

Archeologisch onderzoek Karstraat te Bemmelen

Inventariserend veldonderzoek

GRONTMIJ ARCHEOLOGISCHE RAPPORTEN 827

Archeologisch onderzoek Karstraat te Bemmel

Inventariserend Veldonderzoek

GRONTMIJ ARCHEOLOGISCHE RAPPORTEN 827

Definitief

Gemeente Lingewaard

Grontmij Nederland B.V.
Arnhem, 1 oktober 2009

Verantwoording

Titel : Archeologisch onderzoek Karstraat te Bemmelen
Subtitel : Inventariserend Veldonderzoek
GRONTMIJ ARCHEOLOGISCHE RAPPORTEN 827
Projectnummer : 275452
Referentienummer :
Revisie : D
Datum : 1 oktober 2009

Auteur(s) : mevr. drs. P. Fijma
E-mail adres : paula.fijma@grontmij.nl
Gecontroleerd door : dhr. dr. J.J. Hekman
Paraaf gecontroleerd :
Goedgekeurd door : dhr. drs. E. Kuik
Paraaf goedgekeurd :
Contact : Velperweg 26
6824 BJ Arnhem
Postbus 485
6800 AL Arnhem
T +31 26 355 83 55
F +31 26 445 92 81
oost@grontmij.nl
www.grontmij.nl

Administratieve gegevens

Datum opdracht : 8 juli 2009
concept : 17 september 2009
definitief : 1 oktober 2009

Opdrachtgever : Gemeente Lingewaard

Uitvoerder : Grontmij Nederland bv
mevr. drs. P. Fijma

Bevoegd gezag : Gemeente Lingewaard

Locatie : gemeente : Lingewaard
plaats : Bemmelen
toponiem : Karstraat

RD-coördinaten : N x: 190.880 / y: 434.801
O x: 190.975 / y: 434.765
Z x: 191.011 / y: 434.614
W x: 190.840 / y: 434.757

kaartblad : 40D Gendt
afm. plangebied : Circa 1,4 hectare

AMK : monumentnr. : -

Archis II : CIS-code : 36387

Inhoudsopgave

1	Inleiding.....	5
1.1	Algemeen.....	5
1.2	Aanleiding en doel.....	5
2	Bureauonderzoek.....	6
2.1	Werkwijze.....	6
2.2	Geologie, geomorfologie en bodem.....	6
2.2.1	Geologie.....	6
2.2.2	Geomorfologie.....	6
2.2.3	Bodem.....	7
2.3	Archeologie.....	7
2.3.1	AMK.....	7
2.3.2	Archis2.....	7
2.3.3	Onderzoeksmeldingen.....	8
2.3.4	IKAW.....	8
2.3.5	CHW.....	8
2.3.6	KICH.....	8
2.3.7	Archeologische beleidsadvieskaart gemeente Lingewaard.....	8
2.4	Historische, huidige en toekomstige situatie.....	9
2.5	Archeologische verwachting.....	9
2.5.1	Algemeen.....	9
2.5.2	Archeologische verwachting locatie Houtakker II te Bemmelen.....	10
2.5.3	Specificatie archeologische perioden.....	10
2.5.3.1	Neolithicum tot en met IJzertijd.....	10
2.5.3.2	Romeinse Tijd, Middeleeuwen en Nieuwe Tijd.....	10
3	Veldonderzoek.....	11
3.1	Werkwijze.....	11
3.2	Resultaten veldonderzoek.....	11
3.3	Conclusies veldonderzoek.....	11
4	Evaluatie.....	12
4.1	Conclusies.....	12
4.2	Advies.....	12

Bijlage 1: Locatie Plangebied

Bijlage 2: Archeologische Basiskaart

Bijlage 3: Locatie Boringen

Bijlage 4: Boorprofielen

1 Inleiding

1.1 Algemeen

In opdracht van de gemeente Lingewaard heeft Grontmij Nederland bv een archeologisch onderzoek uitgevoerd voor de geplande ontwikkeling van bedrijventerrein Houtakker II te Bommel. Het betreft een perceel aan de Karstraat aan de noordoostzijde van Bommel. Het onderzoek heeft bestaan uit een korte bureaustudie, het uitvoeren van een inventariserend veldonderzoek door middel van boringen (IVO-B) en de rapportage hierover. Er is een booronderzoek uitgevoerd met aandacht voor geomorfologie, bodemopbouw en de mate van bodemverstoring.

De totale oppervlakte van het te onderzoeken terrein bedraagt circa 14.000 m² (1,4 ha). De exacte locatie van het plangebied wordt weergegeven in bijlage 1. Het maaiveld ter plaatse van het plangebied ligt gemiddeld op 9,40 m+NAP.

De betreffende werkzaamheden zijn conform de richtlijnen van het handboek Kwaliteitsnorm Nederlandse Archeologie (KNA 3.1) uitgevoerd. Grontmij beschikt over een eigen opgravingsvergunning afgegeven door de Rijksdienst voor het Cultureel Erfgoed (RCE).

1.2 Aanleiding en doel

De opdrachtgever is voornemens de onderzoekslocatie over te nemen en te gebruiken voor de ontwikkeling van het bedrijventerrein Houtakker II. De locatie is thans nog in particulier bezit. De bodemingrepen die gepaard gaan met de geplande realisatie zullen eventueel aanwezige archeologische resten in de bodem verstoren en/of vernietigen. Derhalve dienen de archeologische waarden binnen het plangebied in kaart te worden gebracht.

Allereerst is een bureauonderzoek uitgevoerd, waarbij een specifiek verwachtingsmodel is opgesteld. Op basis van dit verwachtingsmodel is binnen het plangebied een Inventariserend Veldonderzoek door middel van boringen (IVO-B) uitgevoerd, waarbij de archeologische verwachting uit het bureauonderzoek in het veld is getoetst.

Op basis van de resultaten van het onderzoek zal een nader advies worden gegeven met betrekking tot de noodzaak van eventueel archeologisch vervolgonderzoek en, indien dit het geval is, uit welke stappen dit zou moeten bestaan. Dit advies dient te worden voorgelegd aan de bevoegde overheid.

2 Bureauonderzoek

2.1 Werkwijze

Het doel van het bureauonderzoek is om de bekende en potentiële archeologische waarden van het plangebied in kaart te brengen. Hierbij is gebruik gemaakt van bodemkaarten en van geologische, topografische en historische kaarten, het Archeologisch Informatiesysteem (Archis2) van de Rijksdienst voor het Cultureel Erfgoed (RCE), de Archeologische Monumentenkaart (AMK), de Indicatieve Kaart van Archeologische Waarden (IKAW) en overige relevante literatuur. Aan de hand van deze gegevens is een specifieke archeologische verwachting opgesteld.

In de navolgende paragrafen wordt eerst ingegaan op de landschapsgenese en ontwikkeling. Het landschap is vaak bepalend geweest voor de bewoningsmogelijkheden van de mens. Het is van belang inzicht te hebben in het landschap om een voorspelling te doen over de locatie(s) van mogelijke bewoningsplaatsen. Daarna zullen de al bekende archeologische waarden in en rond het onderzoeksgebied worden besproken.

2.2 Geologie, geomorfologie en bodem

2.2.1 Geologie

De afzettingen in de omgeving van het plangebied dateren uit het Pleistoceen en het Holoceen (zie tabel 2.1). In het Weichselien sedimenteerden rivieren ongeveer ter plaatse van het huidige rivierengebied dikke lagen, meestal grove zanden (Formatie van Kreftenheye). Aan het einde van het Pleistoceen begonnen de rivieren zich in hun eigen afzettingen in te snijden. In die tijd en in het begin van het Holoceen is een dun kleidek op de oudere, grove rivierzanden afgezet. Vanaf het Atlanticum tot aan de bedijking in de twaalfde eeuw werden dikke lagen klei en zavel gesedimenteerd (Formatie van Echteld). Vanaf het Subboreaal trad er een duidelijke differentiatie in oeverwallen en kommen op.

Tabel 2.1: Indeling van het Kwartair

chronostratigrafie		jaren geleden	
Kwartair	Holoceen	Subatlanticum	3.000 - heden
		Subboreaal	5.000 - 3.000
		Atlanticum	8.000 - 5.000
		Boreaal	9.000 - 8.000
		Preboreaal	10.000 - 9.000
		Pleistoceen	Laat
	<i>Weichselien (ijstijd)</i>		120.000 - 10.000
	<i>Eemien</i>		130.000 - 120.000
	Midden		800.000 - 130.000
	<i>Saalien (ijstijd)</i>		200.000 - 130.000
	<i>Elsterien (ijstijd)</i>	400.000 - 315.000	
Vroeg	2.400.000 - 800.000		

2.2.2 Geomorfologie

De stroomruggen vormen de hoge delen van het rivierkleilandschap. Hierdoor waren ze in het verleden een gunstige plaats voor bewoning. Stroomruggen worden gevormd wanneer een meanderende rivier bij hoog water regelmatig het omringende land overstroomt. Langs de oever,

speciaal in de buitenbochten, komt het grofste materiaal het snelst tot bezinking. Daar worden uit fijnzandige zavel en lichte klei bestaande oeverwallen gevormd. Soms breekt een rivier door zijn oeverwal heen (crevasse) en zoekt een geheel nieuwe bedding. De verlaten stroombedding, die later meestal met zware klei dichtslibt en met de twee begeleidende oeverwallen wordt stroomrug genoemd.

De Geomorfologische kaart geeft de mate aan van reliëf en de vormen die in het landschap te onderscheiden zijn. Volgens de geomorfologische kaart bestaat het gebied uit een gebied rivierkom en overwalachtige vlakke (2M22). Ten zuiden en zuidwesten ligt een oeverwalgebied (3K25).

In *Zand in Banen*¹ wordt aangegeven dat de Pleistocene (zandige) afzettingen zich bevinden tussen 1,5 m en 2,0 m beneden het maaiveld.

Volgens Berendsen & Stouthamer² is in het zuidwestelijke gedeelte van de ondergrond van het plangebied een stroomrug aanwezig. Het gaat om de stroomrug van Baal. Deze stroomrug is gesedimenteerd tussen ongeveer 3400 en 2220 BP (tussen circa 1350 en 170 voor Chr.). Er zijn op deze stroomrug, die langs grote delen van de Waal loopt, vondsten aangetroffen uit de Late IJzertijd, Vroege Romeinse Tijd tot de late Middeleeuwen. In het noordoostelijke gedeelte van het plangebied komen volgens Berendsen en Stouthamer (2001) crevasse afzettingen voor.

2.2.3 Bodem

Volgens de Bodemkaart van Nederland (BvN, blad 40 West, 1974) wordt de bodem ter plaatse van het plangebied getypeerd als kalkloze poldervaaggronden van zware zavel en lichte klei (type Rn95C). De poldervaaggronden liggen in dit gebied meestal relatief hoog in het landschap op oude stroomruggen.

2.3 Archeologie

2.3.1 AMK

De Archeologische Monumentenkaart (AMK) bevat een overzicht van belangrijke archeologische terreinen in Nederland. De terreinen zijn beoordeeld op verschillende criteria (kwaliteit, zeldzaamheid, representativiteit, ensemblewaarde en belevingswaarde). Op grond daarvan zijn de terreinen ingedeeld in categorieën met archeologische waarde, hoge archeologische waarde en zeer hoge archeologische waarde (o.a. de beschermde monumenten). De AMK is in samenwerking met de betreffende provincie en gemeentelijk archeologen ontwikkeld.

In het plangebied zijn geen AMK-terreinen geregistreerd. In de nabije omgeving, in een straal van ongeveer 500 m om van het plangebied zijn geen AMK-terreinen geregistreerd (zie bijlage 2).

2.3.2 Archis2

In Archis2 van de Rijksdienst voor het Cultureel Erfgoed (RCE) staan alle bekende archeologische waarnemingen geregistreerd. In het plangebied en in de directe omgeving van ongeveer een straal van ongeveer 500 m rond het plangebied zijn vijf waarnemingen geregistreerd (zie Tabel 2.3).

Tabel 2.3: Overzicht van waarnemingen

Waarnemingsnummer	Datering	Aard
3536	Late IJzertijd-Late Middeleeuwen	Fragmenten aardewerk, fragment bronzen voorwerp

¹ Berendsen H.J.A., E.L.F.H. Faessen, A.W. Hesselink & H. Kempen, 2001. *Zand in Banen. Zanddiepte kaarten van het Gelderse rivierengebied, met inbegrip van de uiterwaarden*. Provincie Gelderland Arnhem.

² Berendsen H.J.A. & E. Stouthamer, 2001. *Palaeogeographic development op the Rhine-Meuse delta, The Netherlands*. Van Gorcum, Assen.

23961	Laat Romeinse Tijd	Koperen munt
127550	Romeinse Tijd-Middeleeuwen	Fragmenten aardewerk
127551	Late Middeleeuwen	Fragmenten aardewerk
405064	IJzertijd-Middeleeuwen	Bot, houtskool, spikkels bouwpuin, leisteen, zandsteen, tufsteen

Ongeveer 600 meter ten noordoosten van het plangebied zijn tijdens veldkarteringen enkele fragmenten aardewerk (127550 en 127551) uit de Romeinse tijd, Middeleeuwen en de Late Middeleeuwen aangetroffen. Ten zuidoosten (afstand 900 meter) is een koperen munt (23961) uit de Romeinse tijd (270-350 nC) met een metaaldetector aangetroffen. Ongeveer 650 meter ten zuidwesten zijn uit oppervlaktevondsten verschillende fragmenten aardewerk (3536) uit de Late IJzertijd tot aan de Late Middeleeuwen aangetroffen. Er is ook een bronzen voorwerp aangetroffen uit de periode Romeinse tijd - Vroege Middeleeuwen. Tijdens een archeologisch booronderzoek (405064) zijn hier fragmenten bot (verbrand en onverbrand) aangetroffen uit de IJzertijd en Middeleeuwen. Daarnaast is er houtskool uit de IJzertijd tot aan de Middeleeuwen en wat fragmenten van bouw materiaal uit de Romeinse tijd tot aan de Late Middeleeuwen aangetroffen.

2.3.3 Onderzoeksmeldingen

Direct ten zuidwesten van het plangebied is door RAAP een archeologisch booronderzoek uitgevoerd (CIS-code 3060)³. Uit het onderzoek is gebleken dat het gebied op een stroomgordel ligt. In sommige boringen lijkt een dichtgeslibde restgeul te zijn aangeboord. Er zijn geen duidelijke aanwijzingen aangetroffen voor de aanwezigheid van menselijke activiteiten in het verre verleden. Daarnaast heeft RAAP in het kader van de aanleg van de Betuweroute in de omgeving van het plangebied verschillende vindplaatsen gewaardeerd. Het doel hiervan was om tot een advies te kunnen komen over het minst schadelijke tracé.

2.3.4 IKAW

De IKAW geeft voor heel Nederland de trefkans aan op de aanwezigheid van archeologische resten. Die trefkans is aangegeven in vier categorieën: een hoge, middelhoge, lage en zeer lage trefkans. De kaart is voornamelijk gebaseerd op de bodemkaart. Volgens het IKAW heeft het plangebied een hoge trefkans op het aantreffen van archeologische resten (zie bijlage 2).

2.3.5 CHW

In aanvulling op de landelijke verwachtingskaarten hebben veel provincies eigen verwachtingskaarten vervaardigd, waarin veel lokale gebiedskennis is opgenomen. Deze kaarten hebben over het algemeen een hoger detailniveau dan de landelijke kaarten. De Cultuurhistorische Waardenkaart van de provincie Gelderland geeft inzicht in de archeologische, historisch-stedenbouwkundige en de historisch-geografische waarden van de regio. Volgens de CHW heeft het plangebied een hoge trefkans op de aanwezigheid van archeologische waarden.

2.3.6 KICH

Kennisinfrastructuur Cultuurhistorie heeft alle bekende archeologische en bouwkundige monumenten en historisch-geografisch informatie samengebracht in een digitale kaart. Via deze kaart zijn cultuurhistorische waarden eenvoudig per gebied te bekijken. Het raadplegen van deze kaart heeft geen aanvullende archeologische informatie opgeleverd.

2.3.7 Archeologische beleidsadvieskaart gemeente Lingewaard

Op de archeologische beleidsadvieskaart van de gemeente Lingewaard⁴ wordt aangegeven dat het terrein een hoge archeologische verwachtingswaarde heeft (zie afbeelding 2.3). Dit heeft te maken met het feit dat volgens de kaart het terrein op een meandergordel ligt. In gebieden met een hoge verwachtingswaarde dient volgens de genoemde kaart een archeologisch onderzoek plaats te vinden in een vroeg stadium van de vergunningverlening.

³ Haarhuis, H.F.A., 2000. *Bedrijventerrein de Houtakker, gemeente Bommel; een aanvullende archeologische inventarisatie (AAI)*. RAAP-rapport 591. RAAP Archeologisch Adviesbureau, Amsterdam.

⁴ Willemse, N.M., 2004. *Gemeente Lingewaard; een archeologische beleidsadvieskaart*. RAAP-rapport 978. RAAP Archeologisch Adviesbureau bv, Amsterdam.

Afb. 2.3: Uitsnede uit de archeologische beleidskaart van de gemeente Lingewaard (plangebied is groen omlind)

2.4 Historische, huidige en toekomstige situatie

Op een kaart uit de periode 1811-1832⁵ is te zien dat het plangebied bestaat uit agrarisch gebied. De percelen zijn groot en onregelmatig. Er worden op de kaart geen gebouwen in het plangebied aangegeven. Ook op de historische kaart uit 1866 is het gebied in agrarisch gebruik. Wel zijn de percelen wat kleiner van vorm.

Tegenwoordig bestaat het plangebied uit akkerland. In het zuidwestelijke gedeelte wordt het begrensd door bedrijventerrein de Houtakker. De noord- en oostelijke grens wordt gevormd door wegen. Waarschijnlijk is de bodem in het plangebied alleen verstoord als gevolg van agrarische werkzaamheden.

Men is voornemens om in het plangebied een bedrijventerrein te realiseren. Tijdens de realisatie kunnen de bodem en eventueel aanwezige archeologische waarden worden verstoord.

2.5 Archeologische verwachting

2.5.1 Algemeen

In het verleden was de mens sterker afhankelijk van de mogelijkheden die het landschap bood voor het ontplooiën van haar (economische) activiteiten dan tegenwoordig. Men was veel minder in staat het landschap aan te passen aan haar wensen, zoals nu veel meer het geval is. De keuze van mensen om zich op een bepaalde locatie te vestigen, was voor een belangrijk deel afhankelijk van de lokale landschappelijke omstandigheden. De factoren die bij deze keuze een

⁵ www.watwaswaar.nl

rol hebben gespeeld noemen we locatiefactoren. Hierbij moet worden gedacht aan hoge, droge delen van het landschap voor bewoning, vruchtbare gronden voor de akkerbouw, de beschikbaarheid van water en bouwmaterialen, natuurlijke voedselbronnen enzovoorts. Niet al deze factoren kunnen bij onderhavig onderzoek in beeld worden gebracht.

Getracht wordt, door voornamelijk te focussen op de bodemkundige en geomorfologische situatie, de hogere droge delen van het landschap in beeld te krijgen, dat wil zeggen de potentiële nederzittingslocaties. Daarnaast zijn de bekende archeologische gegevens uit de omgeving van het onderzoeksgebied geïnventariseerd. Op basis hiervan is aan het onderzoeksgebied een archeologische verwachting toegekend.

2.5.2 Archeologische verwachting locatie Houtakker II te Bemmelen

Op basis van het Bureauonderzoek kan worden gesteld dat het plangebied op een stroomgordel is gelegen. Deze relatief hoge delen van het landschap werden in het verleden gezien als een gunstige locatie voor bewoning. Op basis van de datering van de stroomgordel en de vondsten in de omgeving van het terrein kunnen in het plangebied archeologische waarden worden verwacht vanaf de Late IJzertijd (zie tabel 2.5). De vondsten kunnen direct onder het maaiveld in de oeverafzettingen worden verwacht. De archeologische verwachting voor het hele plangebied is op basis van de bekende bodemkundige en archeologische gegevens op hooggesteld.

Tabel 2.5: Overzicht van archeologische perioden⁶

Periode	Tijd		
Laat-Paleolithicum (Oude Steentijd)		tot	9.000 v.Chr.
Mesolithicum (Midden Steentijd)	9.000 v.Chr.	-	4.900 v.Chr.
Neolithicum (Nieuwe Steentijd)	5.325 v.Chr.	-	1.900 v.Chr.
Bronstijd	1.900 v.Chr.	-	800 v.Chr.
IJzertijd	800 v.Chr.	-	12 v.Chr.
Romeinse Tijd	12 v.Chr.	-	450 n.Chr.
Vroege Middeleeuwen	450	-	1.050 n.Chr.
Late Middeleeuwen	1.050	-	1.500 n.Chr.
Nieuwe Tijd	1.500	-	heden

2.5.3 Specificatie archeologische perioden

2.5.3.1 Neolithicum tot en met IJzertijd

Vanaf de periode van het Neolithicum gingen mensen op vaste plaatsen wonen waar ze nederzettingen bouwden. Verder deed men vanaf deze periode aan akkerbouw en veeteelt. Archeologische indicatoren uit het Neolithicum tot en met de IJzertijd kunnen onder andere bestaan uit sporen (paalkuilen, waterputten, greppels), huttenleem, voor de betreffende periode kenmerkend aardewerk en houtskool.

2.5.3.2 Romeinse Tijd, Middeleeuwen en Nieuwe Tijd

Archeologische indicatoren uit de periode Romeinse Tijd-Nieuwe Tijd kunnen bestaan uit onder andere sporen (paalkuilen, waterputten, greppels, afvalkuilen), funderingsresten, aardewerk, houtskool, metaal, glas en bot.

⁶ Voor de dateringen is gebruik gemaakt van:

Lanting, J.N. & J. van der Plicht, 1996. *De C14-chronologie van de Nederlandse Pre- en Protohistorie, I: Laat-Paleolithicum*. In: *Palaeohistoria* 37/38 (1995-1996), pp. 71-125.

Lanting, J.N. & J. van der Plicht, 2000. *De C14-chronologie van de Nederlandse Pre- en Protohistorie, II: Mesolithicum*. In: *Palaeohistoria* 39/40 (1997-1998), pp. 99-164.

Lanting, J.N. & J. van der Plicht, 2002. *De C14-chronologie van de Nederlandse Pre- en Protohistorie, III: Neolithicum*. In: *Palaeohistoria* 41/42 (1999-2000), pp. 99-164.

3 Veldonderzoek

3.1 Werkwijze

Het doel van het veldonderzoek was het toetsen van de archeologische verwachtingswaarde zoals uitgesproken in het Bureauonderzoek. Hierbij is inzicht verkregen in de bodem en geologie van het plangebied. Verder is geprobeerd eventueel aanwezige archeologische vindplaatsen op te sporen en in kaart te brengen. Tevens is aandacht besteed aan de aanwezigheid en mate van bodemverstoring.

Het veldwerk voor het inventariserende veldonderzoek is verricht op 21 augustus 2009 door een KNA-archeoloog en een veldbodemkundig karteerder. Hierbij zijn 9 handmatige grondboringen verricht met behulp van een Edelmanboor met een diameter van 10 cm⁷. Dit komt neer op 6 boringen per hectare en is voldoende voor het opsporen van nederzettingen met een archeologische laag en een hoge vondstdichtheid (dorp > 8000 m²), nederzettingen met strooiing van overwegend aardewerk en met een matige vondstdichtheid (dorp > 8000 m²) en nederzettingen met strooiing van overwegend vuursteen met matige of hoge vondstdichtheid (grote variant > 2000 m²)⁸. De boringen zijn uitgevoerd tot een maximale diepte van 3,0 m beneden maaiveld. Alle boringen zijn gecombineerd uitgevoerd met het milieukundige onderzoek.

De opgeboorde grond is onderzocht op de aanwezigheid van archeologische indicatoren zoals verbrand of bewerkt vuursteen, houtskool, verbrand bot, aardewerk. Verder is gekeken naar bodemverkleuringen die zouden kunnen wijzen op mogelijke vegetatie- en/of cultuurlagen. Relevante lagen zijn gezeefd op een 4 mm zeef. De boorprofielen zijn beschreven conform NEN5104 en de STIBOKA legenda. De boorpunten zijn ingemeten met behulp van DGPS.

De locaties van de boringen worden weergegeven in bijlage 3. De boorprofielen zijn opgenomen in bijlage 4.

3.2 Resultaten veldonderzoek

Uit de resultaten van het booronderzoek blijkt dat de bodem in het plangebied bestaat uit oeverafzettingen. De bodemlagen in de boorprofielen bestaan voornamelijk uit lichte klei, zavel en zand. Bij vrijwel alle boringen is een zogenaamd aflopend profiel waargenomen. Hierbij bestaan de bovenste lagen uit lichte klei en wordt de textuur naar onderen toe lichter. Onder in het profiel is matig grof zand waargenomen. Mogelijk betreft het beddingafzettingen. Met name bij boring 02 en 21 kan hieraan gedacht worden, aangezien het zand bij deze boringen was vermengd met grind. Het bodemprofiel is bij alle uitgevoerde boringen intact.

Tijdens het veldonderzoek zijn geen archeologische indicatoren in de boringen aangetroffen.

3.3 Conclusies veldonderzoek

Tijdens het veldonderzoek is gebleken dat de oorspronkelijke bodemopbouw in het plangebied nog aanwezig is. Het bestaat uit oever- op beddingafzettingen. Het booronderzoek heeft geen aanwijzingen opgeleverd voor de aanwezigheid van een archeologische vindplaats in het plangebied.

⁷ Archeologische boringen: 02, 03, 06, 08, 10, 13, 15, 9 en 21.

⁸ RAAP-rapport 1000

4 Evaluatie

4.1 Conclusies

In opdracht van de gemeente Lingewaard heeft Grontmij een archeologisch onderzoek uitgevoerd voor het toekomstige bedrijventerrein Houtakker II te Bemmel. Het onderzoek heeft bestaan uit een beknopt bureauonderzoek en een inventariserend veldonderzoek.

Op basis van het bureauonderzoek kunnen in het plangebied stroomgordelafzettingen worden verwacht. Stroomruggen liggen relatief hoog in het landschap en werden daarom in het verleden gezien als gunstige locaties voor bewoning. In het terrein kunnen archeologische waarden worden verwacht uit de Late IJzertijd tot en met de Nieuwe Tijd. Deze waarden kunnen direct onder het maaiveld worden aangetroffen.

Uit het veldonderzoek is gebleken dat de bodem in plangebied onverstoord is en bestaat uit oever- op beddingafzettingen. Er zijn tijdens het veld onderzoek geen aanwijzingen aangetroffen voor de aanwezigheid van een archeologische vindplaats in het plangebied.

4.2 Advies

Op basis van de resultaten van het inventariserend veldonderzoek wordt voor het plangebied geen vervolgonderzoek aanbevolen. De voorgenomen bodemingrepen kunnen zonder archeologisch voorbehoud worden uitgevoerd.

Het onderzoek is gebaseerd op een steekproef. Indien tijdens de uitvoering van graafwerkzaamheden in de delen van het plangebied die niet voor vervolgonderzoek in aanmerking komen alsnog archeologische resten worden aangetroffen, dient direct contact opgenomen te worden met de bevoegde overheid.

Dit advies is voorgelegd aan het bevoegd gezag, de gemeente Lingewaard. Zij stemmen, zonder wijzigingen, in met dit advies⁹.

⁹ E-mail mevrouw A. van Kampen, gemeente Lingewaard, 30 september 2009.

Bijlage 1

Locatie Plangebied

Situering locatie

P.N. 275452

schaal 1: 25.000

Bijlage 1

Bijlage 2

Archeologische Basiskaart

Archeologisch onderzoek Karstraat te Bommel

Archeologische basiskaart

04-08-2009

Grontmij Nederland bv

191824 / 435393

190197 / 434063

Legenda

- ONDERZOEKSMELDINGEN
- HUIZEN
- TOP10 ((c)TDN)
- WAARNEMINGEN

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

Archis2

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

Bijlage 3

Locatie Boringen

VERKLARING:

- BORING 0,5 M-MV
- BORING 2,0 M-MV
- ⊙ BORING MET PEILBUIS
- GRENS ONDERZOEKSLOCATIE

Status: **CONCEPT**

Project: **LOCATIE HOUTAKKER II, PERCEEL BEMMEL SECTIE B, NUMMER 456**

Opdrachtgever: **GEMEENTE LINGEWAARD**

Onderdeel: **SITUATIE MET BORINGEN EN PEILBUIZEN**

Besteknummer

Formaat

Schaal

A4

1:1000

Projectnummer

Tekeningnummer

Gew.

Datum

Get.

Gez.

Acc.

Datum

Bladnummer

275452

44A-58207

KS

14-09-09

2

Bijlage 4

Boorprofielen

Boring: 02

Boring: 03

Boring: 06

Boring:**08**
Boring:**10**
Boring:**13**

Boring:**15**

0 weiland
H1, resten wortels, resten roest, donkerbruin, Edelmanboor

-90 MF,H1, resten roest, brokken klei, bruin, Edelmanboor

-100 MG,H1, resten roest, bruin, Zuigerboor

-200

Boring:**19**

0 weiland
H1, resten wortels, resten roest, bruin, Edelmanboor

-50 H1, matig roesthoudend, bruin, Edelmanboor

-110 H1, resten planten, resten schelpen, grijs, Edelmanboor

-145 MG,H1, grijs, Zuigerboor

-300

Boring:**21**

0 weiland
H1, zwak roesthoudend, resten roest, resten wortels, bruin, Edelmanboor

-50 H1, resten roest, bruin, Edelmanboor

-100 H1, matig roesthoudend, resten schelpen, bruin, Edelmanboor

-140 H1, resten grind, brokken klei, grijs, Edelmanboor

-160 MG,H1, grijs, Edelmanboor

-170

Legenda

Minerale sedimenten

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

- zeer kleiarm zand (0 - 3% lutum)
- matig kleiarm zand (3 - 5% lutum)
- kleiig zand (5 - 8% lutum)
- zeer lichte zavel (8 - 12% lutum)
- matig lichte zavel (12 - 18% lutum)
- zware zavel (18 - 25% lutum)
- lichte klei (25 - 35% lutum)
- matig zware klei (35 - 50% lutum)
- zeer zware klei (meer dan 50% lutum)

Veen

- veen
- kleiig veen
- zandig veen

Aanduidingen (gebruikt in combinatie met bovenstaande indeling)

Indeling van zand naar korrelgrootte

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

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

- zeer leemarm zand (0 - 5% leem)
- matig leemarm zand (5 - 10% leem)
- zwak lemig zand (10 - 18% leem)
- sterk lemig zand (18 - 33% leem)
- zeer sterk lemig zand (33 - 50% leem)
- zandige leem (50 - 85% leem)
- siltige leem (meer dan 85% leem)

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

overig

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

Indeling naar gehalte organische stof

- H1 humusarm
- H2 matig humeus
- H3 zeer humeus
- H4 humusrijk
- V weinig

www.grontmij.nl