek uitgevoerd. Dit diende ter aanvulling op het onderzoek uit fase 1. Hierdoor is er een vollediger en gecontinueerd beeld verkregen van de geologische opbouw en de mogelijke archeologische waarden van het totale plangebied Lange Dreef te Driebergen.

De aangetroffen bodemprofielen in fase 2 liggen in lijn met de verwachting en tendens van de resultaten uit fase 1. De waargenomen (beeeerd-)profielen in de aangrenzende helft van fase 1 worden ook aangetroffen in dit laatste onderzochte deel (bijlage 4). Het veldonderzoek heeft echter geen archeologische waarden of aanwijzingen voor een archeologische vindplaats opgeleverd. Daarentegen werd tijdens het booronderzoek wel resten bouwkeramiek, baksteenpuintjes of fragmenten van een wit aardewerken pijp aangetroffen in de bouwvoor/toplaag. De aard van deze vondsten in een gebied met eerdgronden, welke een geschiedenis van een regelmatige aanvoer van afval, grond, materiaal en bemesting kent, geeft echter geen aanleiding ter plaatse een archeologische vindplaats te vermoeden. Er werden dus geen archeologische waarden aangetroffen die in relatie staan tot de in fase 1 aangetroffen IJzertijdvindplaats in het noordelijk deel van het plangebied. Naar verwachting zullen er als gevolg van de geplande werkzaamheden dan ook geen archeologische waarden worden verstoord in dit deel van het plangebied.

4.2 Aanbeveling

In het plangebied zijn tijdens het veldonderzoek (booronderzoek en oppervlaktekartering) geen aanwijzingen voor de aanwezigheid van archeologische vindplaatsen aangetroffen. Hierdoor wordt dan ook geen aanbevelingen gedaan voor vervolgonderzoek. De geplande ingrepen kunnen hier, voor zover de conditie archeologie betreft, zonder beperkingen worden uitgevoerd. Wel maken wij u erop attent dat bij iedere gravende activiteit het aantreffen van (niet voorspelbare) toevalsvondsten niet kan worden uitgesloten. Indien hiervan sprake mocht zijn, dient het bevoegd gezag hiervan op de hoogte te worden gesteld in het kader van de wettelijke meldingsplicht (Monumentenwet 1988, artikel 53).

Dit advies is zoals gebruikelijk voorgelegd aan het bevoegd gezag, in deze de gemeente Utrechtse Heuvelrug. De enkele op- en aanmerkingen van het bevoegd gezag zijn verwerkt in de rapportage waarna het rapport definitief is gemaakt¹⁰.

¹⁰ Adviesmemo van mevrouw M. Alkemade aan de auteurs, d.d. 25 juni 2009.

Verklarende woordenlijst

AC-profiel	bodemprofiel waarin een humusrijke A-horizont direct gelegen is op het ongeroerde moedermateriaal (C-horizont).
A-horizont	humushoudende bovenlaag
Ap-horizont	A-horizont waarvan de bovenlaag door de mens is bewerkt door ploegen (bouwvoor).
B-horizont	inspoelingslaag van een podzolbodem.
BC-horizont	overgang van de B- naar de C-horizont.
C-horizont	horizont die weinig of niet veranderd is door bodemvorming (moedermateriaal).
dekzand	fijnzandige afzettingen die onder periglaciale omstandigheden, voornamelijk door windwerking ontstaan zijn; de dekzanden van het Weichselien vormen in grote delen van Nederland een 'dek' (Saalien: Formatie van Eindhoven; Weichselien: Formatie van Twente).
E-horizont	uitspoelingslaag van een podzol.
enkeerdgrond	dikke eerdgrond (=laag met donkere, min of meer rulle grond, met organische en anorganische bestanddelen) ontwikkeld op zandgrond onder invloed van de mens; worden ook wel essen genoemd.
esdek	oud verhoogd bouwland, ontstaan door ophoging ten gevolge van bemesting. Voor de bemesting werden plaggen of met zand vermengde potstalmest opgebracht. In geval van een es is de opgebrachte laag ten minste 50 cm dik. De term es is gangbaar in Noord- en Oost-Nederland. In Midden-Nederland wordt gesproken van een enk of eng en in Zuid-Nederland van akker of veld.
gordeldekzandrug	dekzandrug die langs de rand van een hoger gelegen geboeid is opgewaaid.
horizont	een bodemlaag waarin zich bepaalde bodemkundige processen afspeelen.
podzol	bodem met een uitspoelingslaag (E-horizont) en een inspoelingslaag (B-horizont). Het proces van het uitloggen van de E-horizont en de vorming van een B-horizont door inspoeling van amorfe humus en ijzer wordt podzolering genoemd.
Saalien	voorlaatste glaciaal, waarin het landijs tot in Nederland doordrong (vorming stuwwallen), ca. 200.000-130.000 jaar geleden.
stuwwal	door de druk van het landijs in het Saalien opgedrukte rug van scheefgestelde periglaciale sedimenten.
vaaggronden	minerale gronden zonder duidelijke-podzol B-horizont, zonder briklaag en zonder minerale eerdlaag.
Weichselien	geologische periode (laatste ijstijd, waarin het landijs Nederland niet bereikte), ca. 120.000-10.000 geleden.

Voor verdere bodemkundige begrippen wordt verwezen naar De Bakker en Schelling, 1966.

Literatuur en bronnen

Literatuur

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

Berendsen, H.J.A., 2005. *Fysische Geografie van Nederland. Landschappelijk Nederland*. Van Gorcum, Assen.

Bakker, H. de en J. Schelling, 1966. *Systeem van Bodemclassificatie voor Nederland; de hogere niveaus*. StiBoKa-Pudoc, Wageningen.

Boemaars, N.M.J.E., 2008. *Archeologisch onderzoek Lange Dreef te Driebergen, Gemeente Utrechtse Heuvelrug; Inventariserend veldonderzoek – karterende en waarderende fase*. Grontmij Archeologische Rapporten 599. Grontmij Nederland B.V. Houten.

Jansen, H. en J. Bex, 2009. *Archeologisch onderzoek kopappartementen Lange Dreef te Driebergen, gem. Utrechtse Heuvelrug, inventariserend veldonderzoek d.m.v. boringen*. Grontmij Archeologische Rapporten 774. Grontmij Nederland B.V., Houten.

Jansen, H. en J. van Horssen, 2009. *Archeologisch onderzoek kopappartementen Lange Dreef te Driebergen, gem. Utrechtse Heuvelrug, bureauonderzoek*. Grontmij Archeologische Rapporten 751. Grontmij Nederland B.V., Houten.

Norde, E. en J. van der Roest, 2005. *Archeologisch onderzoek Lange Dreef te Driebergen-Rijsenburg; Bureauonderzoek*. Grontmij Archeologische Rapporten 96. Grontmij Nederland B.V., Houten.

Raczynski Henk, Y., 2009. *Nederzettingssporen uit de IJzertijd aan de Lange Dreef, Driebergen, gemeente Utrechtse Heuvelrug; archeologisch vooronderzoek: inventariserend veldonderzoek (proefsleuven)*, Weesp (RAAP-rapport 1905).

Stiboka, 1981. *Bodemkaart van Nederland, schaal 1:50.000. Toelichting bij kaartblad 32 West Amersfoort*. Stichting voor Bodemkartering, Wageningen.

Stiboka/RGD, 1982. *Geomorfologische kaart van Nederland, schaal 1:50.000. Toelichting op de legenda bij kaartblad 32 Amersfoort*. Stichting voor Bodemkartering/Rijks Geologische Dienst, Wageningen/Haarlem.

Bronnen

Archeologisch Informatiesysteem (Archis2). Rijksdienst voor Archeologie, Cultuurlandschap en Monumenten (RACM), Amersfoort.

Bodemkaart van Nederland, schaal 1:50.000. Blad 32 West Amersfoort, 1981.

Cultuurhistorische Hoofdstructuur van de provincie Utrecht
<http://www.provincie-utrecht.nl/prvutr/internet/cultureel.nsf/all/4>

Geomorfologische Kaart van Nederland, schaal 1:50.000. Blad 32 Amersfoort, 1982.

Gebruikte afkortingen

ABK	Archeologische Basiskaart
AMK	Archeologische Monumentenkaart
AMZ	Archeologische Monumenten Zorg
Archis	Archeologisch Informatiesysteem
CHS	Cultuurhistorische Hoofdstructuur (voor de provincie Utrecht)
Gwt	grondwatertrap
IKAW	Indicatieve Kaart van Archeologische Waarden
IVO	Inventariserend Veldonderzoek
KICH	Kennisinfrastructuur Cultuurhistorie
KNA	Kwaliteitsnorm Nederlandse Archeologie
v. Chr.	(jaren) voor Christus
n. Chr.	(jaren) na Christus
-mv	beneden maaiveld
NAP	Normaal Amsterdams Peil
PvE	Programma van Eisen
RACM	Rijksdienst voor Archeologie, Cultuurlandschap en Monumenten (<i>zie RCE</i>)
RCE	Rijksdienst voor het Cultureel Erfgoed (voormalig RACM)
StiBoKa	Stichting Bodem Kartering (tegenwoordig onderdeel van Alterra Wageningen)

Bijlage 1

Ligging locatie op topografische ondergrond

Bron: Topografische Dienst Nederland
Kaart 32C Zeist, uitgave 2002 / Kaart 39A Culemborg, uitgave 2002

schaal 1 : 25000

o.n. 275419 /

Ligging plangebied

bijlage 1

Bijlage 2

Archeologische basiskaart

archeologisch onderzoek Lange Dreef te Driebergen

archeologische basiskaart (OMG = 35493)

08-06-2009

J. Bex - Grontmij Nederland B.V.

148021 / 451474

Legenda

- WAARNEMINGEN
 - ▭ ONDERZOEKSMELDINGEN
 - ▭ HUIZEN
 - ▭ TOP10 ((c)TDN)
- MONUMENTEN**
- ▭ archeologische betekenis
 - ▭ archeologische waarde
 - ▭ hoge archeologische waarde
 - ▭ zeer hoge archeologische waarde
 - ▭ zeer hoge arch waarde, beschermd
- IKAW**
- ▭ zeer lage trefkans
 - ▭ lage trefkans
 - ▭ middelhoge trefkans
 - ▭ hoge trefkans
 - ▭ lage trefkans (water)
 - ▭ middelhoge trefkans (water)
 - ▭ hoge trefkans (water)
 - ▭ water
 - ▭ niet gekarteerd

0 100 m

Archis2

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

146289 / 450059

Bijlage 3

Boorgrid en boorstaten met legenda

Verklaring:

- locatie uit te voeren boring
- Grens plangebied

Boornummer	X-Coördinaat	Y-Coördinaat
1	147.104.649	450.626.626
2	147.076.599	450.601.890
3	147.049.474	450.578.467
4	147.073.076	450.639.002
5	147.041.775	450.611.791
6	147.063.503	450.673.613
7	147.035.843	450.649.158
8	147.007.451	450.624.601
9	147.030.628	450.689.520
10	147.000.666	450.661.580
11	147.033.389	450.560.984
12	146.999.402	450.525.450
13	147.004.440	450.555.109
14	147.012.843	450.586.862
15	146.976.565	450.550.602

© Grontmij
tel.: afd./prov. kantoor

project: Lange Dreef te Driebergen

opdrachtgever: Gemeente Utrechtse Heuvelrug

o onderdeel: Boorplan

schaal: 1 : 1000

bestek: ET

datum: jun. '09

get.: acc.: formaat: A

order nr.: 275419

tekening nr.: W13- 220-09

bijlage nr.: in bladen bladnr.:

Boring: B201

Maaiveld +NAP 3,08

Boring: B202

Maaiveld +NAP 2,04

Boring: B203

Maaiveld +NAP 2,48

Boring: B204

Maaiveld +NAP 2,93

Boring: B205

Maaiveld +NAP 2,73

Boring: B206

Maaiveld +NAP 2,92

Boring: B207

Maaiveld +NAP 2,77

Boring: B208

Maaiveld +NAP 2,76

Boring: B209

Maaiveld +NAP 3,01

Boring: B210

Maaiveld +NAP 2,72

Boring: B211

Maaiveld +NAP 2,65

Boring: B212

Maaiveld +NAP 2,4

Boring: B213

Maaiveld +NAP 2,7

Boring: B214

Maaiveld +NAP 2,73

Boring: B215

Maaiveld +NAP 2,7

Minerale sedimenten

Indeling naar lutumgehalte (delen < 2 μm)
(voor waterafzettingen)

	zeer kleiarm zand	0 - 3%
	matig kleiarm zand	3 - 5%
	kleiig zand	5 - 8%
	zeer lichte zavel	8 - 12%
	matig lichte zavel	12 - 18%
	zware zavel	18 - 25%
	lichte klei	25 - 35%
	matig zware klei	35 - 50%
	zeer zware klei	> 50%

Indeling naar leemgehalte (delen < 50 μm)
(voor windafzettingen)

	zeer leemarm zand	0 - 5%
	matig leemarm zand	5 - 10%
	zwak lemig zand	10 - 18%
	sterk lemig zand	18 - 33%
	zeer sterk lemig zand	33 - 50%
	zandige leem	50 - 85%
	siltige leem	> 85%

Veen

	veen
	kleiig veen
	zandig veen

Waterbodems

	water
	bagger / slib

Aanduidingen (gebruikt in combinatie met voorgaande indeling)

Indeling van zand naar korrelgrootte

UF	uiterst fijn zand	M50-cijfer	50 - 105
ZF	zeer fijn zand	"	105 - 150
MF	matig fijn zand	"	150 - 210
MG	matig grof zand	"	210 - 420
ZG	zeer grof zand	"	420 - 2000

Indeling naar gehalte organische stof

H1	humusarm
H2	matig humeus
H3	zeer humeus
H4	humusrijk
V	venig

Bijzondere afzettingen

LS	löss
KL	keileem
KZ	keizand
PZ	pre-glaciaal zand
PK	potklei

Toevoegingen

G	grindhoudend	L	gelaagd
P	puin	S	katteklei
R	houtresten	F	ijzerconcreties
M	schelpen	C	kalkconcreties
W	rietwortels	O	ongerijpt

Grondwaterstand en hydromorfe kenmerken

	bovenkant gleyzône
	grondwaterstand met opname datum
	onderkant gleyzône

Peilbuis- en monstertrajecten

	grondwaterstand		ongeroiderd grondmonster
	peilbuis		geroiderd grondmonster
	filter		

Plaatsaanduidingen van boringen, peilbuizen en sonderingen

1	plaats en nummer van boring	4	plaats en nummer van sondering
2	plaats en nummer van boring met peilbuis	5	plaats en nummer van boring met sondering
3	plaats en nummer van boring met twee of meer peilbuizen	6	plaats en nummer van sondering met peilbuis

Bijlage 4

Resultaten booronderzoek fase 1 + 2

Verklaring:

- Profieltype 1 = hooggelegen (deels) intacte bodems (esdek)
- Profieltype 2 = hooggelegen (deels) intacte bodems (podzolprofiel)
- Profieltype 3 = laaggelegen deels intacte bodems (beekeerdprofiel)
- Profieltype 4 = AC-profielen (met en zonder menglaag)
- Profieltype 5 = diep verstoorde profielen
- Grens plangebied

	project:	Lange Dreef te Driebergen fase 1 en fase 2				
	opdrachtgever:	Gemeente Utrechtse Heuvelrug	onderdeel:	Resultaten booronderzoek		

	wijzigingen:					
	code:	d.d.:	omschrijving:	get.:	acc.:	
			schaal: 1 : 2500	bestek:		
			datum: 18-06-2009	get.:	acc.:	formaat:
				THR		3Z
			order nr.:	275419		
			tekening nr.:	w13 - 233-09		
			bijlage nr.:	4	in	bladen bladnr.:
© Grontmij	tel.: 030-6344700	afd./prov. kantoor Houten				

www.grontmij.nl